Package 'Devore7'

October 12, 2022

Version 0.7.6

Title Data sets from Devore's "Prob and Stat for Eng (7th ed)"
Maintainer John Verzani <jverzani@gmail.com></jverzani@gmail.com>
Author Original by Jay L. Devore, modifications by Douglas Bates
<pre><bates@stat.wisc.edu>, modifications for 7th edition by John Verzani.</bates@stat.wisc.edu></pre>
Description Data sets and sample analyses from Jay L. Devore (2008), "Probability and Statistics for Engineering and the Sciences (7th ed)", Thomson.
Depends $R(>= 2.4.0)$, MASS, lattice
LazyData TRUE
License GPL (>= 2)
NeedsCompilation no
Repository CRAN
Date/Publication 2014-03-25 05:37:06
R topics documented:
ex01.11
ex01.12
ex01.13
ex01.14
ex01.15
ex01.17
ex01.18
ex01.19
ex01.20

 ex01.23
 17

 ex01.24
 17

 ex01.25
 18

ex01.29																																					20
ex01.32																																					21
ex01.33																																					21
ex01.34																																					22
ex01.35																																					23
ex01.36	•	•	•	•	٠	٠	•	•	•	•	 •	·	•	•	•	•	•			٠	٠	•		•	•		•	•	•		•	٠	•	•		•	23
ex01.37	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	24
ex01.37	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•		•	•		•	•	•	•	•	•	•	•	•	•	25
ex01.39	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•		•	•	•	•	•	•	25
ex01.43	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•		•	•		•	•	•	• •	•	•	•	•	•	•	26
ex01.43	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•			٠	٠	•		•	•		•	•	•		•	•	•	•	•	•	27
ex01.44	•	•	•	•	•	•	•	•	•	•	•		٠		•					•		•			٠		•	•	•		•	•	•	•	•	•	
	•	٠	٠	•	٠	٠	•	•	•	•	•		•	•	•	•				•					•		•	٠	•		•	•	•			•	27
ex01.46	•	٠	٠	•	٠	٠	•	•	•	•	•		•	•	•	•				•	٠	•			٠		•	•	•		•	•	٠			•	28
ex01.49	•	٠	٠	•	•	•	•	•	•	•	 •	•	•	•	•	•	•		•	•	•	•		•	•		•	•	•		•	•	•			•	29
ex01.50	٠	٠	٠	•	•	•	•		•	•	 •	٠	•	•	•	•	•			•	•	•		•	•		•	٠	•			٠	•			٠	29
ex01.51	•				•	•	•		•			•		•	•	•				•	•	•			•				•			•	•			•	30
ex01.54																																					31
ex01.56																																					31
ex01.59																																					32
ex01.60																																					33
ex01.63																																					33
ex01.64																																					34
ex01.65																																					35
ex01.67																																					36
ex01.70																																					36
ex01.72																																					37
ex01.73				•		•									•						•			•	•		Ī		•				•				38
ex01.75	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		38
ex01.77	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	39
ex01.77	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•		•	•		•	•	•	•	•	•	•	•	•	•	40
ex01.83	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•		•	•		•	•	•	•	•	•	•	•	•	•	41
ex04.82	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•		•	•		•	•	•		•	•	•	•	•	•	41
ex04.83	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•		•	•	•	•		•	42
ex04.84	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•		•	•	•	•		•	43
ex04.86	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•		•	•		•	٠	•		•	•	•			•	43
	•	•	•	•	•	•	•	•	•	•	 •	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•		•	•	•	•		•	
ex04.88	•	٠	٠	•	٠	٠	•	•	•	•	 •	•	٠	•	•	•	•	•	•	•	•	•		•	•		•	٠	•		•	•	•			•	44
ex04.89	•	٠	٠	•	٠	٠	•	•	•	•	 •	٠	٠	•	•	•	•		•	•	٠	•		•	•		•	•	•		•	•	٠			•	45
ex04.90	•	٠	٠	•	•	•	•	•	•	•	 •	•	•	•						•					•		•	•	•		•	•	•			•	45
ex04.91	٠	٠	٠	•	•	•	•		•	•	 •	٠	•	•	•	•	•			•	•	•		•	•		•	٠	•			٠	•			٠	46
ex04.92	•				•	•	•		•			•		•	•	•				•	•	•			•				•			•	•			•	47
ex04.94															•					•	•																47
ex04.97																					•																48
ex06.01																																					49
ex06.02																																					49
ex06.03																																					50
ex06.04																																					51
ex06.05																																					51
ex06.06																																					52

ex06.09																																							53
ex06.15																																							54
ex06.25																																							54
ex07.10	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	• •	•	•	55
ex07.16	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•		•	•	56
ex07.20	٠	٠	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•		•	•		•	•	•		•	•	•	•		•	•	
	•	٠	٠	•	•	•	•	•	•	•	•	•	•	•	•			•	•	٠	٠	•	•		٠	٠		•	٠	•		•	٠	•	•		•	•	56
ex07.37	•	٠	•	٠	٠	٠	•	•	•	•	•	•	•	•				•	٠	٠	٠	•	•		•	•		•	٠	•		•	•	•	•		•	٠	57
ex07.45		•		•	•	•	•			•									•	•	•	•						•	•				•		•		•	•	58
ex07.46										•																													58
ex07.47																																							59
ex07.49																																							60
ex07.56																																							60
ex07.58																																							61
ex08.32																																							62
ex08.54	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	• •	•	•	62
ex08.55	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•		•	•		•	•	•		•	•	•	•		•	•	63
	•	•	•	•	•	•	•	•	•	•	•	•	•	•				•	•	•	•	•	•		•	•		•	•	•		•	•	•	•		•	•	
ex08.56	•	•	•	•	•	•	٠	•	•	•	•	•	•	•				•	•	•	•	•	•		•	•		•	•	•		•	•	•	•		٠	•	64
ex08.57	•	•		٠	٠	٠	•	•	•	•	•			•				•	•	•	•	•	•					•	•	•			•		•		•	•	64
ex08.66		•		•	•	•	•															•						•					•						65
ex08.68																																							66
ex08.70																																							66
ex08.80																																							67
ex08.83																																							68
ex09.07																																							68
ex09.12			Ī							•								•	•			•			·				•			·			•		•		69
ex09.16	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•		•	•		•	•	•		•	•	•	•		•	•	70
ex09.23	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•		•	•		•	•	•		•	•	•	•		•	•	71
	•	•	•	•	•	•	•	•	•	•	•	•	•	•				•	•	•	•	•	•		•	•		•	•	•		•	•	•	•		•	•	
ex09.25	٠	٠	٠	•	•	•	•	•	•	•	•	•	•	•	•		•	•	٠	•	•	٠	•		٠	•		•	٠	•		•	•	•	•		•	•	71
ex09.27	•	•	•	٠	٠	٠	٠	•	•	•	•	•	•	•				•	٠	٠	•	•	•		•	•		•	٠	•		•	٠	٠	•		٠	•	72
ex09.28	•	•		•	•	•	•			•		•						•		•	•	•	•					•		•			•	•	•		•	•	73
ex09.29		•		•	•	•				•																		•											74
ex09.30																																							74
ex09.31																																							75
ex09.32																																							76
ex09.33																																							77
ex09.36																																							77
ex09.37	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	• •	•	•	78
ex09.38	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•		•	•	79
ex09.39	•	•	•	•	•	•	•	•	•	•	•	•	•	•				•	•	•	•	•			-	-			•				•	•	•			-	80
	٠	٠	٠	•	•	•	•	•	•	•	•	•	•	•				•	•	•	•	•			•				٠	•	•	•	•	•	•			-	
ex09.40	•	•	•	٠	٠	٠	٠	•	•	•	•	•	•	•				•	•	•	•	•			-	•		•	•	•		•	٠		•			-	80
ex09.41	•	•		•	•	•	•			•		•						•		•	•	•	•					•		•			•	•	•		•	•	81
ex09.43																												•										•	82
ex09.44																																							83
ex09.63																																							83
ex09.65																																							84
ex09.66																																							85
ex09.68	-															•	·	•	-	•				•	•	-		•			•	-		-	-	•	•		86
ex09.70	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•		•	•		•	•	•		•	•	•	•		•	•	86
UNU). 1 U	•	•	٠	•	•	•	٠	•	•	•	•	•	•	•	•			•	•	•	•	•			•	•			•			•	•	•	•		•	•	UU

ex09.72			 														87
ex09.76			 														88
ex09.77			 														89
ex09.78			 														89
ex09.79			 				 										90
ex09.82			 				 										91
ex09.86			 				 										92
ex09.88																	92
ex09.90																	93
ex09.92			 				 										94
ex10.06			 				 										95
ex10.08			 				 										96
ex10.09			 				 										96
ex10.18			 				 										97
ex10.22			 				 										98
ex10.26			 				 										99
ex10.27																	100
ex10.32			 				 										100
ex10.36																	101
ex10.37																	102
ex10.41			 				 										103
ex10.42			 				 										103
ex10.44			 				 										104
ex11.02			 														105
ex11.03			 														106
ex11.04			 														106
ex11.05			 														107
ex11.08			 														108
ex11.09			 														109
ex11.10			 														109
ex11.15			 														110
ex11.16			 														111
ex11.17			 														112
ex11.18			 														112
ex11.20			 														113
ex11.29			 														114
ex11.31			 														115
ex11.34			 														115
ex11.35			 														116
ex11.39			 														117
ex11.40			 														118
ex11.42			 														119
ex11.43			 														120
ex11.48																	121
ex11.50			 				 										122
ex11.52																	122
ex11.53																	123
ex11.54																	124
ex11.54			 														. 12

ex11.55			•							•		•																			. 12	.5
ex11.56																															. 12	5
ex11.57																															. 12	6
ex11.59																															. 12	27
ex11.61																															. 12	8
ex12.01											 ·							·				·									. 12	
ex12.02					•				•	•												·							•		. 12	
ex12.02	•		•		•	•		•	•	•	 •	•		•	•				•	 -		-	•	•	•	•	•	•	•	•	. 13	-
ex12.03	•		•		•	•			-	•	 -	•		-					-	 -		-	•	•	•	•	•	•	•	•	. 13	
ex12.05	•		•		•	•	٠.	•	•	•	 •	•	٠.	٠	•	•	• •	•	•	 •	٠.	•	•	•	•	•	•	•	•		. 13	
ex12.03	•		•		•	•			•	•	 -	•		•	•				•	 •		-	•		•		•	•	•		. 13	
ex12.15	•		•		•	•			•	•	 •	•		•	•				•	 -		-	•		•	•	•		•		. 13	
	•		•		•	•			•	•	 •	•		•	•				•	 -		-	•		•	•	•		•			
ex12.16	•		٠		•	•		•	•	•	 •	•		•	•				•	 •		٠	•		•	٠	•		•		. 13	
ex12.19	٠		•		•	•			•	•	 •	•		•	•				•	 ٠		•	•		•	٠	•		٠		. 13	
ex12.20	•		•		•	•		•	•	•	 •	•		-				•	•	 -		-	•		•	•	•		•		. 13	
ex12.21			•		•	•		•	•	•		•		•		•									•		•				. 13	_
ex12.24	•		•		•				•	•		•											•		•						. 13	
ex12.29																															. 13	
ex12.35																															. 13	
ex12.36																															. 13	
ex12.37																															. 14	0
ex12.46																															. 14	-1
ex12.50																															. 14	4
ex12.52																															. 14	-2
ex12.54																															. 14	.3
ex12.55																															. 14	4
ex12.58																															. 14	4
ex12.59																															. 14	5
ex12.61																															. 14	6
ex12.62																															. 14	7
ex12.63																															. 14	7
ex12.65					•																								•		. 14	8
ex12.68	•		•		•	•		•																					•	•	. 14	
ex12.69	•	• •	•	•	•	•		•	•		 •	•		-					•	 -		-	•					•	•	•	. 15	
ex12.71	•		•		•	•		•	•	•	 •	•		•	•	•		•	•			-					•	•	•		. 15	
ex12.71	•		•		•	•		•	•	•	 •	•		•	•	•		•	•	 •	• •	•	•		•	•	•	•	•		. 15	
ex12.72	•		•		•	•		•	•	•	 •	•		•	•	•		•	•	 •	• •	•	•		•	•	•	•	•		. 15	
ex12.75	•		•		•	•		•	•	•	 •	•		•	•	•		•	•	 •		•	•		•	•	•	•	•		. 15	
ex12.73	•																														. 15	
ex12.83																															. 15	
ex12.84																															. 15	
ex13.02	٠																														. 15	
ex13.04	•																														. 15	
ex13.05																															. 15	
ex13.06																															. 15	
ex13.07																															. 15	
ex13.08																															. 15	
ex13.09																															. 16	0

ex13.09a	161
ex13.09b	162
ex13.09c	162
ex13.09d	163
ex13.14	164
ex13.15	165
ex13.16	165
ex 13.17	166
ex13.18	167
ex13.19	
ex13.21	
ex13.24	
ex13.25	
ex13.27	
ex13.29	
ex13.30	
ex13.31	
ex13.32	
ex13.33	
ex13.34	
ex13.35	
ex13.47	
ex13.48	
ex13.49	
ex13.50	
ex13.51	
ex13.52	
ex13.53	
ex13.54	
ex13.55	
ex13.64	
ex13.65	
ex13.66	
ex13.67	
12.60	187
ex13.69	187
ex13.70	188
ex13.71	
ex13.72	
ex13.73	
ex13.74	
ex13.75	
ex13.76	
ex14.09	
ex14.11	
ex14.12	
ex14.13	
ex14.14	
VA1T.1T	170

ex14.15	
ex14.16	198
ex14.17	198
ex14.18	
ex14.20	
ex14.21	
ex14.22	
ex14.23	
ex14.26	
ex14.27	
ex14.28	
ex14.29	
ex14.30	206
ex14.31	207
ex14.32	207
ex14.38	208
ex14.40	209
ex14.41	210
ex14.42	210
ex14.44	
ex15.01	
ex15.03	
ex15.04	
ex15.05	
47.40	
ex15.11	
ex15.12	
ex15.13	
ex15.14	
ex15.15	
ex15.23	
ex15.24	220
ex15.25	221
ex15.26	222
ex15.27	223
ex15.28	223
ex15.29	224
ex15.30	225
ex15.32	
ex15.33	
ex15.35	
ex16.06	
ex16.09	
ex16.14	
ex16.25	
ex16.41	
ex16.43	232

xmp01.01	232
<u>*</u>	233
xmp01.05	234
xmp01.06	235
xmp01.08	235
xmp01.09	236
xmp01.10	237
xmp01.11	237
xmp01.12	238
xmp01.12	239
<u>*</u>	239
xmp01.14	
xmp01.15	240
xmp01.16	
xmp01.17	
xmp01.18	
xmp04.28	
xmp04.29	
xmp04.30	
xmp04.31	
xmp06.02	246
xmp06.03	246
xmp06.13	247
xmp06.14	248
xmp07.06	248
xmp07.11	
xmp07.15	
xmp08.08	
xmp08.09	
xmp09.04	
•	252
xmp09.07	253
xmp09.08	254
xmp09.09	255
xmp09.10	255
xmp10.01	256
xmp10.03	257
xmp10.05	258
xmp10.08	
xmp10.10	
xmp11.01	
xmp11.05	
F =	261
xmp11.07	262
xmp11.10	263
xmp11.11	264
xmp11.12	
xmp12.01	265
xmp12.02	266

R	topics	documented:
---	--------	-------------

9

xmp12.04	267
•	268
1	268
1	269
xmp12.11	270
xmp12.12	271
xmp12.13	271
1	272
	273
xmp12.16	274
xmp13.01	274
xmp13.03	275
xmp13.04	276
xmp13.06	277
xmp13.09	277
xmp13.10	278
xmp13.11	279
xmp13.12	280
xmp13.13	281
xmp13.15	282
xmp13.16	282
xmp13.18	283
xmp13.19	284
xmp13.22	285
xmp14.03	285
xmp14.10	286
xmp14.13	287
xmp14.14	288
xmp15.01	288
xmp15.02	289
xmp15.03	290
xmp15.04	291
xmp15.06	291
xmp15.08	292
xmp15.09	293
xmp15.10	294
xmp16.01	294
xmp16.04	295
xmp16.06	296
xmp16.07	297
xmp16.08	298
xmp16.09	299

ex01.11

R Data set: ex01.11

Description

The ex01.11 data frame has 40 rows and 1 column.

Usage

```
data(ex01.11)
```

Format

A data frame with 40 observations on the following variable.

Scores a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.11)
str(ex01.11)
```

ex01.12

R Data set: ex01.12

Description

The ex01.12 data frame has 36 rows and 1 column.

Usage

```
data(ex01.12)
```

Format

A data frame with 36 observations on the following variable.

SpecGrav a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.12)
str(ex01.12)
```

ex01.13

R Data set: ex01.13

Description

The ex01.13 data frame has 153 rows and 1 column.

Usage

```
data(ex01.13)
```

Format

A data frame with 153 observations on the following variable.

strength a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.13)
str(ex01.13)
```

ex01.14

R Data set: ex01.14

Description

The ex01.14 data frame has 129 rows and 1 column.

Usage

```
data(ex01.14)
```

Format

A data frame with 129 observations on the following variable.

Rate a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.14)
str(ex01.14)
```

ex01.15

R Data set: ex01.15

Description

The ex01.15 data frame has 37 rows and 2 columns.

Usage

```
data(ex01.15)
```

Format

A data frame with 37 observations on the following 2 variables.

Score a numeric vector

Type a factor with levels Creamy Crunchy

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.15)
str(ex01.15)
```

ex01.17

R Data set: ex01.17

Description

The ex01.17 data frame has 60 rows and 1 column.

Usage

```
data(ex01.17)
```

Format

A data frame with 60 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.17)
str(ex01.17)
```

ex01.18

R Data set: ex01.18

Description

The ex01.18 data frame has 18 rows and 2 columns.

Usage

```
data(ex01.18)
```

Format

A data frame with 18 observations on the following 2 variables.

```
Number.of.papers a numeric vector
Frequency a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.18)
str(ex01.18)
```

ex01.19

R Data set: ex01.19

Description

The ex01.19 data frame has 15 rows and 2 columns.

Usage

```
data(ex01.19)
```

Format

A data frame with 15 observations on the following 2 variables.

```
Number.of.particles a numeric vector
Frequency a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.19)
str(ex01.19)
```

ex01.20

R Data set: ex01.20

Description

The ex01.20 data frame has 47 rows and 1 column.

Usage

```
data(ex01.20)
```

Format

A data frame with 47 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.20)
str(ex01.20)
```

ex01.21

R Data set: ex01.21

Description

The ex01.21 data frame has 47 rows and 2 columns.

Usage

```
data(ex01.21)
```

Format

A data frame with 47 observations on the following 2 variables.

```
y a numeric vector
```

z a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.21)
str(ex01.21)
```

ex01.23

R Data set: ex01.23

Description

The ex01.23 data frame has 100 rows and 1 column.

Usage

```
data(ex01.23)
```

Format

A data frame with 100 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.23)
str(ex01.23)
```

ex01.24

R Data set: ex01.24

Description

The ex01.24 data frame has 100 rows and 1 column.

Usage

```
data(ex01.24)
```

Format

A data frame with 100 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.24)
str(ex01.24)
```

ex01.25

R Data set: ex01.25

Description

The ex01.25 data frame has 40 rows and 2 columns.

