
Inference Concerning 2 Means or Medians Problems

Q.1. A researcher wishes to compare two species of ferns with respect to chemical uptake. She samples 10
ferns of each species, and measures the amount of the chemical uptake in each of the 20 specimens. The
summary statistics and relevant quantities are given below (she finds no evidence to believe the population
variances are unequal):

𝑦̅1 = 4.2 𝑦̅2 = 2.8 𝑠𝑝√
1

10
+

1

10
= 0.5

a) Give a 95% confidence interval for the difference in true (population) means for the 2 species.

b) The rank sums for the 2 species are T1=140 and T2=70, respectively. Use the normal approximation for
the Wilcoxon Rank-Sum test to test whether the population means differ at the 0.05 significance level.
Give the test statistic and give the P-value for your statistic.

Q.2. A study was conducted to measure the effect of a new training program for new employees at a large company. A sample
of 9 new employees were selected and given a test regarding ethics in the workplace before and after a 1-day training session
on ethics was given. For each employee, the difference between the scores (After – Before) was obtained. The mean and
standard deviation of these differences were 15.0 and 9.0, respectively. Test to determine whether the training course is
effective in increasing true mean scores:

a) Null Hypothesis: D 0 Alternative Hypothesis: D 0

b) Test Statistic:

c) Rejection Region:

Do we conclude that the training course is effective in increasing true mean scores at the =0.05 significance level?
Yes or No

Q.3. A researcher samples 9 computer monitors from each of two manufacturers. The lifetime of each monitor is
observed and recorded (in 1000s of hours). The following table gives the summary results:

Brand Mean SD

A 4.20 1

B 4.60 0.8

o Test H0: A= B
 versus HA: A

 ≠ B at the  significance level (assuming equal variances).
 Test Statistic:
 Rejection Region: ___________________________
 Conclusion (circle best answer):

 Conclude A > B

 Conclude A < B

 Do not reject H0: A = B

Q.4. A comparison is being made to compare the amounts of food eaten per week between two bird species. Samples of
12 males from each species were observed and the amount of food consumed by each bird in a one-week period was
recorded. Due to a few extreme outliers, it was decided to use the Wilcoxon Rank-Sum test. The rank sums for species A
and B were TA=170 and TB=130. Use the normal approximation to test whether the population medians differ.
 H0: MedianA = MedianB HA: MedianA ≠ MedianB

 (Note: Under H0 the standard deviation of TA = 17.32

 Expected Value of TA under null hypothesis = ______________________



 Test Statistic: ___



 P-Value: __

Q.5. A study was conducted to determine whether consumers’ attitudes toward a product changed after seeing the
product placed (subtly) in a short film. 16 Subjects were given a list of brands, and asked to give a rating to each (pre-
viewing). After seeing the film, they were asked again to rate the brands. Higher ratings mean stronger preference. The
mean and standard deviation of the differences (post-pre) were: mean=2.4, SD=3.0. Give a 95% confidence interval for
the population mean difference.

o Does the product placement appear to significantly increase attitude? Yes No

Q.6. A researcher samples 7 adult males from each of two species of squirrels and measures their body mass index . The
following table gives the summary results:

Species Mean SD

A 7.20 2.4

B 5.70 3.2

o Test H0: A= B
 versus HA: A

 ≠ B at the  significance level (assuming equal variances).

 Test Statistic:
 Rejection Region: ___________________________
 Conclusion (circle best answer):

 Conclude A > B

 Conclude A < B

 Do not reject H0: A = B

Q.7. A comparison is being made to compare the amounts of food eaten per week between two bird species. Samples of
12 males from each species were observed and the amount of food consumed by each bird in a one-week period was
recorded. Due to a few extreme outliers, it was decided to use the Wilcoxon Rank-Sum test. The rank sums for species A
and B were TA=165 and TB=135. Use the normal approximation to test whether the population medians differ.
 H0: MedianA = MedianB HA: MedianA ≠ MedianB

 (Note: Under H0 the standard deviation of TA = 17.32)

