AP Statistics

Name: _______________________________

Chapter 23-25 Review

1. Survey Responses Few people who receive questionnaires in the mail actually fill them out and return them –often fewer than 10%! One researcher thinks he can improve the response rate by including a coupon good for a free pint of ice cream along with the questionnaire. He believes that people will want the ice cream and feel guilty if they don’t return the survey. To test this, he mails questionnaires with coupons to 150 randomly selected people. After two weeks, 41 of the surveys were returned. Create a 95% confidence interval for the return rate.

	2. Scoring The table shows the average number of points scored in home and away games by 8 randomly selected NFL teams during the 2002 season. Assuming that the offensive performance of these teams is representative of other teams during this season and others, do these data provide evidence of a home field advantage when it comes to scoring?

	Team

Home

Away

Jets

24.3

21.2

Ravens

19.8

19.8

Texans

13.5

13.1

49ers

25.2

20.6

Giants

18.9

23.0

Bucs

26.5

20.8

Eagles

24.1

25.5

Packers

24.6

23.0

3. Pets A National Cancer Institute study published in 1991 examined the incidence of cancer in dogs. Of 827 dogs whose owners used the weed killer 2-4-D on their lawns or gardens, 473 were found to have cancer. Only 19 of the 130 dogs that had not been exposed to this herbicide had cancer. Construct a 95% confidence interval for the difference in pets’ cancer risk.

4. Grapes An agronomist hopes that a new fertilizer she has developed will enable grape growers to increase the yield of each grapevine by more than 5 pounds. To test this fertilizer, she applied it to 44 vines and used the traditional growing strategies on 47 other vines. The fertilized vines produced a mean of 58.4 pounds of grapes with a standard deviation of 3.7 pounds, while the unfertilized vines yielded an average of 52.1 pounds with a standard deviation of 3.4 pounds. Do these experimental results confirm the agronomist’s expectations?

5. Cigarettes Some of the cigarettes sold in the US claim to be “low tar”. How much less tar would a smoker get by smoking low tar brands instead of regular cigarettes? Samples of 15 brands of each type were randomly chosen from the 1206 varieties that are marketed. Their tar contents (mg/cig) are listed in the table below. Find a 95% confidence interval for the difference between regular and low tar brands.

	Type
	Milligrams of tar per cigarette

	Regular
	18 10 14 15 15 12 17 11 14 17 12 14 15 15 12

	Low Tar
	 9 5 10 4 8 9 9 3 7 12 6 10 8 11 8

6. Car Insurance An insurance company advertises that 90% of their accident claims are settled within 30 days. A consumer group randomly selects 104 of last year’s claims from the company’s files and finds that only 89 of them were settled within 30 days. Is the company guilty of false advertising?

7. Brownies Wegman’s (a food market chain) has developed a new store-brand brownie mix. Before they start selling the mix, they want to compare how well people like their brownies to the Betty Crocker mix. In order to see if there was any difference in consumer opinion, Wegman’s asked 124 shoppers to participate in a taste test. Each was given a brownie to try. Subjects were not told which kind of brownie they got—that was determined randomly. 58% of the 62 shoppers who tasted a Wegman’s brownie said they liked it well enough to buy the mix, compared to 66% of the others who said they would be willing to buy the Betty Crocker mix. Does this result indicate that consumer interest in Wegman’s mix is lower than for the Betty Crocker one?

8. Taxes Waiters are expected to keep track of their income from tips and report it on their income tax forms. The Internal Revenue Service suspects that one waiter (we’ll call him “Jared”) has been under-reporting his income, so they are auditing his tax return. An IRS agent goes through the restaurant’s files and obtains a random sample of 80 credit card receipts from people Jared served. The average tip on these receipts was $9.68 with a standard deviation of $2.72. On his tax return, Jared claimed that his tips averaged $8.73. Based on a 90% confidence interval for the data that was collected, does the IRS have a case against him?

9. Which statement correctly compares t-distributions to the normal distribution?

I. t distributions are also mound shaped and symmetric.

II. t distributions have smaller tails than the normal distribution.

III. As degrees of freedom increase, the variance of t distributions becomes smaller.

 A) I only B) II only C) I and II only D) I and III only E) I, II, and III

10. A contact lens wearer read that the producer of a new contact lens boasts that their lenses are

 cheaper than contact lenses from another popular company. She collected some data, then

 tested the null hypothesis H0 : μold −μnew = 0 against the alternative HA : μold −μnew > 0.

 Which of the following would be a Type II error?

A) Deciding that the new lenses are cheaper, when in fact they really are.

B) Deciding that the new lenses are cheaper, when in fact they are not.

C) Deciding that the new lenses are not really cheaper, when in fact they are.

D) Deciding that the new lenses are not really cheaper, when in fact they are not.

 E) Applying these results to all contact lenses, old and new.