Usage

```
data(ex01.25)
```

Format

A data frame with 40 observations on the following 2 variables.

```
IDT a numeric vector log10.IDT a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.25)
str(ex01.25)
```

ex01.27

R Data set: ex01.27

Description

The ex01.27 data frame has 50 rows and 1 column.

Usage

```
data(ex01.27)
```

Format

A data frame with 50 observations on the following variable.

lifetime a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.27)
str(ex01.27)
```

ex01.28

R Data set: ex01.28

Description

The ex01.28 data frame has 60 rows and 1 column.

Usage

```
data(ex01.28)
```

Format

A data frame with 60 observations on the following variable.

radiation a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.28)
str(ex01.28)
```

ex01.29

R Data set: ex01.29

Description

The ex01.29 data frame has 61 rows and 1 column.

Usage

```
data(ex01.29)
```

Format

A data frame with 61 observations on the following variable.

C1 a factor with levels B C C5 F J M N O

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.29)
str(ex01.29)
```

ex01.32

R Data set: ex01.32

Description

The ex01.32 data frame has 14 rows and 2 columns.

Usage

```
data(ex01.32)
```

Format

A data frame with 14 observations on the following 2 variables.

Value a numeric vector

Cumulative a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.32)
str(ex01.32)
```

ex01.33

R Data set: ex01.33

Description

The ex01.33 data frame has 14 rows and 1 column.

Usage

```
data(ex01.33)
```

Format

A data frame with 14 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.33)
str(ex01.33)
```

ex01.34

R Data set: ex01.34

Description

The ex01.34 data frame has 11 rows and 1 column.

Usage

```
data(ex01.34)
```

Format

A data frame with 11 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.34)
str(ex01.34)
```

ex01.35

R Data set: ex01.35

Description

The ex01.35 data frame has 8 rows and 1 column.

Usage

```
data(ex01.35)
```

Format

A data frame with 8 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.35)
str(ex01.35)
```

ex01.36

R Data set: ex01.36

Description

The ex01.36 data frame has 26 rows and 1 column.

Usage

```
data(ex01.36)
```

Format

A data frame with 26 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.36)
str(ex01.36)
```

ex01.37

R Data set: ex01.37

Description

The ex01.37 data frame has 10 rows and 1 column.

Usage

```
data(ex01.37)
```

Format

A data frame with 10 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.37)
str(ex01.37)
```

ex01.38 25

ex01.38

R Data set: ex01.38

Description

The ex01.38 data frame has 9 rows and 1 column.

Usage

```
data(ex01.38)
```

Format

A data frame with 9 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.38)
str(ex01.38)
```

ex01.39

R Data set: ex01.39

Description

The ex01.39 data frame has 16 rows and 1 column.

Usage

```
data(ex01.39)
```

Format

A data frame with 16 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.39)
str(ex01.39)
```

ex01.43

R Data set: ex01.43

Description

The ex01.43 data frame has 10 rows and 1 column.

Usage

```
data(ex01.43)
```

Format

A data frame with 10 observations on the following variable.

Lifetime a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.43)
str(ex01.43)
```

ex01.44 27

ex01.44

R Data set: ex01.44

Description

The ex01.44 data frame has 10 rows and 1 column.

Usage

```
data(ex01.44)
```

Format

A data frame with 10 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.44)
str(ex01.44)
```

ex01.45

R Data set: ex01.45

Description

The ex01.45 data frame has 5 rows and 1 column.

Usage

```
data(ex01.45)
```

Format

A data frame with 5 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.45)
str(ex01.45)
```

ex01.46

R Data set: ex01.46

Description

The ex01.46 data frame has 5 rows and 1 column.

Usage

```
data(ex01.46)
```

Format

A data frame with 5 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.46)
str(ex01.46)
```

ex01.49 29

ex01.49

R Data set: ex01.49

Description

The ex01.49 data frame has 17 rows and 1 column.

Usage

```
data(ex01.49)
```

Format

A data frame with 17 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.49)
str(ex01.49)
```

ex01.50

R Data set: ex01.50

Description

The ex01.50 data frame has 27 rows and 1 column.

Usage

```
data(ex01.50)
```

Format

A data frame with 27 observations on the following variable.

awards a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.50)
str(ex01.50)
```

ex01.51

R Data set: ex01.51

Description

The ex01.51 data frame has 19 rows and 1 column.

Usage

```
data(ex01.51)
```

Format

A data frame with 19 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.51)
str(ex01.51)
```

ex01.54

R Data set: ex01.54

Description

The ex01.54 data frame has 11 rows and 1 column.

Usage

```
data(ex01.54)
```

Format

A data frame with 11 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.54)
str(ex01.54)
```

ex01.56

R Data set: ex01.56

Description

The ex01.56 data frame has 26 rows and 1 column.

Usage

```
data(ex01.56)
```

Format

A data frame with 26 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.56)
str(ex01.56)
```

ex01.59

R Data set: ex01.59

Description

The ex01.59 data frame has 50 rows and 2 columns.

Usage

```
data(ex01.59)
```

Format

A data frame with 50 observations on the following 2 variables.

ED a numeric vector

Non a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.59)
str(ex01.59)
```

ex01.60 33

ex01.60

R Data set: ex01.60

Description

The ex01.60 data frame has 12 rows and 2 columns.

Usage

```
data(ex01.60)
```

Format

A data frame with 12 observations on the following 2 variables.

Test a numeric vector

Cannister a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.60)
str(ex01.60)
```

ex01.63

R Data set: ex01.63

Description

The ex01.63 data frame has 26 rows and 1 column.

Usage

```
data(ex01.63)
```

Format

A data frame with 26 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.63)
str(ex01.63)
```

ex01.64

R Data set: ex01.64

Description

The ex01.64 data frame has 4 rows and 2 columns.

Usage

```
data(ex01.64)
```

Format

A data frame with 4 observations on the following 2 variables.

```
HC.gm.mi a numeric vector CO.gm.mi a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.64)
str(ex01.64)
```

ex01.65

R Data set: ex01.65

Description

The ex01.65 data frame has 4 rows and 2 columns.

Usage

```
data(ex01.65)
```

Format

A data frame with 4 observations on the following 2 variables.

HC a numeric vector

CO a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.65)
str(ex01.65)
```

ex01.67

R Data set: ex01.67

Description

The ex01.67 data frame has 15 rows and 1 column.

Usage

```
data(ex01.67)
```

Format

A data frame with 15 observations on the following variable.

CO.conc a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.67)
str(ex01.67)
```

ex01.70

R Data set: ex01.70

Description

The ex01.70 data frame has 15 rows and 2 columns.

Usage

```
data(ex01.70)
```

Format

A data frame with 15 observations on the following 2 variables.

Weight a numeric vector

Treadmill a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.70)
str(ex01.70)
```

ex01.72

R Data set: ex01.72

Description

The ex01.72 data frame has 13 rows and 2 columns.

Usage

```
data(ex01.72)
```

Format

A data frame with 13 observations on the following 2 variables.

PTSD a numeric vector

Healthy a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.72)
str(ex01.72)
```

ex01.73

R Data set: ex01.73

Description

The ex01.73 data frame has 20 rows and 1 column.

Usage

```
data(ex01.73)
```

Format

A data frame with 20 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.73)
str(ex01.73)
```

ex01.75

R Data set: ex01.75

Description

The ex01.75 data frame has 15 rows and 3 columns.

Usage

```
data(ex01.75)
```

Format

A data frame with 15 observations on the following 3 variables.

```
Type.1 a numeric vector
Type.2 a numeric vector
Type.3 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.75)
str(ex01.75)
```

ex01.77

R Data set: ex01.77

Description

The ex01.77 data frame has 46 rows and 1 column.

Usage

```
data(ex01.77)
```

Format

A data frame with 46 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.77)
str(ex01.77)
```

ex01.80

R Data set: ex01.80

Description

The ex01.80 data frame has 15 rows and 2 columns.

Usage

```
data(ex01.80)
```

Format

A data frame with 15 observations on the following 2 variables.

```
Length a factor with levels 10-<12 12-<14 14-<16 16-<18 18-<20 20-<22 22-<24 24-<26 26-<28 28-<30 30-<35 35-<40 40-<45 6-<8 8-<10
```

Frequency a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex01.80)
str(ex01.80)
```

ex01.83

R Data set: ex01.83

Description

The ex01.83 data frame has 26 rows and 1 column.

Usage

```
data(ex01.83)
```

Format

A data frame with 26 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex01.83)
str(ex01.83)
```

ex04.82

R Data set: ex04.82

Description

The ex04.82 data frame has 10 rows and 1 column.

Usage

```
data(ex04.82)
```

Format

A data frame with 10 observations on the following variable.

lifetime a numeric vector

42 ex04.83

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex04.82)
str(ex04.82)
```

ex04.83

R Data set: ex04.83

Description

The ex04.83 data frame has 16 rows and 1 column.

Usage

```
data(ex04.83)
```

Format

A data frame with 16 observations on the following variable.

thickness a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex04.83)
str(ex04.83)
```

ex04.84 43

ex04.84

R Data set: ex04.84

Description

The ex04.84 data frame has 18 rows and 2 columns.

Usage

```
data(ex04.84)
```

Format

A data frame with 18 observations on the following 2 variables.

```
obsv a numeric vector
p a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex04.84)
str(ex04.84)
```

ex04.86

R Data set: ex04.86

Description

The ex04.86 data frame has 20 rows and 1 column.

Usage

```
data(ex04.86)
```

44 ex04.88

Format

A data frame with 20 observations on the following variable.

loadlife a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex04.86)
str(ex04.86)
```

ex04.88

R Data set: ex04.88

Description

The ex04.88 data frame has 10 rows and 1 column.

Usage

```
data(ex04.88)
```

Format

A data frame with 10 observations on the following variable.

lifetime a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex04.88)
str(ex04.88)
```

ex04.89 45

ex04.89

R Data set: ex04.89

Description

The ex04.89 data frame has 16 rows and 1 column.

Usage

```
data(ex04.89)
```

Format

A data frame with 16 observations on the following variable.

thickness a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex04.89)
str(ex04.89)
```

ex04.90

R Data set: ex04.90

Description

The ex04.90 data frame has 18 rows and 2 columns.

Usage

```
data(ex04.90)
```

Format

A data frame with 18 observations on the following 2 variables.

```
obsv a numeric vector
```

p a numeric vector

46 ex04.91

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex04.90)
str(ex04.90)
```

ex04.91

R Data set: ex04.91

Description

The ex04.91 data frame has 16 rows and 1 column.

Usage

```
data(ex04.91)
```

Format

A data frame with 16 observations on the following variable.

failtime a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex04.91)
str(ex04.91)
```

ex04.92 47

ex04.92

R Data set: ex04.92

Description

The ex04.92 data frame has 20 rows and 1 column.

Usage

```
data(ex04.92)
```

Format

A data frame with 20 observations on the following variable.

loadlife a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex04.92)
str(ex04.92)
```

ex04.94

R Data set: ex04.94

Description

The ex04.94 data frame has 30 rows and 1 column.

Usage

```
data(ex04.94)
```

Format

A data frame with 30 observations on the following variable.

```
precip a numeric vector
```

48 ex04.97

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex04.94)
str(ex04.94)
```

ex04.97

R Data set: ex04.97

Description

The ex04.97 data frame has 16 rows and 1 column.

Usage

```
data(ex04.97)
```

Format

A data frame with 16 observations on the following variable.

failtime a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex04.97)
str(ex04.97)
```

ex06.01 49

ex06.01

R Data set: ex06.01

Description

The ex06.01 data frame has 27 rows and 1 column.

Usage

```
data(ex06.01)
```

Format

A data frame with 27 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex06.01)
str(ex06.01)
```

ex06.02

R Data set: ex06.02

Description

The ex06.02 data frame has 21 rows and 1 column.

Usage

```
data(ex06.02)
```

Format

A data frame with 21 observations on the following variable.

C1 a factor with levels C C1 H S T

ex06.03

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex06.02)
str(ex06.02)
```

ex06.03

R Data set: ex06.03

Description

The ex06.03 data frame has 16 rows and 1 column.

Usage

```
data(ex06.03)
```

Format

A data frame with 16 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex06.03)
str(ex06.03)
```

ex06.04 51

ex06.04

R Data set: ex06.04

Description

The ex06.04 data frame has 20 rows and 1 column.

Usage

```
data(ex06.04)
```

Format

A data frame with 20 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex06.04)
str(ex06.04)
```

ex06.05

R Data set: ex06.05

Description

The ex06.05 data frame has 5 rows and 3 columns.

Usage

```
data(ex06.05)
```

52 ex06.06

Format

A data frame with 5 observations on the following 3 variables.

```
Book.value a numeric vector

Audited.value a numeric vector

Error a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex06.05)
str(ex06.05)
```

ex06.06

R Data set: ex06.06

Description

The ex06.06 data frame has 31 rows and 1 column.

Usage

```
data(ex06.06)
```

Format

A data frame with 31 observations on the following variable.

Strmflow a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

ex06.09 53

Examples

```
data(ex06.06)
str(ex06.06)
```

ex06.09

R Data set: ex06.09

Description

The ex06.09 data frame has 8 rows and 2 columns.

Usage

```
data(ex06.09)
```

Format

A data frame with 8 observations on the following 2 variables.

```
Number.of.searches.per.item a numeric vector
Observed.frequency a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex06.09)
str(ex06.09)
```

54 ex06.25

ex06.15

R Data set: ex06.15

Description

The ex06.15 data frame has 10 rows and 1 column.

Usage

```
data(ex06.15)
```

Format

A data frame with 10 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex06.15)
str(ex06.15)
```

ex06.25

R Data set: ex06.25

Description

The ex06.25 data frame has 10 rows and 1 column.

Usage

```
data(ex06.25)
```

Format

A data frame with 10 observations on the following variable.

C1 a numeric vector

ex07.10 55

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex06.25)
str(ex06.25)
```

ex07.10

R Data set: ex07.10

Description

The ex07.10 data frame has 15 rows and 1 column.

Usage

```
data(ex07.10)
```

Format

A data frame with 15 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex07.10)
str(ex07.10)
```

ex07.26

R Data set: ex07.26

Description

The ex07.26 data frame has 11 rows and 2 columns.

Usage

```
data(ex07.26)
```

Format

A data frame with 11 observations on the following 2 variables.

```
Number.of.absences a numeric vector
```

Frequency a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex07.26)
str(ex07.26)
```

ex07.33

R Data set: ex07.33

Description

The ex07.33 data frame has 17 rows and 1 column.

Usage

```
data(ex07.33)
```

ex07.37 57

Format

A data frame with 17 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex07.33)
str(ex07.33)
```

ex07.37

R Data set: ex07.37

Description

The ex07.37 data frame has 20 rows and 1 column.

Usage

```
data(ex07.37)
```

Format

A data frame with 20 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex07.37)
str(ex07.37)
```

ex07.45

R Data set: ex07.45

Description

The ex07.45 data frame has 22 rows and 1 column.

Usage

```
data(ex07.45)
```

Format

A data frame with 22 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex07.45)
str(ex07.45)
```

ex07.46

R Data set: ex07.46

Description

The ex07.46 data frame has 15 rows and 1 column.

Usage

```
data(ex07.46)
```

Format

A data frame with 15 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex07.46)
str(ex07.46)
```

ex07.47

R Data set: ex07.47

Description

The ex07.47 data frame has 48 rows and 1 column.

Usage

```
data(ex07.47)
```

Format

A data frame with 48 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex07.47)
str(ex07.47)
```

ex07.49

R Data set: ex07.49

Description

The ex07.49 data frame has 18 rows and 1 column.

Usage

```
data(ex07.49)
```

Format

A data frame with 18 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex07.49)
str(ex07.49)
```

ex07.56

R Data set: ex07.56

Description

The ex07.56 data frame has 16 rows and 1 column.

Usage

```
data(ex07.56)
```

Format

A data frame with 16 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex07.56)
str(ex07.56)
```

ex07.58

R Data set: ex07.58

Description

The ex07.58 data frame has 6 rows and 1 column.

Usage

```
data(ex07.58)
```

Format

A data frame with 6 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex07.58)
str(ex07.58)
```

ex08.32

R Data set: ex08.32

Description

The ex08.32 data frame has 12 rows and 1 column.

Usage

```
data(ex08.32)
```

Format

A data frame with 12 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex08.32)
str(ex08.32)
```

ex08.54

R Data set: ex08.54

Description

The ex08.54 data frame has 30 rows and 1 column.

Usage

```
data(ex08.54)
```

Format

A data frame with 30 observations on the following variable.

```
percorg a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex08.54)
str(ex08.54)
```

ex08.55

R Data set: ex08.55

Description

The ex08.55 data frame has 13 rows and 1 column.

Usage

```
data(ex08.55)
```

Format

A data frame with 13 observations on the following variable.

times a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex08.55)
str(ex08.55)
```

ex08.56

R Data set: ex08.56

Description

The ex08.56 data frame has 30 rows and 1 column.

Usage

```
data(ex08.56)
```

Format

A data frame with 30 observations on the following variable.

percorg a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex08.56)
str(ex08.56)
```

ex08.57

R Data set: ex08.57

Description

The ex08.57 data frame has 13 rows and 1 column.

Usage

```
data(ex08.57)
```

Format

A data frame with 13 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex08.57)
str(ex08.57)
```

ex08.66

R Data set: ex08.66

Description

The ex08.66 data frame has 8 rows and 1 column.

Usage

```
data(ex08.66)
```

Format

A data frame with 8 observations on the following variable.

SoilHeat a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex08.66)
str(ex08.66)
```

ex08.68

R Data set: ex08.68

Description

The ex08.68 data frame has 8 rows and 1 column.

Usage

```
data(ex08.68)
```

Format

A data frame with 8 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex08.68)
str(ex08.68)
```

ex08.70

R Data set: ex08.70

Description

The ex08.70 data frame has 20 rows and 1 column.

Usage

```
data(ex08.70)
```

Format

A data frame with 20 observations on the following variable.

time a numeric vector

ex08.80 67

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex08.70)
str(ex08.70)
```

ex08.80

R Data set: ex08.80

Description

The ex08.80 data frame has 10 rows and 1 column.

Usage

```
data(ex08.80)
```

Format

A data frame with 10 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex08.80)
str(ex08.80)
```

ex08.83

R Data set: ex08.83

Description

The ex08.83 data frame has 10 rows and 1 column.

Usage

```
data(ex08.83)
```

Format

A data frame with 10 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex08.83)
str(ex08.83)
```

ex09.07

R Data set: ex09.07

Description

The ex09.07 data frame has 2 rows and 4 columns.

Usage

```
data(ex09.07)
```

Format

A data frame with 2 observations on the following 4 variables.

```
Gender a factor with levels Females Males
Sample.Size a numeric vector
Sample.Mean a numeric vector
Sample.Standard.Deviation a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex09.07)
str(ex09.07)
```

ex09.12

R Data set: ex09.12

Description

The ex09.12 data frame has 2 rows and 4 columns.

Usage

```
data(ex09.12)
```

Format

A data frame with 2 observations on the following 4 variables.

```
Age.days a numeric vector
Sample.Size a numeric vector
Sample.Mean a numeric vector
Sample.Standard.Deviation a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.12)
str(ex09.12)
```

ex09.16

R Data set: ex09.16

Description

The ex09.16 data frame has 2 rows and 3 columns.

