Statistics 100 Exam 2 March 9th, 2016 STATISTICS 100 EXAM 2 **Spring 2016** PRINT SNAME_____ (Last name) (First name) *NETID CIRCLE SECTION: L1 (Laska MWF) L2 (Tues/Thurs) Robin Tu Write answers in appropriate blanks. When no blanks are provided **CIRCLE** your answers. SHOW WORK when requested, otherwise no credit. Do NOT use scrap paper. Make sure you have all 7 pages including the normal table (14 problems). DO NOT WRITE BELOW THIS LINE The numbers written in each blank below indicate how many points you missed on each page. The numbers printed to the right of each blank indicate how many points each page is worth. Page 1 27 Page 2 _____17 Page 3 12 Page 4 18 Page 5 12 Page 6 _____14 Extra Credit _____ Total Score

*Karle Laska's Sections: There is NO class Thursday and Friday! Have a great weekend!

Scores will be posted in Compass early Friday morning ©

Question 1: Follow the steps below and draw a boxplot for the data given. (10 points total)

Here is the data from 10 random students this semester who answered the survey question: "How many people have you been in a serious relationship with?": 7, 8, 0, 5, 10, 15, 6, 9, 6, 9

Step 1: Find the median, Q1, Q3, and the IQR. *Circle your answers*.

(1 point) Median=

(1 point) Q1=

(1 point) Q3=

(1 point) IQR=

Step 2: Check for outliers. Fill in the blanks with yes or no.

(1 point) Are there low outliers?

(1 point) Are there high outliers? Yes/No

Questions 2: Match the scatter plots below to the correlations given in the table. (4 points)

Write the letter of the plot next to the correlation coefficient that is closest to.

i)r=0.88 ____

ii)r=0.57

____ iii)r= -0.88____

iv)r = -0.54

Question 3: Part a) Compute the correlation coefficient (r) by filling in the table below including the totals. The average of X=4 and the SD of X=2. The average of Y=4 and the SD of Y=2.

X	Y	Z-score for X	Z-score for Y	Products	Plot the 5 points below:
1	4				10 4
3	7				8
4	3				6
5	1				4
7	5				3 2
To	tals	Total <i>should</i> =	Total <i>should</i> =	Total =	1

Part b) (1 point) The correlation coefficient $\mathbf{r} = \underline{\hspace{1cm}}$ (Fill in the blank and round to 2 decimal places)

Question 4 (5 points total)

For each of the following pairs of variables, check the box that best describes its correlation coefficient r.

Check only one box per row! READ THIS- Each column will be used exactly once!

	Exactly +1	Between 0 and +1	About 0	Between 0 and -1	Exactly -1	
X is always 3 times Y.						
Number of pets you have and Height						
Number of hours spent studying and Exam 2 score						
X and Y always add up to 30						
How many calories you burn while exercising and how much you weigh						

Question 5 (2 points)

Suppose I calculate the average on Exam 1 and the average on Exam 2 for each of our 3 Stat 100 sections and find that the correlation between the 3 pairs of averages is 0.95. Can I conclude that if I drew a scatter plot of all 900 individual students' exam 1 and exam 2 scores, that the correlation for the 900 pairs would also be 0.95? (2 pts.)

Choose one:

- i) Yes, since the class averages are computed from the 900 students' scores, it follows that the correlation for the 900 pairs would also be 0.95.
- **ii**) No, the correlation for the 900 pairs of averages is likely to be *higher* than 0.95 since including all the information from the individuals within each class would increase accuracy and reduce scatter.
- **iii)** No, the correlation for the 900 pairs is likely to be *lower* than 0.95, since the scatter plot of the 3 pairs only shows the scatter between the 3 sections while the scatter plot of the 900 pairs would also show all the scatter within each section.

Question 6 X and Y are 2 sets of numbers with a correlation coefficient of $\mathbf{r} = \mathbf{0}$. 8. (4 points total) Fill in the 4 blanks below with *numbers* (**NOT** with phrases like "increase" or "stay the same".)

- **a.** If 1 is subtracted from all the X values the new correlation coefficient would be=
- **b.** If all the original X values are multiplied by *negative* 0.5, the new correlation coefficient would be = _____.
- **c.** If all the original X values are multiplied by 0.5, the new correlation coefficient would be =_____.
- **d.** If all the original X and Y values are converted to z scores the new correlation coefficient would be =_____.

Question 7: The table below gives the 5 summary statistics of the 724 students who responded to our survey questions: "What is your ACT score?" and "What is your GPA in college so far?" (8 points total)

	Average	SD
ACT	27.8	3.5
GPA	3.3	0.4

a) Make regression estimates for the two students below by filling in the blanks in the table. For Hillary, you're given ACT scores and asked to predict GPA. For Bernie, you're given GPA and asked to predict ACT. Show work converting values to z scores and z scores to values as indicated. Don't round any of your answers!