 Expected Value of TA under null hypothesis = ______________________

 Test Statistic: ___

 P-Value: __

Q.8. A study was conducted to determine whether consumers’ attitudes toward a product changed after seeing the
product placed (subtly) in a short film. 9 Subjects were given a list of brands, and asked to give a rating to each (pre-
viewing). After seeing the film, they were asked again to rate the brands. Higher ratings mean stronger preference. The
mean and standard deviation of the differences (post-pre) were: mean=3.6, SD=1.2. Give a 95% confidence interval for
the population mean difference.

o Does the product placement appear to significantly increase attitude? Yes No

Q.9. A forensic researcher samples 100 adult males and 100 adult females and measures each subject’s right foot length

(cm). The following table gives the summary results:

Gender Mean Std. Dev.

Female 23.80 1.1

Male 26.30 1.6

p.9.a. Test H0: F = M
 (F - M = 0) versus HA: F

 ≠ M (F - M ≠ 0) at the  significance level.

p.9.a.i. Test Statistic:

p.9.a.ii. Rejection Region: ___________________________

p.9.a.iii. Conclusion (circle best answer):

 Conclude F > M

 Conclude F < M

 Do not reject H0: F = M

p.9.b.Compute a 95% Confidence Interval for F - M

Q.10. Random samples of 5 inter-arrival times of volcano eruptions are obtained for each of 2 volcanoes in South

America and are given in the following table.

p.10.a. Assign ranks to the 10 inter-arrival times (Y, in years), where 1 is the smallest and 10 is the largest.

Volcano Y Rank

1 2.4

1 3.8

1 12.7

1 14.2

1 17.3

2 1.6

2 2.2

2 3.5

2 4.8

2 7.9

p.10.c. The rejection region for a 2-sided Wilcoxon Rank-Sum test ( = 0.05) that the population means (medians) are

equal is (for n1 = n2 = 5): Reject H0 if min(T1,T2) ≤ 17. Can we conclude the true means (medians) differ for these

volcanoes? Yes / No

p.10.b. Compute the rank sums for each volcano.

p.10.b.i. T1 = _____________________________

p.10.b.ii. T2 = _____________________________

Q.11. A study compared using procyandin B-2 obtained from apples with a placebo on terminal hair growth (hairs >

60m) in men. The B-2sample had 19 subjects, and the placebo sample had 10 subjects. The following summary data

were obtained, where the response was increase in terminal hair over 6 months (negative increases are decreases).

B-2 Placebo

Mean 1.99 -0.82

StdDev 2.58 3.40

n 19 10

RankSum 325 110

p.11.a. Obtain a 95% Confidence Interval for B2 - P assuming population variances are equal.

p.11.b. Use the large-sample Wilcoxon Rank-Sum test to test whether Median Hair growth differs for B-2 and placebo.

 H0: MB2 = MP HA : MB2 ≠ MP Note: T = 18.23

Test Statistic: _________________ Rejection Region: ________________ P-value: _______________

p.11.c. This was a pilot study. Suppose they want to conduct a full-scale study, and a goal to be able to detect a

difference of  = 1.00 with power = 1- = 0.80 and  = 0.05 (2-sided test). How many people should be assigned to each

treatment assuming 2 = 8 for each group?

Q.12. A study was conducted to compare stress and anger among students from 2 cultures (Indian and Iranian). Samples

of size 100 were collected among males and females from each culture. One (of many) scale reported was the Anger

Expression Index among females. The sum of the ranks for n1 = 100 Indian females was 8241, and the sum of ranks for

the n2 = 100 Iranian females was 11859. Use the large-sample Wilcoxon Rank-Sum Test to test whether population

median anger expression scales differ among Indian and Iranian female students.

Test Statistic = ______________ Rejection Region: _________________________ P-value > < 0.05

Q.13. A researcher wishes to estimate the difference  within E=4.0 with 95% confidence. Past experience
has found that the standard deviation of each of the populations is 20. How many measurements will they
need to take from each group?

Q.14. A study measured serum androstenedione levels in a sample of n = 10 women polycystic ovarian syndrome.