Usage

```
data(ex09.16)
```

Format

A data frame with 2 observations on the following 3 variables.

```
Type a numeric vector

Sample.Average a numeric vector

Sample.Standard.Deviation a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex09.16)
str(ex09.16)
```

ex09.23 71

ex09.23

R Data set: ex09.23

Description

The ex09.23 data frame has 24 rows and 2 columns.

Usage

```
data(ex09.23)
```

Format

A data frame with 24 observations on the following 2 variables.

H a numeric vector

P a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.23)
str(ex09.23)
```

ex09.25

R Data set: ex09.25

Description

The ex09.25 data frame has 2 rows and 4 columns.

Usage

```
data(ex09.25)
```

Format

A data frame with 2 observations on the following 4 variables.

```
Condition a factor with levels LBP No LBP
Sample.size a numeric vector
Sample.mean a numeric vector
Sample.SD a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex09.25)
str(ex09.25)
```

ex09.27

R Data set: ex09.27

Description

The ex09.27 data frame has 2 rows and 4 columns.

Usage

```
data(ex09.27)
```

Format

A data frame with 2 observations on the following 4 variables.

```
Type.of.Player a factor with levels Advanced Intermediate
Sample.size a numeric vector
Sample.mean a numeric vector
Sample.standard.deviation a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

ex09.28 73

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.27)
str(ex09.27)
```

ex09.28

R Data set: ex09.28

Description

The ex09.28 data frame has 10 rows and 2 columns.

Usage

```
data(ex09.28)
```

Format

A data frame with 10 observations on the following 2 variables.

YF a numeric vector

OF a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex09.28)
str(ex09.28)
```

ex09.29

R Data set: ex09.29

Description

The ex09.29 data frame has 2 rows and 4 columns.

Usage

```
data(ex09.29)
```

Format

A data frame with 2 observations on the following 4 variables.

Beverage a factor with levels Cola Strawberry drink

Sample.size a numeric vector

Sample.mean a numeric vector

Sample.standard.deviation a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.29)
str(ex09.29)
```

ex09.30

R Data set: ex09.30

Description

The ex09.30 data frame has 2 rows and 4 columns.

```
data(ex09.30)
```

ex09.31 75

Format

A data frame with 2 observations on the following 4 variables.

Type a factor with levels Commercial carbon grid Fiberglass grid Sample.size a numeric vector

Sample.mean a numeric vector

Sample.standard.deviation a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.30)
str(ex09.30)
```

ex09.31

R Data set: ex09.31

Description

The ex09.31 data frame has 11 rows and 1 column.

Usage

```
data(ex09.31)
```

Format

A data frame with 11 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.31)
str(ex09.31)
```

ex09.32

R Data set: ex09.32

Description

The ex09.32 data frame has 2 rows and 4 columns.

Usage

```
data(ex09.32)
```

Format

A data frame with 2 observations on the following 4 variables.

Type.of.wood a factor with levels Douglas fir Red oak

Sample.size a numeric vector

Sample.mean a numeric vector

Sample.standard.deviation a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex09.32)
str(ex09.32)
```

ex09.33 77

ex09.33

R Data set: ex09.33

Description

The ex09.33 data frame has 2 rows and 4 columns.

Usage

```
data(ex09.33)
```

Format

A data frame with 2 observations on the following 4 variables.

Treatment a factor with levels Control Steroid

Sample.size a numeric vector

Sample.mean a numeric vector

Sample.standard.deviation a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.33)
str(ex09.33)
```

ex09.36

R Data set: ex09.36

Description

The ex09.36 data frame has 8 rows and 3 columns.

```
data(ex09.36)
```

-78 ex09.37

Format

A data frame with 8 observations on the following 3 variables.

Fabric a numeric vector

sources that are available for this book.

U a numeric vector

A a numeric vector

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online re-

Source

Details

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.36)
str(ex09.36)
```

ex09.37

R Data set: ex09.37

Description

The ex09.37 data frame has 33 rows and 3 columns.

Usage

```
data(ex09.37)
```

Format

A data frame with 33 observations on the following 3 variables.

House a numeric vector

Indoor a numeric vector

Outdoor a numeric vector

Details

ex09.38 79

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.37)
str(ex09.37)
```

ex09.38

R Data set: ex09.38

Description

The ex09.38 data frame has 15 rows and 3 columns.

Usage

```
data(ex09.38)
```

Format

A data frame with 15 observations on the following 3 variables.

```
Test.condition a numeric vector

Normal a numeric vector

High a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex09.38)
str(ex09.38)
```

ex09.39

R Data set: ex09.39

Description

The ex09.39 data frame has 14 rows and 4 columns.

Usage

```
data(ex09.39)
```

Format

A data frame with 14 observations on the following 4 variables.

Infant a numeric vector

Isotopic.method a numeric vector

Test a numeric vector

Difference a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.39)
str(ex09.39)
```

ex09.40

R Data set: ex09.40

Description

The ex09.40 data frame has 16 rows and 3 columns.

```
data(ex09.40)
```

ex09.41 81

Format

A data frame with 16 observations on the following 3 variables.

Period a numeric vector

Pipe a numeric vector

Brush a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.40)
str(ex09.40)
```

ex09.41

R Data set: ex09.41

Description

The ex09.41 data frame has 9 rows and 3 columns.

Usage

```
data(ex09.41)
```

Format

A data frame with 9 observations on the following 3 variables.

```
Subject a numeric vector

Black a numeric vector

White a numeric vector
```

Details

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.41)
str(ex09.41)
```

ex09.43

R Data set: ex09.43

Description

The ex09.43 data frame has 15 rows and 1 column.

Usage

```
data(ex09.43)
```

Format

A data frame with 15 observations on the following variable.

c1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex09.43)
str(ex09.43)
```

ex09.44 83

ex09.44

R Data set: ex09.44

Description

The ex09.44 data frame has 16 rows and 2 columns.

Usage

```
data(ex09.44)
```

Format

A data frame with 16 observations on the following 2 variables.

X1min a numeric vector

X4weeks a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.44)
str(ex09.44)
```

ex09.63

R Data set: ex09.63

Description

The ex09.63 data frame has 4 rows and 2 columns.

```
data(ex09.63)
```

Format

A data frame with 4 observations on the following 2 variables.

```
Epoxy a numeric vector

MMA.prepolymer a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.63)
str(ex09.63)
```

ex09.65

R Data set: ex09.65

Description

The ex09.65 data frame has 3 rows and 4 columns.

Usage

```
data(ex09.65)
```

Format

A data frame with 3 observations on the following 4 variables.

- C1 a factor with levels Fixed Floating Method
- C2 a factor with levels 10 size
- C3 a factor with levels 757 807 mean
- C4 a factor with levels 27 41 SD

Details

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.65)
str(ex09.65)
```

ex09.66

R Data set: ex09.66

Description

The ex09.66 data frame has 8 rows and 2 columns.

Usage

```
data(ex09.66)
```

Format

A data frame with 8 observations on the following 2 variables.

```
Fertilizer.plots a numeric vector
Control.plots a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex09.66)
str(ex09.66)
```

ex09.68

R Data set: ex09.68

Description

The ex09.68 data frame has 24 rows and 2 columns.

Usage

```
data(ex09.68)
```

Format

A data frame with 24 observations on the following 2 variables.

```
Pitcher.sampling a numeric vector Block.sampling a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.68)
str(ex09.68)
```

ex09.70

R Data set: ex09.70

Description

The ex09.70 data frame has 5 rows and 4 columns.

```
data(ex09.70)
```

Format

A data frame with 5 observations on the following 4 variables.

- C1 a factor with levels C1 Type Without side coating With side coating
- C2 a factor with levels 10 C2 Sample size
- C3 a factor with levels 63.23 80.95 C3 mean Sample
- C4 a factor with levels 5.96 9.59 C4 Sample SD

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.70)
str(ex09.70)
```

ex09.72

R Data set: ex09.72

Description

The ex09.72 data frame has 17 rows and 3 columns.

Usage

```
data(ex09.72)
```

Format

A data frame with 17 observations on the following 3 variables.

Motor a numeric vector

Commutator a numeric vector

Pinion a numeric vector

Details

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.72)
str(ex09.72)
```

ex09.76

R Data set: ex09.76

Description

The ex09.76 data frame has 6 rows and 4 columns.

Usage

```
data(ex09.76)
```

Format

A data frame with 6 observations on the following 4 variables.

- C1 a factor with levels C1 Clean Site Steam plant
- C2 a factor with levels 8 9 C2 Sample size
- C3 a factor with levels 11 18 C3 concentration Mean log
- C4 a factor with levels 4.6 4.9 C4 concentration of log SD

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex09.76)
str(ex09.76)
```

ex09.77

R Data set: ex09.77

Description

The ex09.77 data frame has 5 rows and 3 columns.

Usage

```
data(ex09.77)
```

Format

A data frame with 5 observations on the following 3 variables.

```
Twist.multiple a numeric vector
Control.strength a numeric vector
Heated.strength a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.77)
str(ex09.77)
```

ex09.78

R Data set: ex09.78

Description

The ex09.78 data frame has 5 rows and 4 columns.

```
data(ex09.78)
```

Format

A data frame with 5 observations on the following 4 variables.

```
C1 a factor with levels C1 Elderly men Group Young
```

C2 a factor with levels 12 13 C2 Sample size

C3 a factor with levels 6.71 7.47 C3 mean Sample

C4 a factor with levels 0.22 0.28 C4 error Standard

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.78) str(ex09.78)
```

ex09.79

R Data set: ex09.79

Description

The ex09.79 data frame has 8 rows and 2 columns.

Usage

```
data(ex09.79)
```

Format

A data frame with 8 observations on the following 2 variables.

```
Good.visibility a numeric vector
Poor.visibility a numeric vector
```

Details

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.79)
str(ex09.79)
```

ex09.82

R Data set: ex09.82

Description

The ex09.82 data frame has 7 rows and 2 columns.

Usage

```
data(ex09.82)
```

Format

A data frame with 7 observations on the following 2 variables.

```
expend a numeric vector intake a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex09.82)
str(ex09.82)
```

ex09.86

R Data set: ex09.86

Description

The ex09.86 data frame has 4 rows and 3 columns.

Usage

```
data(ex09.86)
```

Format

A data frame with 4 observations on the following 3 variables.

Treatment a numeric vector

n a numeric vector

SD a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.86)
str(ex09.86)
```

ex09.88

R Data set: ex09.88

Description

The ex09.88 data frame has 2 rows and 9 columns.

```
data(ex09.88)
```

ex09.90 93

Format

A data frame with 2 observations on the following 9 variables.

```
C1 a factor with levels Carpeted: Uncarpeted:
```

C2 a numeric vector

C3 a numeric vector

C4 a numeric vector

C5 a numeric vector

C6 a numeric vector

C7 a numeric vector

C8 a numeric vector

C9 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.88) str(ex09.88)
```

ex09.90

R Data set: ex09.90

Description

The ex09.90 data frame has 3 rows and 9 columns.

```
data(ex09.90)
```

Format

A data frame with 3 observations on the following 9 variables.

```
C1 a factor with levels Frequency Region 1 Region 2
```

C2 a numeric vector

C3 a numeric vector

C4 a numeric vector

C5 a numeric vector

C6 a numeric vector

C7 a numeric vector

C8 a numeric vector

C9 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.90)
str(ex09.90)
```

ex09.92

R Data set: ex09.92

Description

The ex09.92 data frame has 8 rows and 3 columns.

Usage

```
data(ex09.92)
```

Format

A data frame with 8 observations on the following 3 variables.

```
Number a numeric vector
Region1 a numeric vector
Region2 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex09.92)
str(ex09.92)
```

ex10.06

R Data set: ex10.06

Description

The ex10.06 data frame has 40 rows and 2 columns.

Usage

```
data(ex10.06)
```

Format

A data frame with 40 observations on the following 2 variables.

Fe a numeric vector

formation.group a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex10.06)
str(ex10.06)
```

ex10.08

R Data set: ex10.08

Description

The ex10.08 data frame has 35 rows and 2 columns.

Usage

```
data(ex10.08)
```

Format

A data frame with 35 observations on the following 2 variables.

```
stiffness a numeric vector plate.lengths a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex10.08)
str(ex10.08)
```

ex10.09

R Data set: ex10.09

Description

The ex10.09 data frame has 24 rows and 2 columns.

```
data(ex10.09)
```

ex10.18 97

Format

A data frame with 24 observations on the following 2 variables.

```
thiamin a numeric vector
```

type a factor with levels Barley Maize Oats Wheat

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex10.09)
str(ex10.09)
```

ex10.18

R Data set: ex10.18

Description

The ex10.18 data frame has 4 rows and 5 columns.

Usage

```
data(ex10.18)
```

Format

A data frame with 4 observations on the following 5 variables.

```
Hormone.1 a numeric vector
Hormone.2 a numeric vector
Hormone.3 a numeric vector
Hormone.4 a numeric vector
Hormone.5 a numeric vector
```

Details

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex10.18)
str(ex10.18)
```

ex10.22

R Data set: ex10.22

Description

The ex10.22 data frame has 5 rows and 4 columns.

Usage

```
data(ex10.22)
```

Format

A data frame with 5 observations on the following 4 variables.

```
level.1.6 a numeric vector
level.3.8 a numeric vector
level.6.0 a numeric vector
level.10.2 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex10.22)
str(ex10.22)
```

ex10.26

R Data set: ex10.26

Description

The ex10.26 data frame has 5 rows and 6 columns.

Usage

```
data(ex10.26)
```

Format

A data frame with 5 observations on the following 6 variables.

Imperial a numeric vector

Parkay a numeric vector

Blue.Bonnet a numeric vector

Chiffon a numeric vector

Mazola a numeric vector

Fleischmann a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex10.26)
str(ex10.26)
```

ex10.27

R Data set: ex10.27

Description

The ex10.27 data frame has 6 rows and 4 columns.

Usage

```
data(ex10.27)
```

Format

A data frame with 6 observations on the following 4 variables.

Brand.1 a numeric vector

Brand.2 a numeric vector

Brand.3 a numeric vector

Brand.4 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex10.27)
str(ex10.27)
```

ex10.32

R Data set: ex10.32

Description

The ex10.32 data frame has 5 rows and 4 columns.

```
data(ex10.32)
```

Format

A data frame with 5 observations on the following 4 variables.

A a numeric vector

B a numeric vector

C a numeric vector

D a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex10.32)
str(ex10.32)
```

ex10.36

R Data set: ex10.36

Description

The ex10.36 data frame has 4 rows and 5 columns.

Usage

```
data(ex10.36)
```

Format

A data frame with 4 observations on the following 5 variables.

L.D a numeric vector

R a numeric vector

R.L a numeric vector

C a numeric vector

C.L a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex10.36)
str(ex10.36)
```

ex10.37

R Data set: ex10.37

Description

The ex10.37 data frame has 6 rows and 5 columns.

Usage

```
data(ex10.37)
```

Format

A data frame with 6 observations on the following 5 variables.

```
Brand.1 a numeric vector
Brand.2 a numeric vector
Brand.3 a numeric vector
Brand.4 a numeric vector
Brand.5 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex10.37)
str(ex10.37)
```

ex10.41

R Data set: ex10.41

Description

The ex10.41 data frame has 3 rows and 4 columns.

Usage

```
data(ex10.41)
```

Format

A data frame with 3 observations on the following 4 variables.

```
Lab.1 a numeric vector
```

Lab.2 a numeric vector

Lab.3 a numeric vector

Lab.4 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex10.41)
str(ex10.41)
```

ex10.42

R Data set: ex10.42

Description

The ex10.42 data frame has 19 rows and 2 columns.

```
data(ex10.42)
```

Format

A data frame with 19 observations on the following 2 variables.

```
cff a numeric vector
color a factor with levels Blue Brown Green
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex10.42)
str(ex10.42)
```

ex10.44

R Data set: ex10.44

Description

The ex10.44 data frame has 3 rows and 4 columns.

Usage

```
data(ex10.44)
```

Format

A data frame with 3 observations on the following 4 variables.

OCM a numeric vector

PIM a numeric vector

RM a numeric vector

PCM a numeric vector

Details

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex10.44)
str(ex10.44)
```

ex11.02

R Data set: ex11.02

Description

The ex11.02 data frame has 12 rows and 3 columns.

Usage

```
data(ex11.02)
```

Format

A data frame with 12 observations on the following 3 variables.

```
Response a numeric vector
Coating.A a numeric vector
Soil.Type.B a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.02)
str(ex11.02)
```

ex11.03

R Data set: ex11.03

Description

The ex11.03 data frame has 17 rows and 3 columns.

Usage

```
data(ex11.03)
```

Format

A data frame with 17 observations on the following 3 variables.

```
C1 a factor with levels 200 226 240 261 278 312 330 369 381 416 462 500 517 575 645 733 C1
```

C2 a factor with levels 1(200) 2(400) 3(700) 4(1100) C2

C3 a factor with levels 1(190) 2(250) 3(300) 4(400) C3

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.03)
str(ex11.03)
```

ex11.04

R Data set: ex11.04

Description

The ex11.04 data frame has 12 rows and 3 columns.

```
data(ex11.04)
```

Format

A data frame with 12 observations on the following 3 variables.

```
Response a numeric vector
Paint.Brand a numeric vector
Roller.Brand a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex11.04)
str(ex11.04)
```

ex11.05

R Data set: ex11.05

Description

The ex11.05 data frame has 20 rows and 3 columns.

Usage

```
data(ex11.05)
```

Format

A data frame with 20 observations on the following 3 variables.

```
force a numeric vector
connector a numeric vector
angle a factor with levels 0 deg 2 deg 4 deg 6 deg
```

Details

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.05)
str(ex11.05)
```

ex11.08

R Data set: ex11.08

Description

The ex11.08 data frame has 30 rows and 3 columns.

Usage

```
data(ex11.08)
```

Format

A data frame with 30 observations on the following 3 variables.

```
epiniphr a numeric vector

Anesthet a factor with levels 1 2 3

Subject a factor with levels 1 2 3 4 5 6 7 8 9 10
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.08)
str(ex11.08)
```

ex11.09

R Data set: ex11.09

Description

The ex11.09 data frame has 36 rows and 3 columns.

Usage

```
data(ex11.09)
```

Format

A data frame with 36 observations on the following 3 variables.

```
response a numeric vector
type a numeric vector
subject a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.09)
str(ex11.09)
```

ex11.10

R Data set: ex11.10

Description

The ex11.10 data frame has 10 rows and 4 columns.

```
data(ex11.10)
```

Format

A data frame with 10 observations on the following 4 variables.

```
Batch a numeric vector
Method.A a numeric vector
Method.B a numeric vector
Method.C a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex11.10)
str(ex11.10)
```

ex11.15

R Data set: ex11.15

Description

The ex11.15 data frame has 18 rows and 4 columns.

Usage

```
data(ex11.15)
```

Format

A data frame with 18 observations on the following 4 variables.

```
Sand a factor with levels 0 15 30
Carbon a factor with levels 0 0.25 0.5
Hardness a numeric vector
Strength a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.15)
str(ex11.15)
```

ex11.16

R Data set: ex11.16

Description

The ex11.16 data frame has 18 rows and 3 columns.