ACT	ACT z-score	r	GPA z-score	GPA
Hillary ACT=32	Z =	r = 0.3	$Z = \underbrace{\qquad \qquad}_{(1 \ point)}$	GPA=(1 point) Show work for full credit
ACT=(1 point) Show work for full credit	Z =	r = 0.3	$Z = {(1 \ point)}$	Bernie GPA= 4.0

Given the following summary statistics from the previous page and the fact that r=0.3, answer parts b and c.

	Average	SD
ACT	27.8	3.5
GPA	3.3	0.4

b) What is the SD of the prediction errors when predicting GPA from ACT?

i) 0 ii) .4 iii)
$$\sqrt{1-0.3}$$

iii)
$$\sqrt{1-0.3^2} * 0.4$$
 iv) $\sqrt{1-0.3^2} * 3.5$ v) $0.3*(0.4/3.5)$ vi) $0.3*(3.5/0.4)$

c) What is the slope of the regression equation when predicting GPA from ACT?

4 iii)
$$\sqrt{1-0.3^2}$$
 *

iv)
$$\sqrt{1-0.3^2} * 3.5$$

ii) .4 iii)
$$\sqrt{1-0.3^2} * 0.4$$
 iv) $\sqrt{1-0.3^2} * 3.5$ v) $0.3*(0.4/3.5)$ vi) $0.3*(3.5/0.4)$

Question 8 (5 points total)

This question pertains to our new cheating detection system (See the cameras at the front of the room?). If you're cheating, there's a 99% chance of being detected. If you're not cheating, the system will incorrectly detect that you're cheating 6% of the time. Suppose 5% of all students in stat 100 actually cheat. Fill in the chart below for 2000 students and leave the answers for parts a and b as fractions.

	Detected	Not Detected	Total	_
Cheating	(1 point)			(1 point)
	_			
Not Cheating	(1 point)			
Total			2000	

- a) (1 point) Given that a person is detected, what's the probability that they were actually cheating?
- b) (1 point) Suppose a person is not cheating, what's the chance that they will be incorrectly detected?_____

Question 9 (10 points total)

a) If a husband is in the 10th percentile in weight where r = 0.8, what percentile would you estimate for his wife's weight? Solve by filling in the table below. (You may round areas and z-scores to fit the nearest line on the table.)

Husband's Weight Percentile	Husband Z	R=0.8	Wife Z	Wife's Weight Percentile
10 th Percentile				Wife's Weight Percentile =
	Z =	r = 0.8	Z =	(1 point)
What middle area on the table should you look	(1 point)		(1 point)	
up to find the Z score?% (1 point)			Round	Mark the Z score on the graph below.
			your	Shade the correct percentile.
_			z-score to	
			the	
			nearest	
			tenth.	
				-3 -2 -1 0 1 2 3
-3 -2 -1 0 1 2 3				
				Round the middle area given in the
Correctly mark the z-score and shade the area				Normal Table to the nearest WHOLE
corresponding to the 10th percentile.				number and then calculate the percentile.
(1/2 point for shading correctly)				(1/2 point for shading correctly)

Suppose husbands' and wives' weights follow the normal curve but have different correlations in different countries.

b) Consider 5 countries where the correlation coefficients between the weights of husbands and wives are as given in the table below. If a husband is in the 25th percentile in weight, estimate his wife's percentile in weight for each country.

Percentile in Spatial Skills	r	Percentile in	Percentile in Social Skills						
25 th	0.50	Choose One:	15^{th}	25^{th}	37th	50^{th}	63rd	75th	85th
25 th	1	Choose One:	15th	25th	37th	50 th	63rd	75th	85th
25 th	-0.50	Choose One:	15th	25th	37th	50 th	63rd	75th	85th
25 th	-1	Choose One:	15th	25th	37th	50 th	63rd	75th	85th
25 th	0	Choose One:	15th	25th	37th	50 th	63rd	75th	85th

Question 10	(13	points	total)
-------------	-----	--------	--------

The table below gives the 5 summary statistics from our survey data on the heights and weights of Stat 100 men. The scatter plot was roughly football shaped. Below are the 5 summary statistics.