Measurements were made pre- and post-laparoscopic ovarian drilling (see table below).

p.14.a. Use the paired t-test to test whether the true means differ. H0: D = 0 vs HA: D ≠ 0

Test Statistic = ______________ Rejection Region: _________________________ P-value > < 0.05

Q.15. A study was conducted, comparing reaction times among 2 groups of subjects: patients with cocaine dependence

(PCD) and Healthy Controls (HC). The patients were measured for the Stop Signal Reaction Time (SSRT, in milliseconds).

Results are given below. Compute a 95% confidence interval for , assuming population variances are equal.

   2 2

241 49 54 220 39 54

54 1 49 54 1 39 1 1
44.28 0.192

54 54 2 54 54

PCD PCD HC HCPCD HC

p

y s n y s n

s

     

  
   

 

95% Confidence Interval for : ___

Q.16. A researcher selects a random sample of 15 individuals and asks each to estimate his or her own weight. She then

measures each individual's actual weight. She uses the data to see if there is significant evidence that individuals tend to

underestimate their weights. Give her appropriate null and alternative hypotheses, where diff = est - act:

0 diff diff 0 diff diff 0 diff diff) : 0 : 0) : 0 : 0) : 0 : 0A A Ai H H ii H H iii H H          

p.14.b. Compute T+ and T- for the

Wilcoxon Signed-Rank Test:

T+ = __________ T- =

Q.17. A consumer advocate selects sample cans of two brands of canned gravy. She

analyzes each can for fat content (in grams). Output from a statistical software

package for the data is shown below.

 __

 Group N Mean Std. Dev. Std. Error

 M 7 33.386 1.2536 (A)

 R 12 32.433 0.7152 xxxxxxx

 Variances T df Pr>|T|

 Unequal xx xx 0.1012

 Equal xx (B) 0.0483

 For Ho: variances are equal, Fobs = (C) DF = (D) Prob>F' = 0.1021

a. The printer was having problems. Provide the correct values for (set up
calculations with numbers, not letters):

(A) Std Error of Mean for Group M = ______________

(B) df = ____________

(C) Fobs = ______________

(D) Numerator df = _________ Denominator df = ___________

b. Is there significant evidence the mean fat content for the two brands of

gravy differ at the =0.05 significance level? (NOTE: You do not need
to calculate the value of a test statistic.) Choose the best response

from the analysis.

i. Yes, the appropriate P-value is .1012

ii. No, the appropriate P-value is .1012

iii. Yes, the appropriate P-value is .0483

iv. No, the appropriate P-value is .0483

Q.18. A study was conducted to illustrate the effect of alcohol on an

individual's ability to perform a physical task. Each of twenty subjects

performed a test of dexterity, the time to perform the task is (WITHOUT). Each

subject was then given two drinks containing 1.5 oz. Of alcohol, and the time to

perform the task is (WITH). Output is shown below, where DIFF is the value of

WITH minus WITHOUT. Set-up a 95% confidence interval for the mean increase in

performance time after drinking alcohol (using numbers, not symbols).

 Variable N Mean Std. Dev. 95% CI

 WITH 20 13.20 1.856

 WITHOUT 20 8.60 1.693

 DIFF 20 4.60 1.985

Q.19. A researcher is comparing the breaking strenghts of two types of aluminum tubes. She samples 12

tubes of each type and measures pressure necessary to bend the tubes. Labelling 1 as the true mean for all

tubes of type 1, and 2 as the true mean for all tubes of type 2, conduct the test of H0: 1-2 = 0 vs HA: 1-2

≠ 0 at the  = 0.05 significance level, based on the following output (assume population variances are

equal):

Test Statistic _________________________

Reject H0 if the test statistic falls in the range(s) ________________________

P-value _____________________________

Conclude (Circle One) Do Not Conclude 1-2 ≠ 0 1-2 <0 1-2 > 0

Independent Samples Test

1.534 .229 8.574 22 .000 8.87316 1.03485 6.72702 11.01930

8.574 21.174 .000 8.87316 1.03485 6.72216 11.02416

Equal variances

assumed

Equal variances

not assumed

y

F Sig.

