Mat 217

Exam 2 Study Guide
Exam 2 is scheduled for Wednesday, 11/7/12, over these sections: 3.2, 3.3, 3.4, 4.2, 4.3, 4.4, and 5.1. Many of the exam questions will be taken directly from the reading and from the study problems I’ve assigned.
The best way to prepare for this exam is to review the text examples and section summaries, work numerous exercises, and work to master any concepts you're still struggling with. As you’re studying, make use of the section summaries to make sure you are picking up the key vocabulary and concepts from each section.
I’ve included some practice problems starting on page 2 of this handout.

Reminders:
· Bring your calculator!

· Make a 3x5 index card (handwritten) to record any facts or formulas you might want to know. I will not include any formulas with the exam.

· I will provide Table A.
PRACTICE PROBLEMS (not exhaustive of the types of questions which might appear, but good for practice)
1. A five-card poker hand is dealt. X = number of face cards -- jacks, queens, kings – out of 5.
(a) Does X follow a binomial distribution? Explain.
(b) Use the variable X and mathematical notation to express the event, “at least one of the five cards is a face card.”
(c) Find the probability that at least one of the five cards is a face card.
2. X is a continuous random variable, uniformly distributed on [0, 2]. Find the following.

(a) P(X < 0)

(b) P(X < 1)

(c) P(X = 1)

(d) P(X > 1.5)

(e) The mean of X.
3. X and Y are independent random variables. Both have mean = 5 and standard deviation = 2. Find the following:

(a) mean of X + Y

(b) variance of X + Y

(c) standard deviation of X + Y

(d) variance of X - Y

(e) standard deviation of X – Y

(f) mean of 3X + 7

(g) variance of 3X + 7

(h) standard deviation of 3X + 7

4. X is a random variable.
(a) Explain why it makes sense that X and X + 10 have the same variance and standard deviation. How do their means compare?
(b) Are X+X+X and 3*X the same random variable? Do they have the same mean? Do they have the same variance? Explain.
5. There are two sources of error in using a statistic to estimate a parameter: bias and variability.
a. Name a common sampling technique, discussed in Chapter 3, which leads to a high amount of bias:
b. Name a common sampling technique, discussed in Chapter 3, which leads to a low amount of bias:
c. Why is sampling variability a concern?
d. How can the problem of sampling variability be handled?

6. In a process for manufacturing glassware, glass stems are sealed by heating them in a flame. The temperature of the flame varies a bit. Here is the distribution of the temperature X measured in degrees Celsius:

	Temperature
	540
	545
	550
	555
	560

	Probability
	0.1
	0.25
	0.3
	0.25
	0.1

(a) Find the mean of X (include units): _________
(b) Find the variance of X (include units):

(c) Find the standard deviation of X (include units): _________
(d) The conversion of X into degrees Fahrenheit is given by Y = 32 + 1.8*X.
· Show how to find the mean of Y from the mean of X.
· Show how to find the standard deviation of Y from the standard deviation of X.

7. A fair coin is tossed three times. X = the number of times “heads” appears.

(a) Consider the event A: X > 0. Find the probability of event A.

(b) Consider the event B: On the first toss, “tails” appears. Find the probability of event B.

(c) Are A and B disjoint? ______ Explain:

(d) Are A and B independent? _______ Explain:

(e) Find P(A and B) = _______ .

8. Different types of writing can sometimes be distinguished by the lengths of the words used. A student interested in this fact wants to study the lengths of words used by Tom Clancy in his novels. She uses her calculator to determine a random page number in the Clancy novel Clear and Present Danger and records the lengths of each of the first 250 words on that page. If the “population” is all the words in the novel Clear and Present Danger, do these 250 words constitute a simple random sample (SRS)? Explain.
9. The 17 students listed below are enrolled in a statistics course. Use your calculator to choose an SRS of five students to be interviewed about the quality of the course. Explain your steps so it is clear to me how the five students were chosen

Allen

Broady

Creeden
Ford

Herner

Kenneson
McCartin
Oak

Recker

Slaven

Spears

Stevenson

Sturgill
Talpas

Toncray
Updike

Walsh

10. An opinion poll asks an SRS of 400 adults, “Do you smoke?” Suppose that the population proportion who smoke is p = 0.13. To estimate p, we use the proportion
[image: image1.wmf]p

ˆ

of individuals in the sample who answer “Yes.” The statistic
[image: image2.wmf]p

ˆ

is a random variable that is approximately normally distributed with mean 0.13 and standard deviation 0.0168.

(a) Use the normal approximation for
[image: image3.wmf]p

ˆ

to find the probability that
[image: image4.wmf]p

ˆ

is within one percentage point of the correct proportion: P(0.12 ≤
[image: image5.wmf]p

ˆ

≤ 0.14).

