THIS IS NOT REPRESNITATIVE OF CURRENT CLASS MATERIAL

STOR 455 Midterm 1

September 28, 2010

INSTRUCTIONS:

BOTH THE EXAM AND THE BUBBLE SHEET WILL BE COLLECTED. YOU MUST PRINT YOUR NAME AND SIGN THE HONOR PLEDGE ON THE BUBBLE SHEET. YOU MUST BUBBLE-IN YOUR NAME & YOUR STUDENT IDENTIFICATION NUMBER.

EACH QUESTION HAS ONLY ONE CORRECT CHOICE (decimals may need rounding).

USE "NUMBER 2" PENCIL ONLY - DO NOT USE INK - FILL BUBBLE COMPLETELY.

NO NOTES OR REMARKS ARE ACCEPTED - DO NOT TEAR OR FOLD THE BUBBLE SHEET.

A GRADE OF ZERO WILL BE ASSIGNED FOR THE ENTIRE EXAM IF THE BUBBLE SHEET IS NOT FILLED OUT ACCORDING TO THE ABOVE INSTRUCTIONS.

QUESTIONS are worth 1 point each.

1. Using the standard normal distribution tables, what is the area under the standard

normal curve corresponding to -1.2 < Z < 0.5?

A) 0.5764 B) 0.3085 C) 0.2815 D) 0.8849

Use the following to answer questions 2-5: A friendly STOR455 instructor wants to find out if there is a difference between the final exam scores and the midterm exam scores. He takes a random sample of five students and finds the following scores (assume normal distribution).

Student	1	2	3	4	5
Midterm	25	22	24	27	25
Final	20	24	18	29	29

- 2. The target population of numbers is
- A) All midterm scores in the class B) All final scores in the class
- C) All students in the class D) Bivariate midtern
 - D) Bivariate midterm and final scores of all

the students in the class

E) None of the above

3. What is a 90% confidence interval for μ , the mean difference between final and midterm scores?								
A) (-3.95, 2.75) B) (-6.26, 5.06) C) (-4.95, 3.75) D) (-4.60, 3.40) E) Not within ± 0.05 of any of the above.								
2) Not within 2 0.00 or any or and above.								
4. Based on the confidence interval previously calculated, we wish to test H_0 : μ = 0 versus H_0 : $\mu \neq 0$ at the 5% significance level. Determine which of the following statements is true:								
A) We cannot make a decision since the confidence level we used to calculate the confidence interval is 90%, and we would need a 95% confidence interval.								
B) We accept H_0 , since the value 0 falls in the 90% confidence interval and would therefore also fall in the wider 95% confidence interval.								
C) We reject H_0 , since the value 0 falls in the 90% confidence interval. D) We cannot make a decision since the confidence interval is too wide.								
E) None of the above								
5. It is suspected that the material on the final is harder than on the midterm. Therefore you would like to prove that the final exam scores are lower than the								
midterm scores. The appropriate hypothesis for μ , the mean difference between second and first exam scores is:								
A) $H_0 \mu = 0$ vs. $H_a \mu \neq 0$ B) $H_0 \mu = 0$ vs. $H_a \mu < 0$ C) $H_0 \mu = 0$ vs. $H_a \mu > 0$ D) None of the above								
6. In atatistical toots of hypotheses, we say the data are significant at level a if								
6. In statistical tests of hypotheses, we say the data are significant at level α if A) $\alpha = 0.01$ B) the p-value is less than or equal to α C) α is small D) the p-value is larger than α E) α has nothing to do with statistical								
significance.								
Use the following to answer questions 7 - 9:								
Do heavier cars use more gasoline? To answer this question, a researcher randomly selected 15 cars registered in North Carolina. He collected data about								
the weight (in hundreds of pounds) and the mileage (mpg) for each car. From a scatterplot made with the data, a linear model seems appropriate.								
7. The study population of items in this study areA) all cars in NC B) mileage C) weight D) both B, CE) none of the above								
8. The response variable in this study is A) weight B) mileage C) both D) neither E) not enough info								

9. The equation of the least-squares regression line is

$$\hat{y} = 40.4 - 0.521 \cdot x$$

Which of the following descriptions of the value of the slope is the correct description?