	Average	SD	
Height (in inches)	70	3	Correlation Coefficient (r)= 0.5
Weight (in pounds)	165	30	

- a) Find the regression equation for **predicting Weight** from height is: $Y = \underline{\hspace{1cm}} X + \underline{\hspace{1cm}}$
 - i) (2 points) First calculate the slope. Show work below. Round to 2 decimal places!
 - ii) (2 points) Next, calculate the <u>v-intercept</u>. Show work below. Round to 2 decimal places!
- b) (2 points) Now use the equation you got above to estimate the weight of a guy in our class, Donald, who is 73". Show work, circle answer.
- c) (2 points) Suppose Donald actually weighs 153 pounds. What is his residual or prediction error? Show work below:
- d) (1 point) The average of the residuals (prediction errors) is ______. Fill in the blank with a number.
- e) (2 points) The regression equation for estimating height of the men class from weight is: Height = 0. 05 * (Weight) + 61.75"
 - i) Use the given regression equation to estimate the height of a guy in our class who weighs 195 lbs. (Show work. Circle answer. Don't round)
 - ii) There's about a 68% chance that your estimate in (i) above is right to within _____inches. Circle one:

$$\sqrt{1-0.5^2}*30$$
 $\sqrt{1-0.5^2}*3$ 0.5 30

f) (2 points) Say another person, Marco, is 1.5 SD's below average in both height and weight. Which line does he fall on?

Choose one:

- i) SD line
- ii) Regression Line
- iii) Both
- iv) Neither

Question 11 (10 points total) The scatter plot below shows the responses of 156 students to 2 survey questions last spring: "What is the most you've ever drunk in one 24 hour period?" (Labeled "binge") on the X axis and "How many text messages have you sent this semester that you regret sending? (Labeled "text regrets") on the Y axis.

- a) Look at Line 1 and Line 2 on the scatter plot above. One is the SD line and one is the regression line. Which is the regression line? Choose one:

 i) Line 1

 ii) Line 2
- b) The correlation (r) between binging and text regrets is closest to

Choose one: i) -0.85

ii) 0.85

iii) - 0.4

iv) 0.4

c) The point of averages lies on... Choose one: i) Only Line 1 ii) Only Line 2 iii) Both Lines iv) Neither Line

d) Look at students A, B, C and D on the graph. A is on Line 2, B is on Line 1, C is below both lines and D is above both. Their prediction errors (in no particular order) are: 0, 85, 15, and -15. Which student has which prediction error?

i) Student A has a prediction error of ... Choose one:

a) 0 t

b) 85 c) 15 d) -15

ii) Student B has a prediction error of ... Choose one:

a) 0 b) 85 c) 15 d) – 15

iii) Student C has a prediction error of ... Choose one:

a) 0 b) 85 c) 15 d) -15

iv) Student D has a prediction error of ... Choose one:

a) 0 b) 85 c) 15 d) -15

Question 12 pertains to the table below which shows the responses of the 500 females in our class to the 2 survey questions: Do you believe sex before marriage is immoral?" and "What is your ethnicity?" (7 points total)

- ·	U		¥	\ 1 /	=	
	White	Asian	African American	Latino	Mixed/Other	Totals
Yes, immoral	38	37	11	7	2	95
No, not immoral	260	27	37	33	26	383
Depends on Type of Sex	19	1	1	1	0	22
Totals	317	65	49	41	28	500

Suppose you randomly draw from these students:

a) What is the chance of getting someone who is Latino?

i) 22/500

ii) 41/500

iii) 62/500

iv) 63/500

v) 117/500

vi) 37/95

vii) 37/65

b) What is the chance of getting someone who answered "Depends on Type of Sex"?