Levene's Test f or

Equality of Variances

t df Sig. (2-tailed)

Mean

Dif f erence

Std. Error

Dif f erence Lower Upper

95% Conf idence

Interv al of the

Dif f erence

t-test for Equality of Means

Q.20. A researcher is interested in comparing the coloring of 2 automotive painting machines. She samples n=12 sheets

of aluminum, and she cuts each sheet into 2 parts. One part was painted with machine A, the other part was painted

with machine B. A measure of paint quality was obtained from each half of each sheet. Data are given below.

Sheet Machine A Machine B Diff (A-B)

1 61.42 62.00 -0.58

2 57.64 60.63 -2.99

3 60.66 59.02 1.63

4 57.75 57.06 0.70

5 57.85 56.05 1.80

6 59.99 61.13 -1.14

7 66.90 64.24 2.66

8 56.45 62.39 -5.94

9 57.83 56.79 1.04

10 62.75 60.10 2.65

11 53.48 53.33 0.14

12 57.69 60.44 -2.75

Mean 59.20 59.43 -0.23

Std Dev 3.44 3.10 2.60

p.20.a. Compute a 95% Confidence Interval for the difference between the true mean scores for the 2 machines

(D) by completing the following parts:

p.20.a.i. (Point) Estimate: ___________________ p.6.a.ii. Estimated Std. Error ________________________

p.20.a.iii. Critical t-value ___________________ p.6.a.iv. 95% CI: _________________________________

p.20.b. Compute T+ and T- for the Wilcoxon Signed-Rank test

p.20.c. For a 2-sided ( = 0.05) test, we reject the null hypothesis of equal medians if min(T+, T-) ≤ 13. Do we reject the

null hypothesis? Yes / No

Q.21. A study was conducted in n=30 subjects to determine the effect of an ultrasound treatment for carpal

tunnel syndrome. Each subject received an active ultrasound on one wrist, and a sham ultrasound (placebo) on

their other wrist. The following table gives the mean and standard deviation of the response: change in hand

grip strength during the study, for each treatment, and for the difference within subjects.

Mean SD

Active 3.87 5.16

Placebo -0.09 5.56

Difference 3.96 5.59

p.21.a. Compute a 95% Confidence Interval for A - P.

p.21.b. From this Interval, the P-value for test H0: A - P = 0 vs HA: A - P ≠ 0 is < or > 0.05?

Q.22. Two researchers analyze the same set of observations from 2 samples of equal sample sizes (n1 = n2 = n).

One researcher uses the independent sample t-test, based on equal variances. The other researcher uses the

independent sample t-test, based on unequal variances. Choose the correct answer:

 Their test statistics will be the same, their degrees of freedom will be the same.

 Their test statistics will be the same, their degrees of freedom will be different.

 Their test statistics will be different, their degrees of freedom will be the same.

 Their test statistics will be different, their degrees of freedom will be different.

Q.23. Among 2 large populations (Males and Females) who completed the Rock and Roll marathon in 2015, the

population means and standard deviations of velocities (miles per hour) were:

6.34 1.06 5.84 0.83M M F F      

Suppose you simultaneously took many random samples of size nM = nF = 20 from each population, and for each pair of

random samples, you computed M FY Y and saved each difference.

p.23.a. What would you expect the mean of the M FY Y values to be.

p.23.b. What would you expect the standard deviation of the M FY Y values to be.

p.23.c. Between what 2 bounds would you expect 95% of the M FY Y values to lie between?

Q.24. Two models of video cameras are being compared for detecting animals in a wildlife setting. The cameras will film

the same locations in fixed time intervals in a paired difference experiment. The parameter D is the population mean

difference across all possible locations in the fixed time intervals. From a pilot study, it is believed d = 5. How many

samples will be needed if we wish for the margin of error in estimating D within E = 0.5 with 95% Confidence?