- A) The mileage is expected to increase by 0.521 when the weight of a car increases by 1 pound.
- B) The mileage is expected to decrease by 0.521 when the weight of a car increases by 100 pounds.
- C) We cannot interpret the slope because we cannot have a negative weight of a car.
- D) None of the above

10. Four different residual plots are shown below. Which plots indicate that the linear regression model is not appropriate?

11. John's parents recorded his height at various ages between 36 and 66 months. Below is a record of the results:

b. Bolow to a rocord or the rocatio.								
Age (months)	36	48	54	60	66			
Height (inches)	34	38	41	43	45			

Which of the following is the equation of the least-squares regression line of John's height on age?

A) Height = 12.(Age) B) Height = Age/12 C) Height = 60 - 0.22.(Age)

D) Height = 20.46 + 0.37.(Age) E) None of the above

- 12. What do we hope to capture within a confidence interval?
- A) The parameter estimate.
- B) The unknown confidence level.
- C) The unknown parameter value.
- D) The sample size.

E) None of the above.

Use the following to answer questions 13 - 14

$$\mathbf{A} = \begin{pmatrix} 1 & 3 & 2 & 3 \\ 10 & -3 & 3 & 5 \end{pmatrix} \quad \mathbf{B} = \begin{pmatrix} 3 & 2 & 1 \\ 5 & 3 & 1 \\ -1 & -1 & -1 \\ -2 & -5 & -1 \end{pmatrix} \quad \mathbf{C} = \begin{pmatrix} 3 & 2 & 1 \\ 5 & 3 & 1 \\ -1 & -1 & -1 \end{pmatrix} \quad \mathbf{D} = \begin{pmatrix} 3 & 2 & 1 \\ 5 & 3 & 1 \\ -1 & -1 & -1 \end{pmatrix}$$

- 13. Which of the following matrices can be multiplied together?
- A) C.D
- B) **A.D**
- C) B.A
- D) **A.B**

- E) None of the above
- 14. Compute D.C

$$A) \begin{pmatrix} 14 & 22 \\ 22 & 35 \\ -6 & -9 \end{pmatrix} \qquad B) \begin{pmatrix} 10 & -6 & -1 \\ 2 & -17 & -1 \end{pmatrix} \quad C) \begin{pmatrix} 18 & 11 & 4 \\ 29 & 18 & 7 \end{pmatrix} \quad D) \begin{pmatrix} 18 & 11 & 4 \\ 29 & 18 & 7 \\ -7 & -4 & -1 \\ -30 & -18 & -6 \end{pmatrix}$$

E) None of the above

C is correct

15. Find the inverse of $\begin{pmatrix} 1 & 1 \\ -1 & 1 \end{pmatrix}$

$$A) \left(\begin{array}{cc} 1 & -1 \\ 1 & 1 \end{array} \right) \quad B) \left(\begin{array}{cc} \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} \end{array} \right) \quad C) \left(\begin{array}{cc} 1 & 1 \\ -1 & 1 \end{array} \right) \quad D) \left(\begin{array}{cc} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{array} \right)$$

E) None of the above

B is correct

In questions 16-20 indicate what (if anything) will the SAS code produce. (Assume that a data set blah containing variables x and y exists in SAS memory.)