Usage

```
data(ex11.16)
```

Format

A data frame with 18 observations on the following 3 variables.

```
Response a numeric vector

Formulat a factor with levels 1 2

Speed a factor with levels 60 70 80
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.16)
str(ex11.16)
```

ex11.17

R Data set: ex11.17

Description

The ex11.17 data frame has 18 rows and 4 columns.

Usage

```
data(ex11.17)
```

Format

A data frame with 18 observations on the following 4 variables.

```
Sand. Addition.perc a numeric vector
```

Carbon.Fiber.Addition.perc a numeric vector

Casting.hardness a numeric vector

Wet.Mold.Strength a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.17)
str(ex11.17)
```

ex11.18

R Data set: ex11.18

Description

The ex11.18 data frame has 18 rows and 3 columns.

```
data(ex11.18)
```

Format

A data frame with 18 observations on the following 3 variables.

```
Yield a numeric vector

Speed a numeric vector

Formulation a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex11.18)
str(ex11.18)
```

ex11.20

R Data set: ex11.20

Description

The ex11.20 data frame has 18 rows and 3 columns.

Usage

```
data(ex11.20)
```

Format

A data frame with 18 observations on the following 3 variables.

```
current a numeric vector
glass a factor with levels 1 2
phosphor a factor with levels 1 2 3
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.20)
str(ex11.20)
```

ex11.29

R Data set: ex11.29

Description

The ex11.29 data frame has 96 rows and 4 columns.

Usage

```
data(ex11.29)
```

Format

A data frame with 96 observations on the following 4 variables.

```
length a numeric vector
time a factor with levels 1 2 3
heat a factor with levels 1 2
machine a factor with levels 1 2 3 4
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.29)
str(ex11.29)
```

ex11.31

R Data set: ex11.31

Description

The ex11.31 data frame has 27 rows and 4 columns.

Usage

```
data(ex11.31)
```

Format

A data frame with 27 observations on the following 4 variables.

```
Yield a numeric vector
time a factor with levels 1 2 3
tempture a factor with levels 1 2 3
pressure a factor with levels 1 2 3
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.31)
str(ex11.31)
```

ex11.34

R Data set: ex11.34

Description

The ex11.34 data frame has 36 rows and 4 columns.

```
data(ex11.34)
```

Format

A data frame with 36 observations on the following 4 variables.

```
Sales a numeric vector
store a factor with levels 1 2 3 4 5 6
week a factor with levels 1 2 3 4 5 6
shelf a factor with levels 1 2 3 4 5 6
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex11.34)
str(ex11.34)
```

ex11.35

R Data set: ex11.35

Description

The ex11.35 data frame has 25 rows and 4 columns.

Usage

```
data(ex11.35)
```

Format

A data frame with 25 observations on the following 4 variables.

```
Moisture a numeric vector
plant a factor with levels 1 2 3 4 5
leafsize a factor with levels 1 2 3 4 5
time a factor with levels 1 2 3 4 5
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.35)
str(ex11.35)
```

ex11.39

R Data set: ex11.39

Description

The ex11.39 data frame has 24 rows and 4 columns.

Usage

```
data(ex11.39)
```

Format

A data frame with 24 observations on the following 4 variables.

```
cleaning a numeric vector
detergnt a factor with levels 1 2
carbonat a factor with levels 1 2
cellulos a factor with levels 1 2
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.39)
str(ex11.39)
```

ex11.40

R Data set: ex11.40

Description

The ex11.40 data frame has 32 rows and 5 columns.

Usage

```
data(ex11.40)
```

Format

A data frame with 32 observations on the following 5 variables.

```
sizing a numeric vector

conc a factor with levels 50 75

pH a factor with levels 6 7

tempture a factor with levels 60 70

time a factor with levels 6 8
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.40)
str(ex11.40)
```

ex11.42

R Data set: ex11.42

Description

The ex11.42 data frame has 48 rows and 5 columns.

Usage

```
data(ex11.42)
```

Format

A data frame with 48 observations on the following 5 variables.

```
consump a numeric vector

roof a factor with levels -1 1

power a factor with levels -1 1

scrap a factor with levels -1 1

charge a factor with levels -1 1
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.42)
str(ex11.42)
```

ex11.43

R Data set: ex11.43

Description

The ex11.43 data frame has 16 rows and 5 columns.

Usage

```
data(ex11.43)
```

Format

A data frame with 16 observations on the following 5 variables.

```
duration a numeric vector
vibratn a factor with levels -1 1
tempture a factor with levels -1 1
altitude a factor with levels -1 1
firing a factor with levels -1 1
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.43)
str(ex11.43)
```

ex11.48

R Data set: ex11.48

Description

The ex11.48 data frame has 8 rows and 5 columns.

Usage

```
data(ex11.48)
```

Format

A data frame with 8 observations on the following 5 variables.

```
thrust a numeric vector
vibratn a factor with levels -1 1
tempture a factor with levels -1 1
altitude a factor with levels -1 1
firing a factor with levels -1 1
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.48)
str(ex11.48)
```

ex11.50

R Data set: ex11.50

Description

The ex11.50 data frame has 45 rows and 3 columns.

Usage

```
data(ex11.50)
```

Format

A data frame with 45 observations on the following 3 variables.

Fabric a factor with levels Broadcloth Corduroy Crepe Denim Double knit Sheeting Terry Twill Twill mix

Response a numeric vector

Drying a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.50)
str(ex11.50)
```

ex11.52

R Data set: ex11.52

Description

The ex11.52 data frame has 16 rows and 3 columns.

```
data(ex11.52)
```

Format

A data frame with 16 observations on the following 3 variables.

```
Response a numeric vector

Sowing.Rate.kg.ha a numeric vector

Plot a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.52)
str(ex11.52)
```

ex11.53

R Data set: ex11.53

Description

The ex11.53 data frame has 8 rows and 6 columns.

Usage

```
data(ex11.53)
```

Format

A data frame with 8 observations on the following 6 variables.

```
Run a numeric vector

Spray.Volume a factor with levels - +

Belt.Speed a factor with levels - +

Brand a factor with levels - +

Replication.1 a numeric vector

Replication.2 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.53)
str(ex11.53)
```

ex11.54

R Data set: ex11.54

Description

The ex11.54 data frame has 8 rows and 5 columns.

Usage

```
data(ex11.54)
```

Format

A data frame with 8 observations on the following 5 variables.

```
Sample.number a numeric vector
Factor.A a numeric vector
Factor.B a numeric vector
Factor.C a numeric vector
Resonse.EC50 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.54)
str(ex11.54)
```

ex11.55

R Data set: ex11.55

Description

The ex11.55 data frame has 16 rows and 2 columns.

Usage

```
data(ex11.55)
```

Format

A data frame with 16 observations on the following 2 variables.

Test.Run a numeric vector

Iron. Extraction a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.55)
str(ex11.55)
```

ex11.56

R Data set: ex11.56

Description

The ex11.56 data frame has 30 rows and 3 columns.

```
data(ex11.56)
```

Format

A data frame with 30 observations on the following 3 variables.

C1 a numeric vector

C2 a factor with levels pH 3 pH 5.5 pH 7

C3 a factor with levels Diseased Healthy

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.56)
str(ex11.56)
```

ex11.57

R Data set: ex11.57

Description

The ex11.57 data frame has 54 rows and 4 columns.

Usage

```
data(ex11.57)
```

Format

A data frame with 54 observations on the following 4 variables.

Response a numeric vector

Pressure a factor with levels Pressure 103.4 Pressure17.2 Pressure34.4

Temp a factor with levels 50 degrees 75 degrees 8 degrees

Fabric a factor with levels 420-D 630-D 840-D

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex11.57)
str(ex11.57)
```

ex11.59

R Data set: ex11.59

Description

The ex11.59 data frame has 36 rows and 4 columns.

Usage

```
data(ex11.59)
```

Format

A data frame with 36 observations on the following 4 variables.

```
Cure.Time.1 a numeric vector

Adhesive.type a factor with levels Copper Nickel

Adhesive.factor a numeric vector

Cure.Time a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.59)
str(ex11.59)
```

ex11.61

R Data set: ex11.61

Description

The ex11.61 data frame has 25 rows and 5 columns.

Usage

```
data(ex11.61)
```

Format

A data frame with 25 observations on the following 5 variables.

```
weight a numeric vector
volume a factor with levels 1 2 3 4 5
color a factor with levels 1 2 3 4 5
size a factor with levels 1 2 3 4 5
time a factor with levels 1 2 3 4 5
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex11.61)
str(ex11.61)
```

ex12.01

R Data set: ex12.01

Description

The ex12.01 data frame has 24 rows and 2 columns.

Usage

```
data(ex12.01)
```

Format

A data frame with 24 observations on the following 2 variables.

Temp a numeric vector

Ratio a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.01)
str(ex12.01)
```

ex12.02

R Data set: ex12.02

Description

The ex12.02 data frame has 10 rows and 4 columns.

```
data(ex12.02)
```

Format

A data frame with 10 observations on the following 4 variables.

Engine a numeric vector

Age a numeric vector

Baseline a numeric vector

Reformulated a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.02)
str(ex12.02)
```

ex12.03

R Data set: ex12.03

Description

The ex12.03 data frame has 20 rows and 2 columns.

Usage

```
data(ex12.03)
```

Format

A data frame with 20 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.03)
str(ex12.03)
```

ex12.04

R Data set: ex12.04

Description

The ex12.04 data frame has 14 rows and 2 columns.

Usage

```
data(ex12.04)
```

Format

A data frame with 14 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.04)
str(ex12.04)
```

ex12.05

R Data set: ex12.05

Description

The ex12.05 data frame has 7 rows and 2 columns.

Usage

```
data(ex12.05)
```

Format

A data frame with 7 observations on the following 2 variables.

x a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.05)
str(ex12.05)
```

ex12.13

R Data set: ex12.13

Description

The ex12.13 data frame has 4 rows and 2 columns.

```
data(ex12.13)
```

Format

A data frame with 4 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.13)
str(ex12.13)
```

ex12.15

R Data set: ex12.15

Description

The ex12.15 data frame has 27 rows and 2 columns.

Usage

```
data(ex12.15)
```

Format

A data frame with 27 observations on the following 2 variables.

```
MoE a numeric vector
```

Strength a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.15)
str(ex12.15)
```

ex12.16

R Data set: ex12.16

Description

The ex12.16 data frame has 15 rows and 2 columns.

Usage

```
data(ex12.16)
```

Format

A data frame with 15 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.16)
str(ex12.16)
```

ex12.19

R Data set: ex12.19

Description

The ex12.19 data frame has 14 rows and 2 columns.

Usage

```
data(ex12.19)
```

Format

A data frame with 14 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.19)
str(ex12.19)
```

ex12.20

R Data set: ex12.20

Description

The ex12.20 data frame has 13 rows and 2 columns.

```
data(ex12.20)
```

Format

A data frame with 13 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.20)
str(ex12.20)
```

ex12.21

R Data set: ex12.21

Description

The ex12.21 data frame has 10 rows and 2 columns.

Usage

```
data(ex12.21)
```

Format

A data frame with 10 observations on the following 2 variables.

space a numeric vector distance a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.21)
str(ex12.21)
```

ex12.24

R Data set: ex12.24

Description

The ex12.24 data frame has 6 rows and 2 columns.

Usage

```
data(ex12.24)
```

Format

A data frame with 6 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.24)
str(ex12.24)
```

ex12.29

R Data set: ex12.29

Description

The ex12.29 data frame has 18 rows and 3 columns.

Usage

```
data(ex12.29)
```

Format

A data frame with 18 observations on the following 3 variables.

```
x a numeric vector
```

y a numeric vector

Data. Set a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.29)
str(ex12.29)
```

ex12.35

R Data set: ex12.35

Description

The ex12.35 data frame has 10 rows and 2 columns.

```
data(ex12.35)
```

Format

A data frame with 10 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.35)
str(ex12.35)
```

ex12.36

R Data set: ex12.36

Description

The ex12.36 data frame has 7 rows and 2 columns.

Usage

```
data(ex12.36)
```

Format

A data frame with 7 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.36)
str(ex12.36)
```

ex12.37

R Data set: ex12.37

Description

The ex12.37 data frame has 10 rows and 2 columns.

Usage

```
data(ex12.37)
```

Format

A data frame with 10 observations on the following 2 variables.

pressure a numeric vector

time a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.37)
str(ex12.37)
```

ex12.46

R Data set: ex12.46

Description

The ex12.46 data frame has 13 rows and 2 columns.

Usage

```
data(ex12.46)
```

Format

A data frame with 13 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.46)
str(ex12.46)
```

ex12.50

R Data set: ex12.50

Description

The ex12.50 data frame has 11 rows and 2 columns.

```
data(ex12.50)
```

Format

A data frame with 11 observations on the following 2 variables.

```
field a numeric vector time a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.50)
str(ex12.50)
```

ex12.52

R Data set: ex12.52

Description

The ex12.52 data frame has 9 rows and 2 columns.

Usage

```
data(ex12.52)
```

Format

A data frame with 9 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.52)
str(ex12.52)
```

ex12.54

R Data set: ex12.54

Description

The ex12.54 data frame has 14 rows and 2 columns.

Usage

```
data(ex12.54)
```

Format

A data frame with 14 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.54)
str(ex12.54)
```

ex12.55

R Data set: ex12.55

Description

The ex12.55 data frame has 12 rows and 2 columns.

Usage

```
data(ex12.55)
```

Format

A data frame with 12 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.55)
str(ex12.55)
```

ex12.58

R Data set: ex12.58

Description

The ex12.58 data frame has 12 rows and 2 columns.

```
data(ex12.58)
```

Format

A data frame with 12 observations on the following 2 variables.

```
TOST a numeric vector RBOT a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.58)
str(ex12.58)
```

ex12.59

R Data set: ex12.59

Description

The ex12.59 data frame has 18 rows and 2 columns.

Usage

```
data(ex12.59)
```

Format

A data frame with 18 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex12.59)
str(ex12.59)
```

ex12.61

R Data set: ex12.61

Description

The ex12.61 data frame has 14 rows and 2 columns.

Usage

```
data(ex12.61)
```

Format

A data frame with 14 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.61)
str(ex12.61)
```

ex12.62

R Data set: ex12.62

Description

The ex12.62 data frame has 14 rows and 2 columns.

Usage

```
data(ex12.62)
```

Format

A data frame with 14 observations on the following 2 variables.

Col1 a numeric vector

Col2 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.62)
str(ex12.62)
```

ex12.63

R Data set: ex12.63

Description

The ex12.63 data frame has 6 rows and 2 columns.

```
data(ex12.63)
```

Format

A data frame with 6 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.63)
str(ex12.63)
```

ex12.65

R Data set: ex12.65

Description

The ex12.65 data frame has 10 rows and 2 columns.

Usage

```
data(ex12.65)
```

Format

A data frame with 10 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex12.65)
str(ex12.65)
```

ex12.68

R Data set: ex12.68

Description

The ex12.68 data frame has 8 rows and 2 columns.

Usage

```
data(ex12.68)
```

Format

A data frame with 8 observations on the following 2 variables.

```
RDF a numeric vector eff a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.68)
str(ex12.68)
```

ex12.69

R Data set: ex12.69

Description

The ex12.69 data frame has 13 rows and 2 columns.

Usage

```
data(ex12.69)
```

Format

A data frame with 13 observations on the following 2 variables.

```
drain.wt a numeric vector Cl.trace a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.69)
str(ex12.69)
```

ex12.71

R Data set: ex12.71

Description

The ex12.71 data frame has 17 rows and 2 columns.

```
data(ex12.71)
```

Format

A data frame with 17 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.71)
str(ex12.71)
```

ex12.72

R Data set: ex12.72

Description

The ex12.72 data frame has 9 rows and 2 columns.

Usage

```
data(ex12.72)
```

Format

A data frame with 9 observations on the following 2 variables.

CO a numeric vector

NO3 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex12.72)
str(ex12.72)
```

ex12.73

R Data set: ex12.73

Description

The ex12.73 data frame has 9 rows and 2 columns.

Usage

```
data(ex12.73)
```

Format

A data frame with 9 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.73)
str(ex12.73)
```

ex12.75

R Data set: ex12.75

Description

The ex12.75 data frame has 9 rows and 2 columns.

Usage

```
data(ex12.75)
```

Format

A data frame with 9 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.75)
str(ex12.75)
```

ex12.82

R Data set: ex12.82

Description

The ex12.82 data frame has 33 rows and 2 columns.

```
data(ex12.82)
```

Format

A data frame with 33 observations on the following 2 variables.

```
temp a numeric vector removal a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex12.82)
str(ex12.82)
```

ex12.83

R Data set: ex12.83

Description

The ex12.83 data frame has 24 rows and 2 columns.

Usage

```
data(ex12.83)
```

Format

A data frame with 24 observations on the following 2 variables.

time a numeric vector bloodgluc a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

ex12.84 155

Examples

```
data(ex12.83)
str(ex12.83)
```

ex12.84

R Data set: ex12.84

Description

The ex12.84 data frame has 20 rows and 2 columns.

Usage

```
data(ex12.84)
```

Format

A data frame with 20 observations on the following 2 variables.

HW a numeric vector

BOD a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex12.84)
str(ex12.84)
```

ex13.02

R Data set: ex13.02

Description

The ex13.02 data frame has 9 rows and 2 columns.

Usage

```
data(ex13.02)
```

Format

A data frame with 9 observations on the following 2 variables.

- x a numeric vector
- e a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.02)
str(ex13.02)
```

ex13.04

R Data set: ex13.04

Description

The ex13.04 data frame has 10 rows and 2 columns.

```
data(ex13.04)
```

Format

A data frame with 10 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.04)
str(ex13.04)
```

ex13.05

R Data set: ex13.05

Description

The ex13.05 data frame has 33 rows and 2 columns.

Usage

```
data(ex13.05)
```

Format

A data frame with 33 observations on the following 2 variables.

time a numeric vector

icethick a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex13.05)
str(ex13.05)
```

ex13.06

R Data set: ex13.06

Description

The ex13.06 data frame has 6 rows and 2 columns.

Usage

```
data(ex13.06)
```

Format

A data frame with 6 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.06)
str(ex13.06)
```

ex13.07

R Data set: ex13.07

Description

The ex13.07 data frame has 5 rows and 2 columns.

Usage

```
data(ex13.07)
```

Format

A data frame with 5 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.07)
str(ex13.07)
```

ex13.08

R Data set: ex13.08

Description

The ex13.08 data frame has 15 rows and 2 columns.

```
data(ex13.08)
```

Format

A data frame with 15 observations on the following 2 variables.

```
HR a numeric vector
VO2 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.08)
str(ex13.08)
```

ex13.09

R Data set: ex13.09

Description

The ex13.09 data frame has 44 rows and 3 columns.

Usage

```
data(ex13.09)
```

Format

A data frame with 44 observations on the following 3 variables.

```
x a numeric vector
y a numeric vector
set a factor with levels a b c d
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

ex13.09a

Examples

```
data(ex13.09)
str(ex13.09)
```

ex13.09a

R Data set: ex13.09a

Description

The ex13.09a data frame has 11 rows and 2 columns.

Usage

```
data(ex13.09a)
```

Format

A data frame with 11 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.09a)
str(ex13.09a)
```

162 ex13.09c

ex13.09b

R Data set: ex13.09b

Description

The ex13.09b data frame has 11 rows and 2 columns.

