AP Statistics Chapter 12 Review

Name:________________

Date:__________ Per:___

Choose the BEST answer for each multiple-choice question.

1. Which of the following are true statements?

 I. Tests of significance are designed to measure the strength of evidence against the null hypothesis

 II. A well-planned test of significance should result in a statement either that the null hypothesis is true or

 that it is false.

 III. The alternative hypothesis is one-sided if there is interest in deviations from the null hypothesis in only

 one direction

(a) I and II

(b) I and III

(c) II and III

(d) I, II and III

(e) None of the above gives the complete set of true responses

2. An automotive company executive claims that a mean of 48.3 cars per dealership are being sold each month. A major stockholder believes this claim is high and runs a test by sampling 30 dealerships. What conclusion is reached if the sample mean is 45.4 cars with a standard deviation of 15.4?

(a) There is sufficient evidence to prove the executive’s claim true

(b) There is sufficient evidence to prove the executive’s claim false

(c) The stockholder has sufficient evidence to reject the executive’s claim

(d) The stockholder does not have sufficient evidence to reject the executive’s claim

(e) There is not sufficient evidence to reach any conclusion

3. A city spokesperson claims that the mean response time for arrival of a fire truck at a fire is 12 minutes. A newspaper reporter suspects that the response time is actually longer and runs a test by examining the records of 64 fire emergency situations. What conclusion is reached if the sample mean is 13.1 minutes with a standard deviation of 6 minutes?

(a) The P-value is less than .001, indicating very strong evidence against the 12 minute claim

(b) The P-value is .01, indicating strong evidence against the 12 minute claim

(c) The P-value is .07, indicating some evidence against the 12 minute claim

(d) The P-value is .08 indicating very little evidence against the 12 minute claim

(e) The P-value is .43, indicating no evidence against the 12 minute claim

4. An IRS representative claims that the average deduction for medical care is $1250. A taxpayer who believes that the real figure is lower samples 12 families and comes up with a mean of $934 and a standard deviation of $616. Where is the P-value?

(a) Below .01

(b) Between .01 and .025

(c) Between .025 and .05

(d) Between .05 and .10

(e) Over .10

5. If t = -3.56 for a two sided t-test where the same size was 20, where would the P-value lie?

(a) Below .0005

(b) Between .0005 and .001

(c) Between .001 and .0025

(d) Between .002 and .005

(e) Cannot be determined without more information
6. If z = 1.89 for a one-sided z-test, what would the P-value be?

(a) .0294
(b) .0588
(c) .4853
(d) .9706
(e) Cannot be determined, the sample size is needed
7. Which of the following are true statements?

 I. Tests of significance are designed to measure the strength of evidence against the null hypothesis

 II. A well-planned test of significance should result in a statement either that the null hypothesis is true or

 that it is false.

 III. The alternative hypothesis is one-sided if there is interest in deviations from the null hypothesis in only

 one direction

(a) I and II

(b) I and III

(c) II and III

(d) I, II and III

(e) None of the above gives the complete set of true responses

8. If a two sided hypothesis was significant at the 5 % level, would a one sided test with the same test statistic also be significant at the 5% level? Explain

9. If the P-value of a certain hypothesis test is .0687. Interpret this value.
10. Polychlorinated biphenyl (PCB) contamination of a river by a manufacturer is being measured by amounts of pollutant found in fish. A company scientist claims that the fish contain only 5 parts per million, but an investigator believes the figure is higher. What is the conclusion if six fish are caught and show the following amounts of PCB (in parts per million): 6.8, 5.6, 5.2, 4.7, 6.3, 5.4 respectively?

11. Mars Inc., maker of M&M candies, claims that they produce M&Ms with the following distribution:

Brown: 30%
Red: 20%
Yellow: 20%
Orange 10%
Green: 10%
Blue: 10%

A bag of M&Ms was randomly selected from the grocery store shelf, and the color counts were as follows:

Brown: 16
Red: 11

Yellow: 19
Orange: 5
Green: 7
Blue: 3

You want to conduct an appropriate test of the manufacturer’s claim for the proportion of yellow M&Ms.

a) Assuming that this bag of candies is a random sample of all M&Ms produced, conduct an appropriate

test of hypotheses. Write your conclusions in plain language.

b) Based on this sample, calculate a 90% confidence interval for the proportion of yellow M&M candies

produced by Mars.

c) Explain how parts a) and b) are connected.

d) What would you change in this experiment to obtain more reliable results?

12. An accounting firm measures the blood pressures of 10 of its certified public accountants (CPA’s) before and during the spring 1996 tax season. The systolic blood pressure for the 10 individuals, designated as A through J were as follows:

	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J

	Before
	110
	124
	98
	105
	115
	120
	118
	110
	123
	95

	During
	115
	126
	97
	108
	115
	124
	119
	113
	121
	96

Is there sufficient evidence that blood pressure rises during tax season? Perform the appropriate test and state your conclusions.

13. The normal range of values for blood phosphate levels is 2.6 to 4.8 milligrams of phosphate per deciliter of blood. The sample mean for a kidney dialysis patient falls above this range. We want to determine if this is good evidence that the patients mean level in fact falls above 4.8. The data for this patient in mg/dl are: 5.6, 5.1, 4.6, 4.8, 5.7, and 6.4. Can you be convinced that this patient’s phosphate level is higher than normal?