- 16. proc reg data=blah noprint;
 model y=x;
 plot y*x;
 run;
- A) nothing, the code is incorrect
- B) normal quantile (rankit) plot
- C) plot of standardized residuals vs predicted values
- D) plot of y vs x with the regression line overlaid
- E) none of the above

- 17. proc reg data=blah noprint;
 model y=x;
 plot student.*nqq.;
 run;
- A) nothing, the code is incorrect
- B) normal quantile (rankit) plot for standardized residuals
- C) plot of standardized residuals vs predicted values
- D) plot of y vs x with the regression line overlaid
- E) none of the above
- 18. proc reg data=blah noprint;
 model y=x;
 output out=blah1 student=sr p=yhat;
 run;
- A) nothing, the code is incorrect
- B) normal quantile (rankit) plot
- C) plot of standardized residuals vs predicted values
- D) plot of y vs x with the regression line overlaid
- **E) none of the above** (the code creates a data set blah1 with variables sr and yhat added to the old data set)
- 19. proc reg data=blah
 model y=x;
 plot r.*p;
 run;
- A) nothing, the code is incorrect
- B) normal quantile (rankit) plot
- C) plot of standardized residuals vs predicted values
- D) plot of y vs x with the regression line overlaid
- E) none of the above

Use the following SAS output to answer questions 20 - 22:

The UNIVARIATE Procedure Variable: MPG

Basic Confidence Limits Assuming Normality

 Parameter
 Estimate
 95% Confidence Limits

 Mean
 25.30200
 24.84470
 25.75930

 Std Deviation
 0.63927
 0.43971
 1.16705

 Variance
 0.40866
 0.19335
 1.36201

- 20. The 95% confidence interval for σ is
- A) 25.30 B) [0.19, 1.36]
- C) [24.84, 25.76]
- D) [0.44, 1.17]

- E) None of the above is close
- 21. The value of the sample mean is
- B) [0.19, 1.36] A) 25.30
- C) [24.84, 25.76]
- D) [0.44, 1.17]

- E) None of the above is close
- 22. This output was produced using
- A) proc means
- B) proc req C) proc print
- D) proc gplot
- **E) none of the above** (proc univariate)
- 23 Which of the following functions is linear in unknown parameters (symbols β)?

$$A)\beta_0 + \beta_1 x^4$$
 $B)\beta_0 + x^{\beta_1}$ $C)\beta_1 \sqrt{\beta_1 x_1 + \beta_2 x_2}$ $D)\beta_0 + \sin(\beta_1 x)$ **E) none**

A is correct

Use the following SAS output to answer questions 24 - 28:

Model: MODEL1 Dependent Variable: Y

Number of Observations Read 84 Number of Observations Used 84

Analysis of Variance

Sum of Mean

Source DF Squares Square F Value Pr > F

Model 93462942 93462942 16.83 < .0001 1

455273165 5552112 Error 82

Corrected Total 83 548736108

> 2356.29195 R-Square Root MSE 0.1703 Dependent Mean 7111.20238 Adj R-Sq 0.1602

Coeff Var 33.13493

> The REG Procedure Model: MODEL1 Dependent Variable: Y

Parameter Estimates

Parameter Standard

Variable Estimate Error t Value Pr > |t| 95% Confidence Limits

1 20518 3277.64269 6.26 <.0001 27038 Intercept 13997 1 -170.57519 41.57433 -4.10 <.0001 -253.27977 -87.87061

- 24. The estimate of the standard deviation is
- A) 2356.29
- B) 20518
- C) 170.57519
- D) 3277.64

- E) none of the above is close
- 25. The estimate of the intercept
- A) 2356.29
- B) 20518
- C) -170.57519
- D) 3277.64

- E) none of the above is close
- 26. The estimate of the slope
- A) 2356.29
- B) 20518
- C) -170.57519
- D) 3277.64

- E) none of the above is close
- 27. Is the slope significantly different from 0?
- A) yes
- B) no
- C) not enough info D) none of the above
- 28. Based on the normal quantile plot below is the assumption of normal distribution of the errors appropriate?

- A) yes because the plot follows roughly a line
- B) yes, since Rsq is big enough
- C) no, because Rsq<.5
- D) no because there are outliers
- E) none of the above

29. What is wrong with the following regression plots?

- A) The variance is increasing
- C) There is an outlier
- E) None of the above
- B) The regression line does not fit
- D) nothing, the plot indicates a good fit
- 30. When computing a CI for standard deviation which table will I use?
- A) Normal Table
- B) T table
- C) Chi square table
- D)None of the above