Usage

```
data(ex13.09b)
```

Format

A data frame with 11 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.09b)
str(ex13.09b)
```

ex13.09c

R Data set: ex13.09c

Description

The ex13.09c data frame has 11 rows and 2 columns.

```
data(ex13.09c)
```

ex13.09d

Format

A data frame with 11 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.09c)
str(ex13.09c)
```

ex13.09d

R Data set: ex13.09d

Description

The ex13.09d data frame has 11 rows and 2 columns.

Usage

```
data(ex13.09d)
```

Format

A data frame with 11 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex13.09d)
str(ex13.09d)
```

ex13.14

R Data set: ex13.14

Description

The ex13.14 data frame has 14 rows and 2 columns.

Usage

```
data(ex13.14)
```

Format

A data frame with 14 observations on the following 2 variables.

Col1 a numeric vector

Col2 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.14)
str(ex13.14)
```

ex13.15

R Data set: ex13.15

Description

The ex13.15 data frame has 8 rows and 2 columns.

Usage

```
data(ex13.15)
```

Format

A data frame with 8 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.15)
str(ex13.15)
```

ex13.16

R Data set: ex13.16

Description

The ex13.16 data frame has 12 rows and 2 columns.

```
data(ex13.16)
```

Format

A data frame with 12 observations on the following 2 variables.

```
Spectral.Index a numeric vector ln.L178 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.16)
str(ex13.16)
```

ex13.17

R Data set: ex13.17

Description

The ex13.17 data frame has 13 rows and 2 columns.

Usage

```
data(ex13.17)
```

Format

A data frame with 13 observations on the following 2 variables.

MassRate a numeric vector FlameLen a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex13.17)
str(ex13.17)
```

ex13.18

R Data set: ex13.18

Description

The ex13.18 data frame has 19 rows and 2 columns.

Usage

```
data(ex13.18)
```

Format

A data frame with 19 observations on the following 2 variables.

```
Cycfail a numeric vector

Strampl a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.18)
str(ex13.18)
```

ex13.19

R Data set: ex13.19

Description

The ex13.19 data frame has 18 rows and 2 columns.

Usage

```
data(ex13.19)
```

Format

A data frame with 18 observations on the following 2 variables.

Temp a numeric vector

Lifetime a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.19)
str(ex13.19)
```

ex13.21

R Data set: ex13.21

Description

The ex13.21 data frame has 8 rows and 2 columns.

```
data(ex13.21)
```

Format

A data frame with 8 observations on the following 2 variables.

```
thicknss a numeric vector conduct a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.21)
str(ex13.21)
```

ex13.24

R Data set: ex13.24

Description

The ex13.24 data frame has 22 rows and 2 columns.

Usage

```
data(ex13.24)
```

Format

A data frame with 22 observations on the following 2 variables.

Kyphosis a numeric vector

No.kyphosis a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex13.24)
str(ex13.24)
```

ex13.25

R Data set: ex13.25

Description

The ex13.25 data frame has 14 rows and 2 columns.

Usage

```
data(ex13.25)
```

Format

A data frame with 14 observations on the following 2 variables.

Success a numeric vector

Failure a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.25)
str(ex13.25)
```

ex13.27

R Data set: ex13.27

Description

The ex13.27 data frame has 8 rows and 2 columns.

Usage

```
data(ex13.27)
```

Format

A data frame with 8 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.27)
str(ex13.27)
```

ex13.29

R Data set: ex13.29

Description

The ex13.29 data frame has 5 rows and 2 columns.

```
data(ex13.29)
```

Format

A data frame with 5 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.29)
str(ex13.29)
```

ex13.30

R Data set: ex13.30

Description

The ex13.30 data frame has 14 rows and 2 columns.

Usage

```
data(ex13.30)
```

Format

A data frame with 14 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex13.30)
str(ex13.30)
```

ex13.31

R Data set: ex13.31

Description

The ex13.31 data frame has 7 rows and 2 columns.

Usage

```
data(ex13.31)
```

Format

A data frame with 7 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.31)
str(ex13.31)
```

ex13.32

R Data set: ex13.32

Description

The ex13.32 data frame has 16 rows and 2 columns.

Usage

```
data(ex13.32)
```

Format

A data frame with 16 observations on the following 2 variables.

X a numeric vector

Y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.32)
str(ex13.32)
```

ex13.33

R Data set: ex13.33

Description

The ex13.33 data frame has 7 rows and 2 columns.

```
data(ex13.33)
```

Format

A data frame with 7 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.33)
str(ex13.33)
```

ex13.34

R Data set: ex13.34

Description

The ex13.34 data frame has 13 rows and 2 columns.

Usage

```
data(ex13.34)
```

Format

A data frame with 13 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(ex13.34)
str(ex13.34)
```

ex13.35

R Data set: ex13.35

Description

The ex13.35 data frame has 5 rows and 2 columns.

Usage

```
data(ex13.35)
```

Format

A data frame with 5 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.35)
str(ex13.35)
```

ex13.47

R Data set: ex13.47

Description

The ex13.47 data frame has 30 rows and 6 columns.

Usage

```
data(ex13.47)
```

Format

A data frame with 30 observations on the following 6 variables.

Row a numeric vector

Plastics a numeric vector

Paper a numeric vector

Garbage a numeric vector

Water a numeric vector

Energy.content a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.47)
str(ex13.47)
```

ex13.48

R Data set: ex13.48

Description

The ex13.48 data frame has 15 rows and 4 columns.

Usage

```
data(ex13.48)
```

Format

A data frame with 15 observations on the following 4 variables.

```
x1 a numeric vector
```

x2 a numeric vector

x3 a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.48)
str(ex13.48)
```

ex13.49

R Data set: ex13.49

Description

The ex13.49 data frame has 12 rows and 3 columns.

```
data(ex13.49)
```

Format

A data frame with 12 observations on the following 3 variables.

```
x1 a numeric vectorx2 a numeric vectory a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex13.49)
str(ex13.49)
```

ex13.50

R Data set: ex13.50

Description

The ex13.50 data frame has 14 rows and 3 columns.

Usage

```
data(ex13.50)
```

Format

A data frame with 14 observations on the following 3 variables.

```
y a numeric vectorx1 a numeric vectorx2 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.50)
str(ex13.50)
```

ex13.51

R Data set: ex13.51

Description

The ex13.51 data frame has 14 rows and 3 columns.

Usage

```
data(ex13.51)
```

Format

A data frame with 14 observations on the following 3 variables.

```
shear a numeric vector
depth a numeric vector
water a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.51)
str(ex13.51)
```

ex13.52

R Data set: ex13.52

Description

The ex13.52 data frame has 20 rows and 4 columns.

Usage

```
data(ex13.52)
```

Format

A data frame with 20 observations on the following 4 variables.

Linoleic a numeric vector

Kerosene a numeric vector

Antiox a numeric vector

Betacaro a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.52)
str(ex13.52)
```

ex13.53

R Data set: ex13.53

Description

The ex13.53 data frame has 17 rows and 3 columns.

```
data(ex13.53)
```

Format

A data frame with 17 observations on the following 3 variables.

```
x1 a numeric vectorx2 a numeric vectorfilth a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.53)
str(ex13.53)
```

ex13.54

R Data set: ex13.54

Description

The ex13.54 data frame has 31 rows and 5 columns.

Usage

```
data(ex13.54)
```

Format

A data frame with 31 observations on the following 5 variables.

```
Bright a numeric vector
H2O2 a numeric vector
NaOH a numeric vector
Silicate a numeric vector
Tempture a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.54)
str(ex13.54)
```

ex13.55

R Data set: ex13.55

Description

The ex13.55 data frame has 10 rows and 3 columns.

Usage

```
data(ex13.55)
```

Format

A data frame with 10 observations on the following 3 variables.

- q a numeric vector
- a a numeric vector
- b a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.55)
str(ex13.55)
```

ex13.64

R Data set: ex13.64

Description

The ex13.64 data frame has 16 rows and 2 columns.

Usage

```
data(ex13.64)
```

Format

A data frame with 16 observations on the following 2 variables.

```
Log.edges a numeric vector Log.time a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.64)
str(ex13.64)
```

ex13.65

R Data set: ex13.65

Description

The ex13.65 data frame has 18 rows and 2 columns.

```
data(ex13.65)
```

Format

A data frame with 18 observations on the following 2 variables.

```
Pressure a numeric vector
Temperature a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex13.65)
str(ex13.65)
```

ex13.66

R Data set: ex13.66

Description

The ex13.66 data frame has 9 rows and 3 columns.

Usage

```
data(ex13.66)
```

Format

A data frame with 9 observations on the following 3 variables.

```
x1.in a numeric vector
x2.in a numeric vector
y a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.66)
str(ex13.66)
```

ex13.67

R Data set: ex13.67

Description

The ex13.67 data frame has 32 rows and 7 columns.

Usage

```
data(ex13.67)
```

Format

A data frame with 32 observations on the following 7 variables.

```
Obs a numeric vector
pdconc a numeric vector
niconc a numeric vector
pH a numeric vector
temp a numeric vector
currdens a numeric vector
pallcont a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

```
data(ex13.67)
str(ex13.67)
```

ex13.68

R Data set: ex13.68

Description

The ex13.68 data frame has 16 rows and 2 columns.

Usage

```
data(ex13.68)
```

Format

A data frame with 16 observations on the following 2 variables.

```
Log.edges a numeric vector Log.time a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.68)
str(ex13.68)
```

ex13.69

R Data set: ex13.69

Description

The ex13.69 data frame has 8 rows and 2 columns.

```
data(ex13.69)
```

Format

A data frame with 8 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.69)
str(ex13.69)
```

ex13.70

R Data set: ex13.70

Description

The ex13.70 data frame has 9 rows and 3 columns.

Usage

```
data(ex13.70)
```

Format

A data frame with 9 observations on the following 3 variables.

```
x1 a numeric vector
```

x2 a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.70)
str(ex13.70)
```

ex13.71

R Data set: ex13.71

Description

The ex13.71 data frame has 10 rows and 2 columns.

Usage

```
data(ex13.71)
```

Format

A data frame with 10 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.71)
str(ex13.71)
```

ex13.72

R Data set: ex13.72

Description

The ex13.72 data frame has 9 rows and 3 columns.

Usage

```
data(ex13.72)
```

Format

A data frame with 9 observations on the following 3 variables.

```
x1 a numeric vector
```

x2 a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.72)
str(ex13.72)
```

ex13.73

R Data set: ex13.73

Description

The ex13.73 data frame has 8 rows and 2 columns.

```
data(ex13.73)
```

Format

A data frame with 8 observations on the following 2 variables.

```
power a numeric vector freq a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.73)
str(ex13.73)
```

ex13.74

R Data set: ex13.74

Description

The ex13.74 data frame has 12 rows and 2 columns.

Usage

```
data(ex13.74)
```

Format

A data frame with 12 observations on the following 2 variables.

```
log.con a numeric vector
Li20 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.74)
str(ex13.74)
```

ex13.75

R Data set: ex13.75

Description

The ex13.75 data frame has 10 rows and 2 columns.

Usage

```
data(ex13.75)
```

Format

A data frame with 10 observations on the following 2 variables.

```
height a numeric vector log.Mn a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex13.75)
str(ex13.75)
```

ex13.76

R Data set: ex13.76

Description

The ex13.76 data frame has 9 rows and 3 columns.

Usage

```
data(ex13.76)
```

Format

A data frame with 9 observations on the following 3 variables.

```
x1 a numeric vector
```

x2 a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex13.76)
str(ex13.76)
```

ex14.09

R Data set: ex14.09

Description

The ex14.09 data frame has 40 rows and 1 column.

```
data(ex14.09)
```

Format

A data frame with 40 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.09)
str(ex14.09)
```

ex14.11

R Data set: ex14.11

Description

The ex14.11 data frame has 45 rows and 1 column.

Usage

```
data(ex14.11)
```

Format

A data frame with 45 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex14.11)
str(ex14.11)
```

ex14.12

R Data set: ex14.12

Description

The ex14.12 data frame has 4 rows and 2 columns.

Usage

```
data(ex14.12)
```

Format

A data frame with 4 observations on the following 2 variables.

```
{\tt male.children}\ a\ numeric\ vector
```

Frequency a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.12)
str(ex14.12)
```

ex14.13

R Data set: ex14.13

Description

The ex14.13 data frame has 3 rows and 2 columns.

```
data(ex14.13)
```

Format

A data frame with 3 observations on the following 2 variables.

```
ovaries.developed a numeric vector
Observed.count a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.13)
str(ex14.13)
```

ex14.14

R Data set: ex14.14

Description

The ex14.14 data frame has 12 rows and 2 columns.

Usage

```
data(ex14.14)
```

Format

A data frame with 12 observations on the following 2 variables.

```
x a numeric vector observed a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.14)
str(ex14.14)
```

ex14.15

R Data set: ex14.15

Description

The ex14.15 data frame has 5 rows and 2 columns.

Usage

```
data(ex14.15)
```

Format

A data frame with 5 observations on the following 2 variables.

Number.defective a numeric vector

Frequency a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex14.15)
str(ex14.15)
```

ex14.16

R Data set: ex14.16

Description

The ex14.16 data frame has 10 rows and 2 columns.

Usage

```
data(ex14.16)
```

Format

A data frame with 10 observations on the following 2 variables.

```
Number.exchanges a numeric vector
Observed.counts a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.16)
str(ex14.16)
```

ex14.17

R Data set: ex14.17

Description

The ex14.17 data frame has 13 rows and 2 columns.

```
data(ex14.17)
```

Format

A data frame with 13 observations on the following 2 variables.

```
Number a numeric vector
Frequency a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.17)
str(ex14.17)
```

ex14.18

R Data set: ex14.18

Description

The ex14.18 data frame has 5 rows and 2 columns.

Usage

```
data(ex14.18)
```

Format

A data frame with 5 observations on the following 2 variables.

```
Rate.per.day a factor with levels <100 .100-below .150 .150-below .200 .200-below .250 .250 or more
```

Frequency a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.18)
str(ex14.18)
```

ex14.20

R Data set: ex14.20

Description

The ex14.20 data frame has 23 rows and 1 column.

Usage

```
data(ex14.20)
```

Format

A data frame with 23 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex14.20)
str(ex14.20)
```

ex14.21 201

ex14.21

R Data set: ex14.21

Description

The ex14.21 data frame has 24 rows and 1 column.

Usage

```
data(ex14.21)
```

Format

A data frame with 24 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.21)
str(ex14.21)
```

ex14.22

R Data set: ex14.22

Description

The ex14.22 data frame has 25 rows and 1 column.

Usage

```
data(ex14.22)
```

Format

A data frame with 25 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.22)
str(ex14.22)
```

ex14.23

R Data set: ex14.23

Description

The ex14.23 data frame has 30 rows and 1 column.

Usage

```
data(ex14.23)
```

Format

A data frame with 30 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex14.23)
str(ex14.23)
```

ex14.26 203

ex14.26

R Data set: ex14.26

Description

The ex14.26 data frame has 7 rows and 3 columns.

Usage

```
data(ex14.26)
```

Format

A data frame with 7 observations on the following 3 variables.

- C1 a factor with levels C1 Control Eight leaves removed Four leaves removed Six leaves removed Treatment Two leaves removed
- C2 a factor with levels 141 20 24 25 28 C2 Matured
- C3 a factor with levels 206 69 73 78 82 Aborted C3

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.26)
str(ex14.26)
```

ex14.27

R Data set: ex14.27

Description

The ex14.27 data frame has 2 rows and 5 columns.

```
data(ex14.27)
```

Format

A data frame with 2 observations on the following 5 variables.

C1 a factor with levels Men Women

L.R a numeric vector

L.R.1 a numeric vector

L.R.2 a numeric vector

Sample.size a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.27)
str(ex14.27)
```

ex14.28

R Data set: ex14.28

Description

The ex14.28 data frame has 4 rows and 5 columns.

Usage

```
data(ex14.28)
```

Format

A data frame with 4 observations on the following 5 variables.

Trreatment a factor with levels Sham Solvent Thienylalanine Unhandled

No. response a numeric vector

Wild.running a numeric vector

Clonic.seizure a numeric vector

Tonic.seizure a numeric vector

ex14.29 205

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.28)
str(ex14.28)
```

ex14.29

R Data set: ex14.29

Description

The ex14.29 data frame has 6 rows and 4 columns.

Usage

```
data(ex14.29)
```

Format

A data frame with 6 observations on the following 4 variables.

```
Male.genotype a numeric vector
M.M a numeric vector
M.F a numeric vector
F.F a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex14.29)
str(ex14.29)
```

ex14.30

R Data set: ex14.30

Description

The ex14.30 data frame has 4 rows and 5 columns.

Usage

```
data(ex14.30)
```

Format

A data frame with 4 observations on the following 5 variables.

- C1 a factor with levels 1 2 3 Configuration
- C2 a numeric vector
- C3 a numeric vector
- C4 a numeric vector
- C5 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex14.30)
str(ex14.30)
```

ex14.31 207

ex14.31

R Data set: ex14.31

Description

The ex14.31 data frame has 12 rows and 3 columns.

Usage

```
data(ex14.31)
```

Format

A data frame with 12 observations on the following 3 variables.

```
count a numeric vector

Size a factor with levels Compact Fullsize Midsize Subcompact
dist a factor with levels 0-<10 10-<20 >=20
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.31)
str(ex14.31)
```

ex14.32

R Data set: ex14.32

Description

The ex14.32 data frame has 3 rows and 3 columns.

```
data(ex14.32)
```

Format

A data frame with 3 observations on the following 3 variables.

Liberal a numeric vector Consrvtv a numeric vector Other a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.32)
str(ex14.32)
```

ex14.38

R Data set: ex14.38

Description

The ex14.38 data frame has 3 rows and 3 columns.

Usage

```
data(ex14.38)
```

Format

A data frame with 3 observations on the following 3 variables.

Treatment a factor with levels Control New oil Old oil

Parasitized a numeric vector

Nonparasitized a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

ex14.40 209

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.38)
str(ex14.38)
```

ex14.40

R Data set: ex14.40

Description

The ex14.40 data frame has 6 rows and 3 columns.

Usage

```
data(ex14.40)
```

Format

A data frame with 6 observations on the following 3 variables.

- C1 a factor with levels Baseball Basketball C1 Football Hockey Sport
- C2 a factor with levels 150 65 72 86 C2 Leader Wins
- C3 a factor with levels 15 21 39 6 C3 Leader Loses

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex14.40)
str(ex14.40)
```

ex14.41

R Data set: ex14.41

Description

The ex14.41 data frame has 3 rows and 3 columns.

Usage

```
data(ex14.41)
```

Format

A data frame with 3 observations on the following 3 variables.

Never a numeric vector

Occasion a numeric vector

Regular a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.41)
str(ex14.41)
```

ex14.42

R Data set: ex14.42

Description

The ex14.42 data frame has 4 rows and 4 columns.

```
data(ex14.42)
```

ex14.44 211

Format

A data frame with 4 observations on the following 4 variables.

```
Age a factor with levels 15-54 55-64 65-74 Over 74
Home a numeric vector
Acute a numeric vector
```

Chronic a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.42)
str(ex14.42)
```

ex14.44

R Data set: ex14.44

Description

The ex14.44 data frame has 4 rows and 6 columns.

Usage

```
data(ex14.44)
```

Format

A data frame with 4 observations on the following 6 variables.

- ${\tt C1}\ a\ factor\ with\ levels\ {\tt Age}\ {\tt C1}\ {\tt Number}\ in\ {\tt Sample}\ {\tt Number}\ who\ want\ item\ pricing$
- C2 a factor with levels 127 150 <30 C2
- C3 a factor with levels 118 141 30-39 C3
- C4 a factor with levels 40-49 77 82 C4
- C5 a factor with levels 50-59 61 63 C5
- C6 a factor with levels 41 49 >60 C6

ex15.01

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex14.44)
str(ex14.44)
```

ex15.01

R Data set: ex15.01

Description

The ex15.01 data frame has 12 rows and 1 column.

