STA 6126 – Exam 1 – Fall 2004

1. A questionaire is sent out to academic social scientists who are members of a national association. For each of the following elements of the survey, are the responses best described as Interval, Nominal, or Ordinal scale?

a) Gender ___________________

b) Annual Salary ________________________

c) Attitude toward faculty union (Strongly oppose, oppose, neutral, favor, strongly favor) _________________

2. What sampling plan was used in the previous question, under the following scenarios.

a) Random samples of scientists were taken from each classification of highest degree offered by college (Associates, Bachelors, Masters, Doctorate)

b) The phone directory is obtained, and from a random starting name, every 200th member is sampled.

3. True or False: Sampling error refers to when the subjects give incorrect responses to survey questions. ___________________

4. True or False: All large samples are approximately normally distributed. ______

5. A sample of 1000 college students was obtained, and each was asked the amount of time they spent last month on cell phone.

Amount of Time on cell phone Frequency

 None 200

 1-10 minutes 60

 11-30 minutes 100

 31-60 minutes 280

 61-120 minutes 230

 >120 minutes

a) How many spent over 120 minutes on the phone last month?

b) What’s the median category? The modal category?

6. A manager observes the amount of time spent online in a week among a sample of 5 employees, observing (in hours): 0, 2, 1, 4, 13.

a) Compute the sample mean and median.

b) Compute the sample standard deviation.

7. Profit margins among retail establishments are approximately normally distributed with a mean of 3% and a standard deviation of 4% (negative profits mean the firm lost money).

a) What proportion of firms make over 10% profit?

b) What proportion of firms lose money (have negative profits)?

c) The most successful 2.5% (.025) of firms have profits above what level?

8. Give the approximate sampling distribution for each of the following estimators:

a) Sample mean of a sample of n=100, when the population mean and standard deviation of individual mesurements are 80 and 20, respectively.

b) Sample proportion of males in a sample of n=400, and 60% of population is female

9. Among a random sample of 64 families in a rural town, the sample mean and standard deviation of living children are 3.8 and 4.0, respectively. Give a 95% Confidence Interval for the population mean of living children among all families in the town.

Normal Probabilities (Z-distribution)

Areas are between Z=0 and Z=values on edge of table

z | .00 .01 .02 .03 .04 .05 .06 .07 .08 .09 |

0.0 | .0000 .0040 .0080 .0120 .0160 .0199 .0239 .0279 .0319 .0359 |

0.1 | .0398 .0438 .0478 .0517 .0557 .0596 .0636 .0675 .0714 .0753 |

0.2 | .0793 .0832 .0871 .0910 .0948 .0987 .1026 .1064 .1103 .1141 |

0.3 | .1179 .1217 .1255 .1293 .1331 .1368 .1406 .1443 .1480 .1517 |

0.4 | .1554 .1591 .1628 .1664 .1700 .1736 .1772 .1808 .1844 .1879 |

0.5 | .1915 .1950 .1985 .2019 .2054 .2088 .2123 .2157 .2190 .2224 |

0.6 | .2257 .2291 .2324 .2357 .2389 .2422 .2454 .2486 .2517 .2549 |

0.7 | .2580 .2611 .2642 .2673 .2704 .2734 .2764 .2794 .2823 .2852 |

0.8 | .2881 .2910 .2939 .2967 .2995 .3023 .3051 .3078 .3106 .3133 |

0.9 | .3159 .3186 .3212 .3238 .3264 .3289 .3315 .3340 .3365 .3389 |

1.0 | .3413 .3438 .3461 .3485 .3508 .3531 .3554 .3577 .3599 .3621 |

1.1 | .3643 .3665 .3686 .3708 .3729 .3749 .3770 .3790 .3810 .3830 |

1.2 | .3849 .3869 .3888 .3907 .3925 .3944 .3962 .3980 .3997 .4015 |

1.3 | .4032 .4049 .4066 .4082 .4099 .4115 .4131 .4147 .4162 .4177 |

1.4 | .4192 .4207 .4222 .4236 .4251 .4265 .4279 .4292 .4306 .4319 |

1.5 | .4332 .4345 .4357 .4370 .4382 .4394 .4406 .4418 .4429 .4441 |

1.6 | .4452 .4463 .4474 .4484 .4495 .4505 .4515 .4525 .4535 .4545 |

1.7 | .4554 .4564 .4573 .4582 .4591 .4599 .4608 .4616 .4625 .4633 |

1.8 | .4641 .4649 .4656 .4664 .4671 .4678 .4686 .4693 .4699 .4706 |

1.9 | .4713 .4719 .4726 .4732 .4738 .4744 .4750 .4756 .4761 .4767 |

2.0 | .4772 .4778 .4783 .4788 .4793 .4798 .4803 .4808 .4812 .4817 |

2.1 | .4821 .4826 .4830 .4834 .4838 .4842 .4846 .4850 .4854 .4857 |

2.2 | .4861 .4864 .4868 .4871 .4875 .4878 .4881 .4884 .4887 .4890 |

2.3 | .4893 .4896 .4898 .4901 .4904 .4906 .4909 .4911 .4913 .4916 |

2.4 | .4918 .4920 .4922 .4925 .4927 .4929 .4931 .4932 .4934 .4936 |

2.5 | .4938 .4940 .4941 .4943 .4945 .4946 .4948 .4949 .4951 .4952 |

2.6 | .4953 .4955 .4956 .4957 .4959 .4960 .4961 .4962 .4963 .4964 |

2.7 | .4965 .4966 .4967 .4968 .4969 .4970 .4971 .4972 .4973 .4974 |

2.8 | .4974 .4975 .4976 .4977 .4977 .4978 .4979 .4979 .4980 .4981 |

2.9 | .4981 .4982 .4982 .4983 .4984 .4984 .4985 .4985 .4986 .4986 |

3.0 | .4987 .4987 .4987 .4988 .4988 .4989 .4989 .4989 .4990 .4990 |