(b) Find the probability that
[image: image6.wmf]p

ˆ

is more than two percentage points away from .13.
(c) If the sample size were 100 instead of 400, would the mean of
[image: image7.wmf]p

ˆ

change? Would the variability of
[image: image8.wmf]p

ˆ

change? Explain.
(d) Explain why
[image: image9.wmf]p

ˆ

 is not approximately normal if the sample size n = 20. Find
P(0.10 ≤
[image: image10.wmf]p

ˆ

 ≤ 0.20) for n = 20.
11. Who goes to Paris? Abby (“A”), Betty (“B”), Cathy (“C”), Doug (“D”) and Eduardo (“E”) work in a firm’s public relations office. Their employer must choose two of them to attend a conference in Paris. To avoid unfairness, the choice will be made by drawing two names from a hat. (This is an SRS of size 2.)

a. Write down all possible choices of two of the five names; you may use the one-letter abbreviations given above. This set of all possible outcomes is called the sample space.

b. The random drawing makes all choices equally likely. What is the probability of each choice? ______

c. What is the probability that Cathy is chosen? ______

d. What is the probability that neither of the two men (Doug and Eduardo) is chosen? ____
12. A “soft 4” in rolling two dice is a roll of 1 on one die and 3 on the other. If you roll two dice, what is the probability of rolling a soft 4? _________ Of rolling a 4? ________
13. Government data on job-related deaths assign a single occupation for each such death that occurs in the U.S. The data show that the probability is 0.134 that a randomly chosen death was agriculture-related, and 0.119 that it was manufacturing-related.

a. What is the probability that a death was either agriculture-related or manufacturing-related? ________

b. What is the probability that the death was related to some other occupation? _______
14. The Miami Police Department wants to know how black residents of Miami feel about police service. A sociologist prepares several questions about the police. A sample of 300 mailing addresses in predominantly black neighborhoods is chosen, and a uniformed black police officer goes to each address to ask the questions of an adult living there.

(a) What is the population in this study? _______________________________

(b) What is the sample in this study? ________________________________

(c) Why are the results of this study likely to be biased?

15. A "random digit" is a random number in the set {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}, the set of 1-digit whole numbers. We assume a uniform distribution -- any given random digit has a 1/10 chance of being one of the 10 possible values. Which of the following statements are true of a table of random digits (like Table B in your book), and which are false?

(a) There are exactly five 1s in each row of 50 digits.
(b) Over a large number of 50-digit rows, there will be an average of about five 1s per row.

(b) Each pair of digits has chance 1/100 of being 00 (double zero).
(c) The digits 9999 can never appear as a group, because this pattern is not random.

16. A grocery store gives its customers cards that may win them one of four prize amounts when matched with other cards. The back of the card announces the following probabilities of winning various amounts if a customer visits the store 10 times:

	Amount Won
	$10
	$50
	$200
	$1000

	Probability
	.05
	.01
	.001
	.0001

(a) What is the probability of winning nothing?
(b) What is the mean amount won?

(c) What is the standard deviation of the amount won?

17. A study by a federal agency concludes that polygraph (“lie detector”) tests given to truthful persons have a probability of about 0.2 (20%) of suggesting that the person is lying. A firm asks 50 job applicants about thefts from previous employers, using a polygraph to assess the truth of their responses. Suppose that all 50 applicants really do tell the truth. Let X represent the number of applicants who are determined to be lying according to the polygraph.

(a) What is the distribution of X? (Type of distribution, mean, standard deviation.)

(b) Find the probability that at least five applicants are determined to be lying, even though they all told the truth. Show your work clearly.

18. In 1993, Mark McGwire of the St. Louis Cardinals hit 70 home runs, a new Major League record. Was this feat as surprising as most of us thought? In the three seasons before 1998, McGwire hit a home run in 11.6% of his times at bat. He went to bat 509 times in 1998. If he continues his past performance, McGwire's home run count in 509 times at bat has approximately the binomial distribution with n = 509 and p = 0.116. Based on these figures:

(a) What is the mean number of home runs McGwire will hit in 509 times at bat? ________

(b) What is the probability that he hits 70 or more home runs in 509 times at bat? ________

(c) What is the probability that he hits 2 or more home runs in 10 times at bat? ________

19. A sample survey asks a nationwide random sample of 500 adults if they agree or disagree that “I like dogs more than cats.” Suppose that 60% of all adults would agree with this statement.
(a) Over all samples of size 500, what is the mean proportion of the sample who would agree?
(b) Over all samples of size 500, what is the standard deviation of the proportion of the sample who would agree?
(c) Use Table A to estimate the probability that in a random sample of size 500, the proportion of the sample who agree is at least 58%?
20. The standard deviation of the sample proportion gets ____________ as the sample size n increases. If the population proportion is p = 0.9, how large a sample is needed to reduce the standard deviation of the sample proportion to 0.005? __________ According to the 68-95-99.7 rule, if the standard deviation of the sample proportion is 0.005, then about ____ % of the samples of size n will have sample proportion within 1 percentage point (.01) of the true proportion p.