Q.25. An experiment is conducted to compare breaking strengths of 2 types of fibers. The means, standard deviations,

and sample sizes of random samples from each fiber type are: 1 1 2 21 2
50 12 10 45 8 10y s n y s n

 
     

p.25.b. Assume1
2 = 2

2, Test H0: 1
 - 2 = 0 versus HA: 1

 - 2 ≠ 0

   2 210 1 12 10 1 8
13.27

10 10 2

  


 

Test Statistic: ________________ Reject H0 if Test Statistic < ___________ or > ___________

Q.26. A study is conducted to compare lifetimes of 2 brands of light bulbs. Random samples of n1 = n2 = 20 are obtained

from each manufacturer. Due to the highly skewed distributions of lifetimes, the large-sample Wilcoxon rank-sum test

was used. The investigators tested each bulb, measuring its lifetime, and ranked all of the N = 40 bulbs. The rank sum for

the two brands are T1 = 460 and T2 = 360. Complete the following parts to test H0: M1 = M2 HA: M1 ≠ M2

p.26.a. Compute T:

p.26.b. Compute T:

p.26.c. Test Statistic:

p.26.d. Rejection Region: _____________________________ p.26.e. Reject H0? Yes or No

Q.27. Two researchers analyze the same set of observations from 2 samples of equal sample sizes (n1 = n2 = n).

One researcher uses the independent sample t-test, based on equal variances. The other researcher uses the

independent sample t-test, based on unequal variances. Choose the correct answer:

 Their test statistics will be the same, their degrees of freedom will be the same.

 Their test statistics will be the same, their degrees of freedom will be different.

 Their test statistics will be different, their degrees of freedom will be the same.

 Their test statistics will be different, their degrees of freedom will be different.

Q.28. Among 2 large populations (Males and Females) who completed the Rock and Roll marathon in 2015, the

population means and standard deviations of velocities (miles per hour) were:

6.34 1.06 5.84 0.83M M F F      

Suppose you simultaneously took many random samples of size nM = nF = 20 from each population, and for each pair of

random samples, you computed M FY Y and saved each difference.

p.28.a. What would you expect the mean of the M FY Y values to be.

p.28.b. What would you expect the standard deviation of the M FY Y values to be.

p.28.c. Between what 2 bounds would you expect 95% of the M FY Y values to lie between?

Q.29. Two models of video cameras are being compared for detecting animals in a wildlife setting. The cameras will film

the same locations in fixed time intervals in a paired difference experiment. The parameter D is the population mean

difference across all possible locations in the fixed time intervals. From a pilot study, it is believed d = 5. How many

samples will be needed if we wish for the margin of error in estimating D within E = 0.5 with 95% Confidence?

Q.30. An experiment is conducted to compare breaking strengths of 2 types of fibers. The means, standard deviations,

and sample sizes of random samples from each fiber type are: 1 1 2 21 2
50 12 10 45 8 10y s n y s n

 
     

p.30.a. Test H0: 1
2 = 2

2 versus HA: 1
2 ≠ 2

2 at = 0.10 significance level

Test Statistic: ________________ Reject H0 if Test Statistic < ___________ or > ___________

p.30.b. Regardless of your previous answer, assume1
2 = 2

2, Test H0: 1
 - 2 = 0 versus HA: 1

 - 2 ≠ 0

   2 210 1 12 10 1 8
13.27

10 10 2

  


 

Test Statistic: ________________ Reject H0 if Test Statistic < ___________ or > ___________

Q.31. A study is conducted to compare lifetimes of 2 brands of light bulbs. Random samples of n1 = n2 = 20 are obtained

from each manufacturer. Due to the highly skewed distributions of lifetimes, the large-sample Wilcoxon rank-sum test

was used. The investigators tested each bulb, measuring its lifetime, and ranked all of the N = 40 bulbs. The rank sum for

the two brands are T1 = 460 and T2 = 360. Complete the following parts to test H0: M1 = M2 HA: M1 ≠ M2

p.31.a. Compute T:

p.31.b. Compute T:

p.31.c. Test Statistic:

p.31.d. Rejection Region: _____________________________ p.31.e. Reject H0? Yes or No

