Statistics

Yue

 Oct. 12, 2004
 Assignment #2, Due 2004/10/26

1. Do students with higher IQ test scores tend to do better in school? You need to go to my web page and download the data set of IQ and student grade point average (GPA) for 78 seventh-grade students in a rural Midwest school.

(a) Draw a scatterplot of IQ and GPA for these 78 students, and state in your opinion if there exists a positive association between IQ and GPA.

(b) What is the form of the relationship between IQ and GPA? Is it roughly linear? Is it very strong? Explain your answers.

(c) At the bottom of the plot are several points that we might call outliers, i.e. observations that are “different.” Judge in your opinion how many outliers are there.
2. This problem is from the textbook (#37, p.95). The file name is “speaker.MTW” in the CD of your textbook. (Or you could download it from my home page.)
(a) Compute the measures of location and variability. Comment on what you find from these numbers.
(b) Draw statistical graphs and check the comments you wrote on (a).

(c) What are the z-scores associated with the Allison One and the Omni Audio SA 12.3?

(d) Do the data contain any outliers? Explain.

3. People who get angry easily tend to have more heart disease. That’s the conclusion of a study that followed a random sample of 12,986 people from three locations for about four years. All subjects were free of heart disease at the beginning of the study. Reproduce the following table from the data file “stat931assg2(#3).MTP.” where CHD stands for “coronary heart disease.” State if you agree the study’s conclusion based on the following table.

	
	Low anger
	Moderate anger
	High anger
	Total

	CHD
	53
	110
	27
	190

	No CHD
	3057
	4621
	606
	8284

	Total
	3310
	4731
	633
	8474

4. Go to the web site of the TVBS (www.tvbs.com.tw) and enter the “Poll” section. (Or, you could go to the Gallup, www.gallup.com.) Reports of several recent opinion polls appear on the home page. Choose a topic of interest and summarize key information: the sample size, the data, one of the questions asked, and the response percents.
5. The Pick 4 games in many state lotteries announce a four-digit winning number each day. The winning number is essentially a four-digit group from a table of random digits. You win if your choice matches the winning digits. Suppose your chosen number is 6108.

(a) What is the probability that your number matches the winning number?

(b) What is the probability that your number matches the digits in the winning number in any order?
6. A patient takes a lab test and the result comes back either positive or negative. The test returns a correct positive result in 99% of the cases in which the disease is actually present, and a correct negative result in 98% of the cases in which the disease is not present. Furthermore, .001 of all people have this cancer.

(a) If a person is tested positive, what is the probability that this person has the cancer.

(b) If a person takes two independent tests and both return positive results. What is the probability that this person has the cancer?

(c) If a person takes two independent tests and only one returns positive result. What is the probability that this person has the cancer?