ANSWER KEY

1. (a) Not binomial because the trials are not independent and hence the probability p of a face-card changes as more and more cards are drawn from the deck. Drawing a card from the deck changes the proportion of face cards among the remaining cards. (b) X > 0 (c) P(X > 0) = 1 – P(X = 0) = .7468

2. (a) 0 (b) .5 (c) 0 (d) .25 (e) 1

3. (a) 10 (b) 8 (c) 2.8284 (d) 8 (e) 2.8284 (f) 22 (g) 36 (h) 6

4. (a) The values of X + 10 are spread out exactly the same around their mean as are the values of X (the X + 10 values are just shifted right10); so the variance of X + 10 is the same as the variance of X. This means the standard deviations are also equal. The mean, of course, shifts right by10:
[image: image11.wmf]10

10

+

=

+

X

X

m

m

. (b) These are different distributions with the same mean. X+X+X represents the sum of the independent observations of the random variable X, but 3*X represents a single observation which is then multiplied by three. The means are equal (justify using 4.4 formulas) but the variances are not equal; 3*X has a higher variance than does X+X+X (justify these claims using 4.4 formulas).

5. (a) voluntary response (b) simple random sample (c) We will base our conclusions on the results of just one sample, so we need some assurance that almost all samples will give accurate results. (d) Use a large sample size to reduce sampling variability.

6. (a) 550 deg. C (b) 32.5 degrees2 C (c) 5.70 deg. C (d)
[image: image12.wmf]1022

8

.

1

32

=

+

=

X

Y

m

m

 deg. F and
[image: image13.wmf]3

.

105

8

.

1

2

2

2

=

=

X

Y

s

s

 deg. F, so the standard deviation of Y is
[image: image14.wmf]26

.

10

3

.

105

=

deg. F.

7. (a) 7/8 (b) ½ (c) no. THH, THT, and TTH are outcomes in both events. (d) no. When B happens, A is less likely to happen. (e) P(THH or THT or TTH) = 1/8 + 1/8 + 1/8 = 3/8.

8. No. In simple random sampling, every possible sample of that size (n = 250) has an equal chance of being selected. In this sampling procedure, only samples of contiguous words, starting from the first word on a page, are ever selected.
9. Let 1 = Allen, 2 = Broady, 3 = Creeden, 4 = Ford, etc. Using RandInt(1,17,10) on my calculator, I get {9, 7, 4, 6, 14, 9, 1, …}, so the sample is 9 (Recker), 7 (McCartin), 4 (Ford), 6 (Kenneson), and 14 (Talpas).
10. (a) Using Table A, .4514 (b) 1 - .766 = .234 (c) The mean would not change; the mean of p-hat is always p since p-hat is an unbiased estimator of p. The variability of p-hat would increase if the sample size were smaller. (d) n = 20 is too small; np = 2.6 < 10. Using binompdf, we get .6456.
11. S = {AB, AC, AD, AE, BC, BD, BE, CD, CE, DE} (b) 1/10 (c) 4/10 (d) 3/10

12. P(1,3 or 3,1) = 2/36; P(1,3 or 2,2 or 3,1) = 3/36.

13. (a) .253 (b) .747

14. (a) black residents of Miami (b) only those who were actually interviewed (probably NOT all 300 who were selected) (c) First, only those in predominantly black neighborhoods were interviewed. They may have different feelings about the police than those black citizens in mixed or predominantly white neighborhoods. Second, people might be reluctant to criticize the police when they’re being interviewed by a uniformed officer.
15. false, true, true, false
16. (a) .9389 (b) $1.30 (c) $12.97
17. (a) X is binomial with mean 10 and standard deviation 2.8284. X is also approximately normal: X ~ N(10,2.8284).

(b) Using X = B(50,.2), P(X ≥ 5) = 1 - P(X < 5) = .9815. Using the normal approximation,
P(X ≥ 5) is about .9616.
18. (a) np = 59.044 (b) Using binomcdf, it’s .0764 (c) Using binomcdf, it’s .3184

19. (a) mean of p-hat = p = .60 (b) st dev of p-hat =
[image: image15.wmf]n

p

p

/

)

1

(

-

= 0.0219
(c) Since np ≥ 10 and n(1-p) ≥ 10, we can use the normal approximation for p-hat.
z =
[image: image16.wmf]s

m

/

)

(

-

x

 = (.58 - .60) / 0.0219 = -0.91, so the right area of z is 1 - .1814 = .8186, or about 82%.
20. smaller; 3600; 95% will be within .01 since .01 = 2 standard deviations

4
7

_1203744424.unknown

_1204090553.unknown

_1361859186.unknown

_1361859289.unknown

_1203744488.unknown

_1192255423.unknown

_1203744226.unknown

_1192255396.unknown