Usage

```
data(ex15.01)
```

Format

A data frame with 12 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex15.01)
str(ex15.01)
```

ex15.03 213

ex15.03

R Data set: ex15.03

Description

The ex15.03 data frame has 14 rows and 1 column.

Usage

```
data(ex15.03)
```

Format

A data frame with 14 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.03)
str(ex15.03)
```

ex15.04

R Data set: ex15.04

Description

The ex15.04 data frame has 15 rows and 1 column.

Usage

```
data(ex15.04)
```

Format

A data frame with 15 observations on the following variable.

C1 a numeric vector

ex15.05

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.04)
str(ex15.04)
```

ex15.05

R Data set: ex15.05

Description

The ex15.05 data frame has 12 rows and 3 columns.

Usage

```
data(ex15.05)
```

Format

A data frame with 12 observations on the following 3 variables.

```
Sample a numeric vector

Gravimetric a numeric vector

Spectrophotometric a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex15.05)
str(ex15.05)
```

ex15.08 215

ex15.08

R Data set: ex15.08

Description

The ex15.08 data frame has 25 rows and 1 column.

Usage

```
data(ex15.08)
```

Format

A data frame with 25 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.08)
str(ex15.08)
```

ex15.10

R Data set: ex15.10

Description

The ex15.10 data frame has 5 rows and 2 columns.

Usage

```
data(ex15.10)
```

Format

A data frame with 5 observations on the following 2 variables.

```
adhesv.1 a numeric vector adhesv.2 a numeric vector
```

216 ex15.11

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.10)
str(ex15.10)
```

ex15.11

R Data set: ex15.11

Description

The ex15.11 data frame has 8 rows and 2 columns.

Usage

```
data(ex15.11)
```

Format

A data frame with 8 observations on the following 2 variables.

Oak a numeric vector

Pine a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex15.11)
str(ex15.11)
```

ex15.12

R Data set: ex15.12

Description

The ex15.12 data frame has 8 rows and 2 columns.

Usage

```
data(ex15.12)
```

Format

A data frame with 8 observations on the following 2 variables.

```
Original.process a numeric vector Modified.process a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.12)
str(ex15.12)
```

ex15.13

R Data set: ex15.13

Description

The ex15.13 data frame has 10 rows and 2 columns.

```
data(ex15.13)
```

Format

A data frame with 10 observations on the following 2 variables.

```
Orange.juice a numeric vector
Ascorbic.acid a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.13)
str(ex15.13)
```

ex15.14

R Data set: ex15.14

Description

The ex15.14 data frame has 10 rows and 2 columns.

Usage

```
data(ex15.14)
```

Format

A data frame with 10 observations on the following 2 variables.

```
Orange.juice a numeric vector
Ascorbic.acid a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

ex15.15 219

Examples

```
data(ex15.14)
str(ex15.14)
```

ex15.15

R Data set: ex15.15

Description

The ex15.15 data frame has 8 rows and 2 columns.

Usage

```
data(ex15.15)
```

Format

A data frame with 8 observations on the following 2 variables.

Unexposed a numeric vector

Exposed a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex15.15)
str(ex15.15)
```

ex15.23

R Data set: ex15.23

Description

The ex15.23 data frame has 5 rows and 4 columns.

Usage

```
data(ex15.23)
```

Format

A data frame with 5 observations on the following 4 variables.

```
Region.1 a numeric vector
Region.2 a numeric vector
Region.3 a numeric vector
Region.4 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.23)
str(ex15.23)
```

ex15.24

R Data set: ex15.24

Description

The ex15.24 data frame has 9 rows and 4 columns.

```
data(ex15.24)
```

Format

A data frame with 9 observations on the following 4 variables.

```
fasting a numeric vector
X23.protein a numeric vector
X32.protein a numeric vector
X67.protein a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.24)
str(ex15.24)
```

ex15.25

R Data set: ex15.25

Description

The ex15.25 data frame has 10 rows and 3 columns.

Usage

```
data(ex15.25)
```

Format

A data frame with 10 observations on the following 3 variables.

```
Group.1 a numeric vectorGroup.2 a numeric vectorGroup.3 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.25)
str(ex15.25)
```

ex15.26

R Data set: ex15.26

Description

The ex15.26 data frame has 10 rows and 5 columns.

Usage

```
data(ex15.26)
```

Format

A data frame with 10 observations on the following 5 variables.

Blocks a numeric vector

A a numeric vector

B a numeric vector

C a numeric vector

D a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex15.26)
str(ex15.26)
```

ex15.27 223

ex15.27

R Data set: ex15.27

Description

The ex15.27 data frame has 10 rows and 4 columns.

Usage

```
data(ex15.27)
```

Format

A data frame with 10 observations on the following 4 variables.

Dog a numeric vector

Isoflurane a numeric vector

Halothane a numeric vector

Cyclopropane a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.27)
str(ex15.27)
```

ex15.28

R Data set: ex15.28

Description

The ex15.28 data frame has 8 rows and 3 columns.

```
data(ex15.28)
```

Format

A data frame with 8 observations on the following 3 variables.

```
Subject a numeric vector

Potato a numeric vector

Rice a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(ex15.28)
str(ex15.28)
```

ex15.29

R Data set: ex15.29

Description

The ex15.29 data frame has 10 rows and 4 columns.

Usage

```
data(ex15.29)
```

Format

A data frame with 10 observations on the following 4 variables.

- C1 a numeric vector
- C2 a numeric vector
- C3 a numeric vector
- C4 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

ex15.30 225

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.29)
str(ex15.29)
```

ex15.30

R Data set: ex15.30

Description

The ex15.30 data frame has 5 rows and 4 columns.

Usage

```
data(ex15.30)
```

Format

A data frame with 5 observations on the following 4 variables.

```
Treatment.II a numeric vector
Treatment.III a numeric vector
Treatment.III a numeric vector
Treatment.IV a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex15.30)
str(ex15.30)
```

ex15.32

R Data set: ex15.32

Description

The ex15.32 data frame has 7 rows and 2 columns.

Usage

```
data(ex15.32)
```

Format

A data frame with 7 observations on the following 2 variables.

```
Lateral a numeric vector

Diagonal a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.32)
str(ex15.32)
```

ex15.33

R Data set: ex15.33

Description

The ex15.33 data frame has 20 rows and 1 column.

```
data(ex15.33)
```

Format

A data frame with 20 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex15.33)
str(ex15.33)
```

ex15.35

R Data set: ex15.35

Description

The ex15.35 data frame has 5 rows and 2 columns.

Usage

```
data(ex15.35)
```

Format

A data frame with 5 observations on the following 2 variables.

SIDS a numeric vector

Control a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

228 ex16.06

Examples

```
data(ex15.35)
str(ex15.35)
```

ex16.06

R Data set: ex16.06

Description

The ex16.06 data frame has 22 rows and 5 columns.

Usage

```
data(ex16.06)
```

Format

A data frame with 22 observations on the following 5 variables.

```
Obs.1 a numeric vector
```

Obs.2 a numeric vector

Obs.3 a numeric vector

Obs.4 a numeric vector

Obs.5 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex16.06)
str(ex16.06)
```

ex16.09 229

ex16.09

R Data set: ex16.09

Description

The ex16.09 data frame has 24 rows and 2 columns.

Usage

```
data(ex16.09)
```

Format

A data frame with 24 observations on the following 2 variables.

```
xbar a numeric vector stderr a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex16.09)
str(ex16.09)
```

ex16.14

R Data set: ex16.14

Description

The ex16.14 data frame has 24 rows and 1 column.

```
data(ex16.14)
```

230 ex16.25

Format

A data frame with 24 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex16.14)
str(ex16.14)
```

ex16.25

R Data set: ex16.25

Description

The ex16.25 data frame has 22 rows and 3 columns.

Usage

```
data(ex16.25)
```

Format

A data frame with 22 observations on the following 3 variables.

- C1 a factor with levels 1 10 11 12 13 14 15 16 17 18 19 2 20 3 4 5 6 7 8 9 C1 Panel
- C2 a factor with levels 0.6 0.8 1 Area Examined C2
- C3 a factor with levels 1 10 12 2 3 4 5 6 # Blemishes C3

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

ex16.41 231

Examples

```
data(ex16.25)
str(ex16.25)
```

ex16.41

R Data set: ex16.41

Description

The ex16.41 data frame has 22 rows and 3 columns.

Usage

```
data(ex16.41)
```

Format

A data frame with 22 observations on the following 3 variables.

- C1 a numeric vector
- C2 a numeric vector
- C3 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(ex16.41)
str(ex16.41)
```

ex16.43

R Data set: ex16.43

Description

The ex16.43 data frame has 20 rows and 3 columns.

Usage

```
data(ex16.43)
```

Format

A data frame with 20 observations on the following 3 variables.

Col1 a numeric vector

Col2 a numeric vector

Col3 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(ex16.43)
str(ex16.43)
```

xmp01.01

R Data set: xmp01.01

Description

The xmp01.01 data frame has 36 rows and 1 column.

```
data(xmp01.01)
```

Format

A data frame with 36 observations on the following variable.

```
temp a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.01)
str(xmp01.01)
```

xmp01.02

R Data set: xmp01.02

Description

The xmp01.02 data frame has 27 rows and 1 column.

Usage

```
data(xmp01.02)
```

Format

A data frame with 27 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.02)
str(xmp01.02)
```

xmp01.05

R Data set: xmp01.05

Description

The xmp01.05 data frame has 140 rows and 1 column.

Usage

```
data(xmp01.05)
```

Format

A data frame with 140 observations on the following variable.

bingePct a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp01.05)
str(xmp01.05)
```

xmp01.06 235

xmp01.06

R Data set: xmp01.06

Description

The xmp01.06 data frame has 40 rows and 1 column.

Usage

```
data(xmp01.06)
```

Format

A data frame with 40 observations on the following variable.

```
yardage a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.06)
str(xmp01.06)
```

xmp01.08

R Data set: xmp01.08

Description

a data set

Usage

```
data(xmp01.08)
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.08)
str(xmp01.08)
```

xmp01.09

R Data set: xmp01.09

Description

The xmp01.09 data frame has 90 rows and 1 column.

Usage

```
data(xmp01.09)
```

Format

A data frame with 90 observations on the following variable.

```
consump a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp01.09)
str(xmp01.09)
```

xmp01.10 237

xmp01.10

R Data set: xmp01.10

Description

The xmp01.10 data frame has 48 rows and 1 column.

Usage

```
data(xmp01.10)
```

Format

A data frame with 48 observations on the following variable.

strength a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.10)
str(xmp01.10)
```

xmp01.11

R Data set: xmp01.11

Description

The xmp01.11 data frame has 48 rows and 1 column.

Usage

```
data(xmp01.11)
```

Format

A data frame with 48 observations on the following variable.

```
strength a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.11)
str(xmp01.11)
```

xmp01.12

R Data set: xmp01.12

Description

The xmp01.12 data frame has 21 rows and 1 column.

Usage

```
data(xmp01.12)
```

Format

A data frame with 21 observations on the following variable.

```
crackLength a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp01.12)
str(xmp01.12)
```

xmp01.13

R Data set: xmp01.13

Description

The xmp01.13 data frame has 12 rows and 1 column.

Usage

```
data(xmp01.13)
```

Format

A data frame with 12 observations on the following variable.

concentration a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.13)
str(xmp01.13)
```

xmp01.14

R Data set: xmp01.14

Description

The xmp01.14 data frame has 24 rows and 1 column.

Usage

```
data(xmp01.14)
```

Format

A data frame with 24 observations on the following variable.

```
copper a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.14)
str(xmp01.14)
```

xmp01.15

R Data set: xmp01.15

Description

The xmp01.15 data frame has 11 rows and 1 column.

Usage

```
data(xmp01.15)
```

Format

A data frame with 11 observations on the following variable.

Strength a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp01.15)
str(xmp01.15)
```

xmp01.16 241

xmp01.16

R Data set: xmp01.16

Description

A data set

Usage

```
data(xmp01.16)
```

Details

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.16)
str(xmp01.16)
```

xmp01.17

R Data set: xmp01.17

Description

The xmp01.17 data frame has 19 rows and 1 column.

Usage

```
data(xmp01.17)
```

Format

A data frame with 19 observations on the following variable.

```
depth a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp01.17)
str(xmp01.17)
```

xmp01.18

R Data set: xmp01.18

Description

The xmp01.18 data frame has 25 rows and 1 column.

Usage

```
data(xmp01.18)
```

Format

A data frame with 25 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp01.18)
str(xmp01.18)
```

xmp04.28 243

xmp04.28

R Data set: xmp04.28

Description

The xmp04.28 data frame has 10 rows and 2 columns.

Usage

```
data(xmp04.28)
```

Format

A data frame with 10 observations on the following 2 variables.

```
observation a numeric vector z.percentile a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp04.28)
str(xmp04.28)
```

xmp04.29

R Data set: xmp04.29

Description

The xmp04.29 data frame has 10 rows and 1 column.

```
data(xmp04.29)
```

244 xmp04.30

Format

A data frame with 10 observations on the following variable.

```
meas.err a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp04.29)
str(xmp04.29)
```

xmp04.30

R Data set: xmp04.30

Description

The xmp04.30 data frame has 20 rows and 2 columns.

Usage

```
data(xmp04.30)
```

Format

A data frame with 20 observations on the following 2 variables.

```
Voltage a numeric vector z.percentile a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

xmp04.31 245

Examples

```
data(xmp04.30)
str(xmp04.30)
```

xmp04.31

R Data set: xmp04.31

Description

The xmp04.31 data frame has 10 rows and 1 column.

Usage

```
data(xmp04.31)
```

Format

A data frame with 10 observations on the following variable.

lifetime a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp04.31)
str(xmp04.31)
```

246 xmp06.03

xmp06.02

R Data set: xmp06.02

Description

The xmp06.02 data frame has 20 rows and 1 column.

Usage

```
data(xmp06.02)
```

Format

A data frame with 20 observations on the following variable.

Voltage a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp06.02)
str(xmp06.02)
```

xmp06.03

R Data set: xmp06.03

Description

The xmp06.03 data frame has 8 rows and 1 column.

Usage

```
data(xmp06.03)
```

Format

A data frame with 8 observations on the following variable.

Strength a numeric vector

xmp06.13 247

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp06.03)
str(xmp06.03)
```

xmp06.13

R Data set: xmp06.13

Description

The xmp06.13 data frame has 20 rows and 1 column.

Usage

```
data(xmp06.13)
```

Format

A data frame with 20 observations on the following variable.

Survival a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp06.13)
str(xmp06.13)
```

248 xmp07.06

xmp06.14

R Data set: xmp06.14

Description

The xmp06.14 data frame has 420 rows and 1 column.

Usage

```
data(xmp06.14)
```

Format

A data frame with 420 observations on the following variable.

goals a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp06.14)
str(xmp06.14)
```

xmp07.06

R Data set: xmp07.06

Description

The xmp07.06 data frame has 48 rows and 1 column.

Usage

```
data(xmp07.06)
```

Format

A data frame with 48 observations on the following variable.

Voltage a numeric vector

xmp07.11 249

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp07.06)
str(xmp07.06)
```

xmp07.11

R Data set: xmp07.11

Description

The xmp07.11 data frame has 16 rows and 1 column.

Usage

```
data(xmp07.11)
```

Format

A data frame with 16 observations on the following variable.

Elasticity a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp07.11)
str(xmp07.11)
```

250 xmp08.08

xmp07.15

R Data set: xmp07.15

Description

The xmp07.15 data frame has 17 rows and 1 column.

Usage

```
data(xmp07.15)
```

Format

A data frame with 17 observations on the following variable.

voltage a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp07.15)
str(xmp07.15)
```

xmp08.08

R Data set: xmp08.08

Description

The xmp08.08 data frame has 52 rows and 1 column.

Usage

```
data(xmp08.08)
```

Format

A data frame with 52 observations on the following variable.

DCP a numeric vector

xmp08.09 251

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp08.08)
str(xmp08.08)
```

xmp08.09

R Data set: xmp08.09

Description

The xmp08.09 data frame has 5 rows and 1 column.

Usage

```
data(xmp08.09)
```

Format

A data frame with 5 observations on the following variable.

MAWL a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp08.09)
str(xmp08.09)
```

252 xmp09.06

xmp09.04

R Data set: xmp09.04

Description

The xmp09.04 data frame has 2 rows and 4 columns.

Usage

```
data(xmp09.04)
```

Format

A data frame with 2 observations on the following 4 variables.

Type a factor with levels Graded No-fines

Sample. Size a numeric vector

Sample. Average. Conductivity a numeric vector

Sample. Standard. Deviation a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp09.04)
str(xmp09.04)
```

xmp09.06

R Data set: xmp09.06

Description

The xmp09.06 data frame has 2 rows and 4 columns.

```
data(xmp09.06)
```

xmp09.07 253

Format

A data frame with 2 observations on the following 4 variables.

 ${\tt Fabric.Type}\ \ a\ factor\ with\ levels\ {\tt Cotton\ Triacetate}$

Sample.Size a numeric vector

Sample. Mean a numeric vector

Sample.Standard.Deviation a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp09.06)
str(xmp09.06)
```

xmp09.07

R Data set: xmp09.07

Description

The xmp09.07 data frame has 18 rows and 2 columns.

Usage

```
data(xmp09.07)
```

Format

A data frame with 18 observations on the following 2 variables.

```
strength a numeric vector
```

type a factor with levels fused nofusion

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

254 xmp09.08

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp09.07)
str(xmp09.07)
```

xmp09.08

R Data set: xmp09.08

Description

The xmp09.08 data frame has 6 rows and 2 columns.

Usage

```
data(xmp09.08)
```

Format

A data frame with 6 observations on the following 2 variables.

```
bottom a numeric vector surface a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp09.08)
str(xmp09.08)
```

xmp09.09 255

xmp09.09

R Data set: xmp09.09

Description

The xmp09.09 data frame has 16 rows and 4 columns.

Usage

```
data(xmp09.09)
```

Format

A data frame with 16 observations on the following 4 variables.

Subject a numeric vector

Before a numeric vector

After a numeric vector

Difference a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp09.09)
str(xmp09.09)
```

xmp09.10

R Data set: xmp09.10

Description

The xmp09.10 data frame has 13 rows and 2 columns.

```
data(xmp09.10)
```

256 xmp10.01

Format

A data frame with 13 observations on the following 2 variables.

```
slide a numeric vector
digital a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp09.10)
str(xmp09.10)
```

xmp10.01

R Data set: xmp10.01

Description

The xmp10.01 data frame has 24 rows and 2 columns.