i) 22/500

ii) 41/500

iii) 62/500

iv) 63/500

v) 117/500

vi) 37/95

vii) 37/65

Statistics 100 Exam 2	٥				March 9th, 2016	
	White	Asian	African American	Latino	Mixed/Other	Totals
Yes, immoral	38	37	11	7	2	95
No, not immoral	260	27	37	33	26	383
Depends on Type of Sex	19	1	1	1	0	22
Totals	317	65	49	41	28	500
) What is the chance of do 22/500 ii) 41/50) What is the chance you	0 iii)	62/500	iv) 63/500 v)	117/500	vi) 37/95 v	ii) 37/65
) 102/500 ii) 62/50		63/500	•	37/95	vi) 37/65	
	500)^3 iii)	1-(95/500)^3	iv) 1- (405/500)^3	v) (22/500)	3 vi) 95/500 +95/50	00+95/500
7) Draw 3 students withou 1) (49/500)^3 ii) 49/500			chance that all 3 stude 1/500*65/500*41/500			499*41/498
g) Draw 3 students withous Latino?) (49/500)^3 ii) 49/500*	-		chance the first is Afr 9/500*65/500*41/500		the second is Asian (5/499*41/498 vi)	
Question 13 pertains to a spades. There are 13 car a) Draw 2 cards without r i) 8/52 ii) 13/5	ds in each su eplacement.	uit: 2 through What is the c	10, jack, queen, kin	ng, ace. (3 point are spades?		
i) Draw <i>one</i> card at rando i) 8/52 ii) 26/5		the chance that 2 iv) 13/52			3/51 vii) 17/52	
i) Draw <i>one</i> card at rando i) 8/52 ii) 13/5			it's <i>either</i> a Queen or 13/52 * 13/52 v) 4		i) 4/52*3/51 vii) 1	7/52
Question 14 pertains to r a) Two dice are rolled. Wh b) 2/36 ii) 3/36 iii) 4/36	nat is the char		m of the spots is 8?	7/36		
o) One die is rolled 3 time (5/6)^3 ii) (1/6)			•	3/6		
e) One die is rolled 3 times (5/6)^3 ii) (1/6)		chance of get 1- (5/6)^3	_	3/6		
1) What is the chance of ro) (5/6)^2 ii) 1/6*1			g either a 2 or a 3? iv) 1/6+1/6-1/36	v) 1/6+1	/6	
What is the chance of roll $(5/6)^2$ ii) $1/6*1$			ig a 2 on the first roll iv) 1/6 +1/6-1/36	and a 3 on the s v) 1/6 +1		
f) What is the chance of ro) $(5/6)^2$ ii) $1/6*1$	_		g either a 2 on the firs iv) 1/6 +1/6 -1/36	st roll or a 3 on v) 1/6 +1		
Extra Credit: You get 1 p 3rd question correctly. 1. When is Karle Laska's 2. Who did UIUC hire as	birthday? (mo	onth and day)	-	_	o, 1	or answerin
3. iPhone passwords are a calculate the following page don't know the order of What is the probability to	orobability: So those numbers	uppose the sm s.	udge marks on your fri			

What is the probability that you unlock the phone in a single attempt?

STANDARD NORMAL TABLE

Standard Units

z	Height	Area	z	Height	Area	z	Height	Area
0.00	39.89	0.00	1.50	12.95	86.64	3.00	0.443	99.730
0.05	39.84	3.99	1.55	12.00	87.89	3.05	0.381	99.771
0.10	39.70	7.97	1.60	11.09	89.04	3.10	0.327	99.806
0.15	39.45	11.92	1.65	10.23	90.11	3.15	0.279	99.837
0.20	39.10	15.85	1.70	9.40	91.09	3.20	0.238	99.863
0.25	38.67	19.74	1.75	8.63	91.99	3.25	0.203	99.885
0.30	38.14	23.58	1.80	7.90	92.81	3.30	0.172	99.903
0.35	37.52	27.37	1.85	7.21	93.57	3.35	0.146	99.919
0.40	36.83	31.08	1.90	6.56	94.26	3.40	0.123	99.933
0.45	36.05	34.73	1.95	5.96	94.88	3.45	0.104	99.944
0.50	35.21	38.29	2.00	5.40	95.45	3.50	0.087	99.953
0.55	34.29	41.77	2.05	4.88	95.96	3.55	0.073	99.961
0.60	33.32	45.15	2.10	4.40	96.43	3.60	0.061	99.968
0.65	32.30	48.43	2.15	3.96	96.84	3.65	0.051	99.974
0.70	31.23	51.61	2.20	3.55	97.22	3.70	0.042	99.978
0.75	30.11	54.67	2.25	3.17	97.56	3.75	0.035	99.982
0.80	28.97	57.63	2.30	2.83	97.86	3.80	0.029	99.986
0.85	27.80	60.47	2.35	2.52	98.12	3.85	0.024	99.988
0.90	26.61	63.19	2.40	2.24	98.36	3.90	0.020	99.990
0.95	25.41	65.79	2.45	1.98	98.57	3.95	0.016	99.992
1.00	24.20	68.27	2.50	1.75	98.76	4.00	0.013	99.9937
1.05	22.99	70.63	2.55	1.54	98.92	4.05	0.011	99.9949
1.10	21.79	72.87	2.60	1.36	99.07	4.10	0.009	99.9959
1.15	20.59	74.99	2.65	1.19	99.20	4.15	0.007	99.9967
1.20	19.42	76.99	2.70	1.04	99.31	4.20	0.006	99.9973
1.25	18.26	78.87	2.75	0.91	99.40	4.25	0.005	99.9979
1.30	17.14	80.64	2.80	0.79	99.49	4.30	0.004	99.9983
1.35	16.04	82.30	2.85	0.69	99.56	4.35	0.003	99.9986
1.40	14.97	83.85	2.90	0.60	99.63	4.40	0.002	99.9989
1.45	13.94	85.29	2.95	0.51	99.68	4.45	0.002	99.9991