Usage

```
data(xmp10.01)
```

Format

A data frame with 24 observations on the following 2 variables.

C1 a numeric vector

C2 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

xmp10.03 257

Examples

```
data(xmp10.01)
str(xmp10.01)
```

xmp10.03

R Data set: xmp10.03

Description

The xmp10.03 data frame has 15 rows and 2 columns.

Usage

```
data(xmp10.03)
```

Format

A data frame with 15 observations on the following 2 variables.

```
Soiling a numeric vector

Mixture a factor with levels 1 2 3
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp10.03)
str(xmp10.03)
```

258 xmp10.08

xmp10.05

R Data set: xmp10.05

Description

The xmp10.05 data frame has 20 rows and 2 columns.

Usage

```
data(xmp10.05)
```

Format

A data frame with 20 observations on the following 2 variables.

```
REMtime a numeric vector ethanol a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp10.05)
str(xmp10.05)
```

xmp10.08

R Data set: xmp10.08

Description

The xmp10.08 data frame has 22 rows and 2 columns.

```
data(xmp10.08)
```

xmp10.10 259

Format

A data frame with 22 observations on the following 2 variables.

```
elastic a numeric vector
type a factor with levels Die Permanent Plaster
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp10.08)
str(xmp10.08)
```

xmp10.10

R Data set: xmp10.10

Description

The xmp10.10 data frame has 18 rows and 2 columns.

Usage

```
data(xmp10.10)
```

Format

A data frame with 18 observations on the following 2 variables.

```
travel a numeric vector

Rail a factor with levels 1 2 3 4 5 6
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(xmp10.10)
str(xmp10.10)
```

xmp11.01

R Data set: xmp11.01

Description

The xmp11.01 data frame has 12 rows and 3 columns.

Usage

```
data(xmp11.01)
```

Format

A data frame with 12 observations on the following 3 variables.

```
strength a numeric vector
brand a factor with levels 1 2 3
treatment a factor with levels 1 2 3 4
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp11.01)
str(xmp11.01)
```

xmp11.05

R Data set: xmp11.05

Description

The xmp11.05 data frame has 20 rows and 3 columns.

Usage

```
data(xmp11.05)
```

Format

A data frame with 20 observations on the following 3 variables.

```
power a numeric vector
humid an ordered factor with levels 1 < 2 < 3 < 4
brand a factor with levels 1 2 3 4 5
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp11.05)
str(xmp11.05)
```

xmp11.06

R Data set: xmp11.06

Description

The xmp11.06 data frame has 24 rows and 3 columns.

```
data(xmp11.06)
```

Format

A data frame with 24 observations on the following 3 variables.

```
Resp a numeric vector

Stimulus a factor with levels L1 L2 T L1+L2 L1+T L2+T

Subject a factor with levels 1 2 3 4
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(xmp11.06)
str(xmp11.06)
```

xmp11.07

R Data set: xmp11.07

Description

The xmp11.07 data frame has 36 rows and 3 columns.

Usage

```
data(xmp11.07)
```

Format

A data frame with 36 observations on the following 3 variables.

```
Yield a numeric vector

Variety a factor with levels 1 2 3

Density a factor with levels 1 2 3 4
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

xmp11.10 263

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp11.07)
str(xmp11.07)
```

xmp11.10

R Data set: xmp11.10

Description

The xmp11.10 data frame has 96 rows and 4 columns.

Usage

```
data(xmp11.10)
```

Format

A data frame with 96 observations on the following 4 variables.

Tempr a numeric vector Period a numeric vector Strain a numeric vector Coat a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp11.10)
str(xmp11.10)
```

xmp11.11

R Data set: xmp11.11

Description

The xmp11.11 data frame has 36 rows and 4 columns.

Usage

```
data(xmp11.11)
```

Format

A data frame with 36 observations on the following 4 variables.

```
abrasion a numeric vector
```

row an ordered factor with levels 1 < 2 < 3 < 4 < 5 < 6

column an ordered factor with levels 1 < 2 < 3 < 4 < 5 < 6

humidity a factor with levels 25 percent 37 percent 50 percent 62 percent 75 percent 87 percent

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp11.11)
str(xmp11.11)
```

xmp11.12 265

xmp11.12

R Data set: xmp11.12

Description

The xmp11.12 data frame has 8 rows and 4 columns.

Usage

```
data(xmp11.12)
```

Format

A data frame with 8 observations on the following 4 variables.

Age a numeric vector

Temperature a numeric vector

Soil.1 a numeric vector

Soil.2 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp11.12)
str(xmp11.12)
```

xmp12.01

R Data set: xmp12.01

Description

The xmp12.01 data frame has 30 rows and 3 columns.

```
data(xmp12.01)
```

266 xmp12.02

Format

A data frame with 30 observations on the following 3 variables.

```
Obs a numeric vector x a numeric vector y a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp12.01)
str(xmp12.01)
```

xmp12.02

R Data set: xmp12.02

Description

The xmp12.02 data frame has 19 rows and 2 columns.

Usage

```
data(xmp12.02)
```

Format

A data frame with 19 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

xmp12.04 267

Examples

```
data(xmp12.02)
str(xmp12.02)
```

xmp12.04

R Data set: xmp12.04

Description

The xmp12.04 data frame has 15 rows and 2 columns.

Usage

```
data(xmp12.04)
```

Format

A data frame with 15 observations on the following 2 variables.

x a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp12.04)
str(xmp12.04)
```

268 xmp12.08

xmp12.06

R Data set: xmp12.06

Description

The xmp12.06 data frame has 20 rows and 2 columns.

Usage

```
data(xmp12.06)
```

Format

A data frame with 20 observations on the following 2 variables.

```
moistcon a numeric vector filtrate a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp12.06)
str(xmp12.06)
```

xmp12.08

R Data set: xmp12.08

Description

The xmp12.08 data frame has 14 rows and 2 columns.

```
data(xmp12.08)
```

xmp12.10 269

Format

A data frame with 14 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp12.08)
str(xmp12.08)
```

xmp12.10

R Data set: xmp12.10

Description

The xmp12.10 data frame has 15 rows and 2 columns.

Usage

```
data(xmp12.10)
```

Format

A data frame with 15 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

270 xmp12.11

Examples

```
data(xmp12.10)
str(xmp12.10)
```

xmp12.11

R Data set: xmp12.11

Description

The xmp12.11 data frame has 15 rows and 2 columns.

Usage

```
data(xmp12.11)
```

Format

A data frame with 15 observations on the following 2 variables.

x a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp12.11)
str(xmp12.11)
```

xmp12.12 271

xmp12.12

R Data set: xmp12.12

Description

The xmp12.12 data frame has 20 rows and 2 columns.

Usage

```
data(xmp12.12)
```

Format

A data frame with 20 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp12.12)
str(xmp12.12)
```

xmp12.13

R Data set: xmp12.13

Description

The xmp12.13 data frame has 18 rows and 2 columns.

```
data(xmp12.13)
```

272 xmp12.14

Format

A data frame with 18 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp12.13)
str(xmp12.13)
```

xmp12.14

R Data set: xmp12.14

Description

The xmp12.14 data frame has 8 rows and 2 columns.

Usage

```
data(xmp12.14)
```

Format

A data frame with 8 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

xmp12.15 273

Examples

```
data(xmp12.14)
str(xmp12.14)
```

xmp12.15

R Data set: xmp12.15

Description

The xmp12.15 data frame has 8 rows and 2 columns.

Usage

```
data(xmp12.15)
```

Format

A data frame with 8 observations on the following 2 variables.

x a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp12.15)
str(xmp12.15)
```

xmp12.16

R Data set: xmp12.16

Description

The xmp12.16 data frame has 16 rows and 2 columns.

Usage

```
data(xmp12.16)
```

Format

A data frame with 16 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp12.16)
str(xmp12.16)
```

xmp13.01

R Data set: xmp13.01

Description

The xmp13.01 data frame has 14 rows and 2 columns.

```
data(xmp13.01)
```

xmp13.03 275

Format

A data frame with 14 observations on the following 2 variables.

```
xi a numeric vector
yi a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp13.01)
str(xmp13.01)
```

xmp13.03

R Data set: xmp13.03

Description

The xmp13.03 data frame has 12 rows and 2 columns.

Usage

```
data(xmp13.03)
```

Format

A data frame with 12 observations on the following 2 variables.

```
x a numeric vector
```

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Examples

```
data(xmp13.03)
str(xmp13.03)
```

xmp13.04

R Data set: xmp13.04

Description

The xmp13.04 data frame has 11 rows and 2 columns.

Usage

```
data(xmp13.04)
```

Format

A data frame with 11 observations on the following 2 variables.

x a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp13.04)
str(xmp13.04)
```

xmp13.06

R Data set: xmp13.06

Description

The xmp13.06 data frame has 24 rows and 2 columns.

Usage

```
data(xmp13.06)
```

Format

A data frame with 24 observations on the following 2 variables.

Temperature a numeric vector

Failure a factor with levels NY

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp13.06)
str(xmp13.06)
```

xmp13.09

R Data set: xmp13.09

Description

The xmp13.09 data frame has 8 rows and 2 columns.

```
data(xmp13.09)
```

Format

A data frame with 8 observations on the following 2 variables.

```
tempture a numeric vector strength a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp13.09)
str(xmp13.09)
```

xmp13.10

R Data set: xmp13.10

Description

The xmp13.10 data frame has 8 rows and 3 columns.

Usage

```
data(xmp13.10)
```

Format

A data frame with 8 observations on the following 3 variables.

- x a numeric vector
- x a numeric vector
- y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

xmp13.11 279

Examples

```
data(xmp13.10)
str(xmp13.10)
```

xmp13.11

R Data set: xmp13.11

Description

The xmp13.11 data frame has 30 rows and 6 columns.

Usage

```
data(xmp13.11)
```

Format

A data frame with 30 observations on the following 6 variables.

Observation a numeric vector

Force a numeric vector

Power a numeric vector

Temperature a numeric vector

Time a numeric vector

Strength a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp13.11)
str(xmp13.11)
```

xmp13.12

R Data set: xmp13.12

Description

The xmp13.12 data frame has 30 rows and 6 columns.

Usage

```
data(xmp13.12)
```

Format

A data frame with 30 observations on the following 6 variables.

Observation a numeric vector

Force a numeric vector

Power a numeric vector

Temperature a numeric vector

Time a numeric vector

Strength a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp13.12)
str(xmp13.12)
```

xmp13.13 281

xmp13.13

R Data set: xmp13.13

Description

The xmp13.13 data frame has 9 rows and 5 columns.

Usage

```
data(xmp13.13)
```

Format

A data frame with 9 observations on the following 5 variables.

x1 a numeric vector

x2 a numeric vector

x1x2 a numeric vector

X28 a numeric vector

Absorbability a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp13.13)
str(xmp13.13)
```

xmp13.15

R Data set: xmp13.15

Description

The xmp13.15 data frame has 13 rows and 3 columns.

Usage

```
data(xmp13.15)
```

Format

A data frame with 13 observations on the following 3 variables.

```
Iron.x1 a numeric vector
Aluminum.x2 a numeric vector
Adsorption.y a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp13.15)
str(xmp13.15)
```

xmp13.16

R Data set: xmp13.16

Description

The xmp13.16 data frame has 30 rows and 5 columns.

```
data(xmp13.16)
```

xmp13.18 283

Format

A data frame with 30 observations on the following 5 variables.

```
x1 a numeric vector
```

x2 a numeric vector

x3 a numeric vector

x4 a numeric vector

y a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp13.16)
str(xmp13.16)
```

xmp13.18

R Data set: xmp13.18

Description

The xmp13.18 data frame has 27 rows and 3 columns.

Usage

```
data(xmp13.18)
```

Format

A data frame with 27 observations on the following 3 variables.

```
s a numeric vector
```

1.1000.s a numeric vector

w a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp13.18)
str(xmp13.18)
```

xmp13.19

R Data set: xmp13.19

Description

The xmp13.19 data frame has 31 rows and 5 columns.

Usage

```
data(xmp13.19)
```

Format

A data frame with 31 observations on the following 5 variables.

y a numeric vector

x1 a numeric vector

x2 a numeric vector

x.1 a numeric vector

x.2 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp13.19)
str(xmp13.19)
```

xmp13.22

R Data set: xmp13.22

Description

The xmp13.22 data frame has 10 rows and 3 columns.

Usage

```
data(xmp13.22)
```

Format

A data frame with 10 observations on the following 3 variables.

Strength a numeric vector

Sp.grav a numeric vector

Moisture a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp13.22)
str(xmp13.22)
```

xmp14.03

R Data set: xmp14.03

Description

The xmp14.03 data frame has 24 rows and 1 column.

```
data(xmp14.03)
```

286 xmp14.10

Format

A data frame with 24 observations on the following variable.

```
onset a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp14.03)
str(xmp14.03)
```

xmp14.10

R Data set: xmp14.10

Description

The xmp14.10 data frame has 49 rows and 1 column.

Usage

```
data(xmp14.10)
```

Format

A data frame with 49 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

xmp14.13 287

Examples

```
data(xmp14.10)
str(xmp14.10)
```

xmp14.13

R Data set: xmp14.13

Description

The xmp14.13 data frame has 4 rows and 7 columns.

Usage

```
data(xmp14.13)
```

Format

A data frame with 4 observations on the following 7 variables.

Production.Line a numeric vector

Blemish a numeric vector

Crack a numeric vector

Location a numeric vector

Missing a numeric vector

Other a numeric vector

Size a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp14.13)
str(xmp14.13)
```

288 xmp15.01

xmp14.14

R Data set: xmp14.14

Description

The xmp14.14 data frame has 3 rows and 3 columns.

Usage

```
data(xmp14.14)
```

Format

A data frame with 3 observations on the following 3 variables.

Substand a numeric vector

Standard a numeric vector

Modern a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp14.14)
str(xmp14.14)
```

xmp15.01

R Data set: xmp15.01

Description

The xmp15.01 data frame has 15 rows and 1 column.

```
data(xmp15.01)
```

xmp15.02

Format

A data frame with 15 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(xmp15.01)
str(xmp15.01)
```

xmp15.02

R Data set: xmp15.02

Description

The xmp15.02 data frame has 8 rows and 5 columns.

Usage

```
data(xmp15.02)
```

Format

A data frame with 8 observations on the following 5 variables.

```
Log a numeric vector

Solvent.1 a numeric vector

Solvent.2 a numeric vector

Difference a numeric vector

Signed.rank a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

290 xmp15.03

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp15.02)
str(xmp15.02)
```

xmp15.03

R Data set: xmp15.03

Description

The xmp15.03 data frame has 25 rows and 2 columns.

Usage

```
data(xmp15.03)
```

Format

A data frame with 25 observations on the following 2 variables.

```
xi a numeric vector
Signed.Rank a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp15.03)
str(xmp15.03)
```

xmp15.04 291

xmp15.04

R Data set: xmp15.04

Description

The xmp15.04 data frame has 7 rows and 2 columns.

Usage

```
data(xmp15.04)
```

Format

A data frame with 7 observations on the following 2 variables.

Polluted a numeric vector
Unpolluted a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp15.04)
str(xmp15.04)
```

xmp15.06

R Data set: xmp15.06

Description

The xmp15.06 data frame has 28 rows and 1 column.

Usage

```
data(xmp15.06)
```

292 xmp15.08

Format

A data frame with 28 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp15.06)
str(xmp15.06)
```

xmp15.08

R Data set: xmp15.08

Description

The xmp15.08 data frame has 6 rows and 2 columns.

Usage

```
data(xmp15.08)
```

Format

A data frame with 6 observations on the following 2 variables.

```
Epoxy a numeric vector
Other a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

xmp15.09 293

Examples

```
data(xmp15.08)
str(xmp15.08)
```

xmp15.09

R Data set: xmp15.09

Description

The xmp15.09 data frame has 35 rows and 2 columns.

Usage

```
data(xmp15.09)
```

Format

A data frame with 35 observations on the following 2 variables.

C1 a numeric vector

C2 a factor with levels 10\" 12\" 4\" 6\" 8\"

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp15.09)
str(xmp15.09)
```

294 xmp16.01

xmp15.10

R Data set: xmp15.10

Description

The xmp15.10 data frame has 8 rows and 4 columns.

Usage

```
data(xmp15.10)
```

Format

A data frame with 8 observations on the following 4 variables.

Fear a numeric vector

Happiness a numeric vector

Depression a numeric vector

Calmness a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp15.10)
str(xmp15.10)
```

xmp16.01

R Data set: xmp16.01

Description

The xmp16.01 data frame has 25 rows and 3 columns.

Usage

```
data(xmp16.01)
```

xmp16.04 295

Format

A data frame with 25 observations on the following 3 variables.

```
Visc1 a numeric vector
Visc2 a numeric vector
Visc3 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

```
Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171
```

Examples

```
data(xmp16.01)
str(xmp16.01)
```

xmp16.04

R Data set: xmp16.04

Description

The xmp16.04 data frame has 22 rows and 4 columns.

Usage

```
data(xmp16.04)
```

Format

A data frame with 22 observations on the following 4 variables.

```
Obs.1 a numeric vector
Obs.2 a numeric vector
Obs.3 a numeric vector
Obs.4 a numeric vector
```

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

296 xmp16.06

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp16.04)
str(xmp16.04)
```

xmp16.06

R Data set: xmp16.06

Description

The xmp16.06 data frame has 27 rows and 26 columns.

Usage

```
data(xmp16.06)
```

Format

A data frame with 27 observations on the following 26 variables.

- C1 a factor with levels 1 10 11 12 13 14 15 16 17 18 19 2 20 21 22 23 24 25 3 4 5 6 7 8 9 Day (i)
- C2 a numeric vector
- C3 a numeric vector
- C4 a numeric vector
- C5 a numeric vector
- C6 a numeric vector
- C7 a numeric vector
- C8 a numeric vector
- C9 a numeric vector
- C10 a numeric vector
- C11 a numeric vector
- C12 a numeric vector
- C13 a numeric vector
- C14 a numeric vector
- C15 a numeric vector
- C16 a numeric vector
- C17 a numeric vector
- C18 a numeric vector

xmp16.07 297

```
C19 a numeric vector
```

C20 a numeric vector

C21 a numeric vector

C22 a numeric vector

C23 a numeric vector

C24 a numeric vector

C25 a numeric vector

C26 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) Probability and Statistics for Engineering and the Sciences (7th Edition), ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp16.06)
str(xmp16.06)
```

xmp16.07

R Data set: xmp16.07

Description

The xmp16.07 data frame has 24 rows and 1 column.

Usage

```
data(xmp16.07)
```

Format

A data frame with 24 observations on the following variable.

C1 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

298 xmp16.08

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

Examples

```
data(xmp16.07)
str(xmp16.07)
```

xmp16.08

R Data set: xmp16.08

Description

The xmp16.08 data frame has 16 rows and 4 columns.

Usage

```
data(xmp16.08)
```

Format

A data frame with 16 observations on the following 4 variables.

```
Obs.1 a numeric vector
Obs.2 a numeric vector
Obs.3 a numeric vector
```

Obs. 4 a numeric vector

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp16.08)
str(xmp16.08)
```

xmp16.09 299

xmp16.09

R Data set: xmp16.09

Description

The xmp16.09 data frame has 18 rows and 6 columns.

Usage

```
data(xmp16.09)
```

Format

A data frame with 18 observations on the following 6 variables.

- C1 a factor with levels 1 10 11 12 13 14 15 16 2 3 4 5 6 7 8 9 C1 Sample #
- C2 a factor with levels 39.65 39.72 39.76 39.84 39.98 40.06 40.2 40.23 40.32 40.34 40.4 40.41 40.42 40.49 40.61 C2 xwl
- C3 a factor with levels 0.05 0.08 -0.09 -0.17 0.17 0.19 0.25 0.26 0.27 -0.31 0.34 -0.39 -0.43 0.46 -0.5 C3 xwl 40.15
- C4 a factor with levels 0 0.01 0.05 0.1 0.12 0.26 0.27 0.43 0.46 0.71 1 1.08 1.17 1.27 C4 d1
- C5 a factor with levels -0.01 -0.09 -0.13 0.13 -0.2 0.21 0.35 0.38 0.47 0.49 0.55 0.56 0.57 0.64 0.76 C5 xwl 39.85
- C6 a factor with levels 0 0.01 0.09 0.13 0.29 C6 el

Details

Consult the web site http://www.thomsonedu.com/statistics/devore for additional online resources that are available for this book.

Source

Devore, J. L. (2008) *Probability and Statistics for Engineering and the Sciences (7th Edition)*, ISBN-10: 0495382175 ISBN-13: 9780495382171

```
data(xmp16.09)
str(xmp16.09)
```

Index

* datasets	ex01.67,36
ex01.11, 10	ex01.70,36
ex01.12, 10	ex01.72,37
ex01.13, 11	ex01.73,38
ex01.14, 12	ex01.75,38
ex01.15, 12	ex01.77, 39
ex01.17, 13	ex01.80,40
ex01.18, 14	ex01.83,41
ex01.19, 14	ex04.82,41
ex01.20, 15	ex04.83,42
ex01.21, <mark>16</mark>	ex04.84, 43
ex01.23, 17	ex04.86,43
ex01.24, 17	ex04.88,44
ex01.25, 18	ex04.89,45
ex01.27, 19	ex04.90,45
ex01.28, 19	ex04.91,46
ex01.29, 20	ex04.92,47
ex01.32, 21	ex04.94,47
ex01.33,21	ex04.97,48
ex01.34, 22	ex06.01,49
ex01.35, 23	ex06.02,49
ex01.36, 23	ex06.03, 50
ex01.37, 24	ex06.04, <u>51</u>
ex01.38,25	ex06.05, 51
ex01.39,25	ex06.06, 52
ex01.43, 26	ex06.09, 53
ex01.44,27	ex06.15, 54
ex01.45, 27	ex06.25, 54
ex01.46, 28	ex07.10, 55
ex01.49, 2 9	ex07.26,56
ex01.50, 29	ex07.33,56
ex01.51, 30	ex07.37,57
ex01.54,31	ex07.45, 58
ex01.56,31	ex07.46,58
ex01.59,32	ex07.47,59
ex01.60,33	ex07.49,60
ex01.63, 33	ex07.56, 60
ex01.64,34	ex07.58,61
ex01.65,35	ex08.32,62

ex08.54, 62	ex10.22, 98
ex08.55, 63	ex10.26, 99
ex08.56, 64	ex10.27, 100
ex08.57, 64	ex10.32, <u>100</u>
ex08.66, 65	ex10.36, 101
ex08.68, 66	ex10.37, 102
ex08.70,66	ex10.41, 103
ex08.80, 67	ex10.42, 103
ex08.83, 68	ex10.44, <u>10</u> 4
ex09.07, 68	ex11.02, <u>105</u>
ex09.12, 69	ex11.03, 106
ex09.16, 70	ex11.04, 106
ex09.23, 71	ex11.05, <u>107</u>
ex09.25,71	ex11.08, 108
ex09.27, 72	ex11.09, <u>109</u>
ex09.28, 73	ex11.10, <u>109</u>
ex09.29,74	ex11.15, <u>110</u>
ex09.30,74	ex11.16, <u>111</u>
ex09.31,75	ex11.17, 112
ex09.32,76	ex11.18, 112
ex09.33,77	ex11.20, 113
ex09.36,77	ex11.29, 114
ex09.37, 78	ex11.31, 115
ex09.38,79	ex11.34, 115
ex09.39,80	ex11.35, 116
ex09.40,80	ex11.39, 117
ex09.41,81	ex11.40, 118
ex09.43,82	ex11.42, 119
ex09.44,83	ex11.43, 120
ex09.63, 83	ex11.48, <u>121</u>
ex09.65, 84	ex11.50, 122
ex09.66,85	ex11.52, 122
ex09.68,86	ex11.53, 123
ex09.70,86	ex11.54, 124
ex09.72, 87	ex11.55, <u>125</u>
ex09.76,88	ex11.56, <u>125</u>
ex09.77, 89	ex11.57, 126
ex09.78, 89	ex11.59, <u>127</u>
ex09.79, 90	ex11.61, 128
ex09.82, 91	ex12.01, 129
ex09.86, 92	ex12.02, 129
ex09.88,92	ex12.03, 130
ex09.90,93	ex12.04, 131
ex09.92,94	ex12.05, 132
ex10.06,95	ex12.13, 132
ex10.08,96	ex12.15, 133
ex10.09,96	ex12.16, 134
ex10.18,97	ex12.19, 135

ex12.20, 135	ex13.29, 171
ex12.21, 136	ex13.30, 172
ex12.24, 137	ex13.31, 173
ex12.29, 138	ex13.32, 174
ex12.35, 138	ex13.33, 174
ex12.36, 139	ex13.34, 175
ex12.37, 140	ex13.35, 176
ex12.46, 141	ex13.47, 177
ex12.50, 141	ex13.48, 178
ex12.52, 142	ex13.49, 178
ex12.54, 143	ex13.50, 179
ex12.55, 144	ex13.51, 180
ex12.58, 144	ex13.52, 181
ex12.59, 145	ex13.53, 181
ex12.61, 146	ex13.54, 182
ex12.62, 147	ex13.55, 183
ex12.63, 147	ex13.64, 184
ex12.65, 148	ex13.65, 184
ex12.68, 149	ex13.66, 185
ex12.69, 150	ex13.67, 186
ex12.71, 150	ex13.68, 187
ex12.72, 151	ex13.69, 187
ex12.73, 152	ex13.70, 188
ex12.75, 153	ex13.71, 189
ex12.82, 153	ex13.72, 190
ex12.83, 154	ex13.73, 190
ex12.84, <u>155</u>	ex13.74, 191
ex13.02, <u>156</u>	ex13.75, 192
ex13.04, <u>156</u>	ex13.76, 193
ex13.05, 157	ex14.09, 193
ex13.06, 158	ex14.11, 194
ex13.07, 159	ex14.12, 195
ex13.08, 159	ex14.13, 195
ex13.09, 160	ex14.14, 196
ex13.09a, 161	ex14.15, 197
ex13.09b, 162	ex14.16, 198
ex13.09c, 162	ex14.17, 198
ex13.09d, 163	ex14.18, 199
ex13.14, 164	ex14.20, 200
ex13.15, 165	ex14.21, 201
ex13.16, 165	ex14.22, 201
ex13.17, 166	ex14.23, 202
ex13.18, 167	ex14.26, 203
ex13.19, 168	ex14.27, 203
ex13.21, 168	ex14.28, 204
ex13.24, 169	ex14.29, 205
ex13.25, 170	ex14.30, 206
ex13.27, 171	ex14.31, 207

ex14.32, 207	xmp01.18, 242
ex14.38, 208	xmp04.28, 243
ex14.40, 209	xmp04.29, 243
ex14.41, 210	xmp04.30, 244
ex14.42, 210	xmp04.31, 245
ex14.44, 211	xmp06.02, 246
ex15.01, 212	xmp06.03, 246
ex15.03, 213	xmp06.13, 247
ex15.04, 213	xmp06.14, 248
ex15.05, 214	xmp07.06, 248
ex15.08, 215	xmp07.11, 249
ex15.10, 215	xmp07.15, 250
ex15.11, 216	xmp08.08, 250
ex15.12, 217	xmp08.09, 251
ex15.13, 217	xmp09.04, 252
ex15.14, 218	xmp09.06, 252
ex15.15, 219	xmp09.07, 253
ex15.23, 220	xmp09.08, 254
ex15.24, 220	xmp09.09, 255
ex15.25, 221	xmp09.10, 255
ex15.26, 222	xmp10.01, 256
ex15.27, 223	xmp10.03, 257
ex15.28, 223	xmp10.05, 258
ex15.29, 224	xmp10.08, 258
ex15.30, 225	xmp10.10, 259
ex15.32, 226	xmp11.01, 260
ex15.33, 226	xmp11.05, 261
ex15.35, 227	xmp11.06, 261
ex16.06, 228	xmp11.07, 262
ex16.09, 229	xmp11.10, 263
ex16.14, 229	xmp11.11, 264
ex16.25, 230	xmp11.12, 265
ex16.41, 231	xmp12.01, 265
ex16.43, 232	xmp12.02, 266
xmp01.01, 232	xmp12.04, 267
xmp01.02, 233	xmp12.06, 268
xmp01.05, 234	xmp12.08, 268
xmp01.06, 235	xmp12.10, 269
xmp01.08, 235	xmp12.11, 270
xmp01.09, 236	xmp12.12, 271
xmp01.10, 237	xmp12.13, 271
xmp01.11, 237	xmp12.14, 272
xmp01.12, 238	xmp12.15, 273
xmp01.13, 239	xmp12.16, 274
xmp01.14, 239	xmp13.01, 274
xmp01.15, 240	xmp13.03, 275
xmp01.16, 241	xmp13.04, 276
xmp01.17, 241	xmp13.06, 277

xmp13.09, 277	ex01.36, 23
xmp13.10, 278	ex01.37, 24
xmp13.11, 279	ex01.38, 25
xmp13.12, 280	ex01.39, 25
xmp13.13, 281	ex01.43, 26
xmp13.15, 282	ex01.44,27
xmp13.16, 282	ex01.45, 27
xmp13.18, 283	ex01.46, 28
xmp13.19, 284	ex01.49, 29
xmp13.22, 285	ex01.50, 29
xmp14.03, 285	ex01.51, 30
xmp14.10, 286	ex01.54, 31
xmp14.13, 287	ex01.56, 31
xmp14.14, 288	ex01.59, 32
xmp15.01, 288	ex01.60, 33
xmp15.02, 289	ex01.63, 33
xmp15.03, 290	ex01.64, 34
xmp15.04, 291	ex01.65, 35
xmp15.06, 291	ex01.67, 36
xmp15.08, 292	ex01.70, 36
xmp15.09, 293	ex01.72, 37
xmp15.10, 294	ex01.73, 38
xmp16.01, 294	ex01.75, 38
xmp16.04, 295	ex01.77, 39
xmp16.06, 296	ex01.80,40
xmp16.07, 297	ex01.83, 41
xmp16.08, 298	ex04.82,41
xmp16.09, 299	ex04.83, 42
01 11 10	ex04.84, 43
ex01.11, 10	ex04.86, 43
ex01.12, 10	ex04.88,44
ex01.13, 11	ex04.89,45
ex01.14, 12	ex04.90,45
ex01.15, 12	ex04.91,46
ex01.17, 13	ex04.92,47
ex01.18, 14	ex04.94,47
ex01.19, 14	ex04.97, 48
ex01.20, 15	ex06.01,49
ex01.21, 16	ex06.02, 49
ex01.23, 17	ex06.03, 50
ex01.24, 17	ex06.04, 51
ex01.25, 18	ex06.05, 51
ex01.27, 19 ex01.28, 19	ex06.06, 52
ex01.29, 19	ex06.09, 53
ex01.32, 20	ex06.15, 54
ex01.33, 21	ex06.25, 54
ex01.33, 21 ex01.34, 22	ex07.10,55
ex01.35, 23	ex07.16,55 ex07.26,56
0.01.00, 20	CAU1.20, 50

ex07.33,	56	ex09.	82,	91
ex07.37,	57	ex09.	86,	92
ex07.45,	58	ex09.	88,	92
ex07.46,	58	ex09.	90,	93
ex07.47,	59	ex09.	92,	94
ex07.49,	60	ex10.	06,	95
ex07.56,	60	ex10.	08,	96
ex07.58,	61	ex10.	09,	96
ex08.32,	62	ex10.	18,	97
ex08.54,	62	ex10.	22,	98
ex08.55,		ex10.	26,	99
ex08.56,	64	ex10.	27,	100
ex08.57,	64	ex10.	32,	100
ex08.66,	65	ex10.	36,	101
ex08.68,	66	ex10.	37,	102
ex08.70,	66	ex10.	41,	103
ex08.80,	67	ex10.		
ex08.83,	68	ex10.	44,	104
ex09.07,	68	ex11.	02,	105
ex09.12,	69	ex11.	03,	106
ex09.16,	70	ex11.	04,	106
ex09.23,	71	ex11.	05,	107
ex09.25,	71	ex11.	08,	108
ex09.27,	72	ex11.	09,	109
ex09.28,	73	ex11.	10,	109
ex09.29,	74	ex11.	15,	110
ex09.30,	74	ex11.	16,	111
ex09.31,	75	ex11.	17,	112
ex09.32,	76	ex11.	18,	112
ex09.33,	77	ex11.	20,	113
ex09.36,	77	ex11.	29,	114
ex09.37,	78	ex11.		
ex09.38,		ex11.	34,	115
ex09.39,		ex11.		
ex09.40,		ex11.		
ex09.41,		ex11.		
ex09.43,	82	ex11.	42,	119
ex09.44,	83	ex11.	43,	120
ex09.63,	83	ex11.	48,	121
ex09.65,	84	ex11.	50,	122
ex09.66,	85	ex11.	52,	122
ex09.68,	86	ex11.	53,	123
ex09.70,	86	ex11.		
ex09.72,	87	ex11.		
ex09.76,	88	ex11.	56,	125
ex09.77,	89	ex11.		
ex09.78,	89	ex11.	59,	127
ex09.79,	90	ex11.	61,	128

ex12.01, 129	ex13.15, 165
ex12.02, 129	ex13.16, 165
ex12.03, 130	ex13.17, 166
ex12.04, 131	ex13.18, 167
ex12.05, 132	ex13.19, 168
ex12.13, 132	ex13.21, 168
ex12.15, 133	ex13.24, 169
ex12.16, 134	ex13.25, 170
ex12.19, 135	ex13.27, 171
ex12.20, 135	ex13.29, 171
ex12.21, 136	ex13.30, 172
ex12.24, 137	ex13.31, 173
ex12.29, 138	ex13.32, 174
ex12.35, 138	ex13.33, 174
ex12.36, 139	ex13.34, 175
ex12.37, 140	ex13.35, 176
ex12.46, 141	ex13.47, 177
ex12.50, 141	ex13.48, 178
ex12.52, 142	ex13.49, 178
ex12.54, 143	ex13.50, 179
ex12.55, 144	ex13.51, 180
ex12.58, 144	ex13.51, 180
ex12.59, 145	ex13.52, 181
ex12.61, 146	ex13.54, 182
ex12.62, 147	ex13.55, 183
ex12.63, 147	ex13.64, 184
ex12.65, 148	ex13.65, 184
ex12.68, 149	ex13.66, 185
ex12.69, 150	ex13.67, 186
ex12.71, 150	ex13.67, 180 ex13.68, 187
ex12.77, 150	ex13.60, 187 ex13.69, 187
ex12.73, 152	ex13.70, 188
ex12.75, 152	ex13.70, 188 ex13.71, 189
ex12.82, 153	ex13.71, 109
ex12.83, 154	ex13.72, 190 ex13.73, 190
ex12.84, 155	ex13.73, 190 ex13.74, 191
ex13.02, 156	ex13.74, 191 ex13.75, 192
ex13.04, 156	
ex13.05, 157	ex13.76, 193
	ex14.09, 193
ex13.06, 158	ex14.11, 194
ex13.07, 159	ex14.12, 195
ex13.08, 159	ex14.13, 195
ex13.09, 160	ex14.14, 196
ex13.09a, 161	ex14.15, 197
ex13.09b, 162	ex14.16, 198
ex13.09c, 162	ex14.17, 198
ex13.09d, 163	ex14.18, 199
ex13.14, 164	ex14.20, 200

ex14.21, 201	xmp01.09, 236
ex14.22, 201	xmp01.10, 237
ex14.23, 202	xmp01.11, 237
ex14.26, 203	xmp01.12, 238
ex14.27, 203	xmp01.13, 239
ex14.28, 204	xmp01.14, 239
ex14.29, 205	xmp01.15, 240
ex14.30, 206	xmp01.16, 241
ex14.31, 207	xmp01.17, 241
ex14.32, 207	xmp01.18, 242
ex14.38, 208	xmp04.28, 243
ex14.40, 209	xmp04.29, 243
ex14.41, 210	xmp04.30, 244
ex14.42, 210	xmp04.31, 245
ex14.44, 211	xmp06.02, 246
ex15.01, 212	xmp06.03, 246
ex15.03, 213	xmp06.13, 247
ex15.04, 213	xmp06.14, 248
ex15.05, 214	xmp07.06, 248
ex15.08, 215	xmp07.11, 249
ex15.10, 215	xmp07.11, 210
ex15.11, 216	xmp08.08, 250
ex15.12, 217	xmp08.09, 251
ex15.13, 217	xmp00.03, 251 xmp09.04, 252
ex15.14, 218	xmp09.06, 252
ex15.15, 219	xmp09.00, 252
ex15.23, 220	
ex15.24, 220	xmp09.08, 254 xmp09.09, 255
ex15.25, 221	
ex15.26, 222	xmp09.10, 255
ex15.27, 223	xmp10.01, 256
ex15.28, 223	xmp10.03, 257 xmp10.05, 258
ex15.29, 224	
ex15.30, 225	xmp10.08, 258
ex15.32, 226	xmp10.10, 259
ex15.33, 226	xmp11.01, 260
ex15.35, 227	xmp11.05, 261
ex16.06, 228	xmp11.06, 261
ex16.09, 229	xmp11.07, 262
ex16.14, 229	xmp11.10, 263
ex16.25, 230	xmp11.11, 264
ex16.41, 231	xmp11.12, 265
ex16.43, 232	xmp12.01, 265
	xmp12.02, 266
xmp01.01, 232	xmp12.04, 267
xmp01.02, 233	xmp12.06, 268
xmp01.05, 234	xmp12.08, 268
xmp01.06, 235	xmp12.10, 269
xmp01.08, 235	xmp12.11, 270

xmp12.12, 271
xmp12.13, 271
xmp12.14, 272
xmp12.15, 273
xmp12.16, 274
xmp13.01, 274
xmp13.03, 275
xmp13.04, 276
xmp13.06, 277
xmp13.09, 277
xmp13.10, 278
xmp13.11, 279
xmp13.12, 280
xmp13.13, 281
xmp13.15, 282
xmp13.16, 282
xmp13.18, 283
xmp13.19, 284
xmp13.22, 285
xmp14.03, 285
xmp14.10, 286
xmp14.13, 287
xmp14.14, 288
xmp15.01, 288
xmp15.02, 289
xmp15.03, 290
xmp15.04, 291
xmp15.06, 291
xmp15.08, 292
xmp15.09, 293
xmp15.10, 294
xmp16.01, 294
xmp16.04, 295
xmp16.06, 296
xmp16.07, 297
xmp16.08, 298
xmp16.09, 299