STT 315 Spring 2006

Recitation Assignment 3

Due Thursday, January 26 in recitation.

Note: Recitation 2 assignment is also due on the 26th.

This assignment is keyed to the topics covered in the Week 3 Slides, Sections 3-3, 3-4, 4-4, 4-5. It is about the Bernoulli and Binomial models, and the normal distributions, including table usage. YOU WILL NEED MY HELP IN LECTURES TO GET THROUGH THIS ASSIGNMENT. If it proves hard for you do not hesitate to get to the help-room.

Probability is much more organized around a few ideas than is the current material. This assignment is not that hard but takes some hand-holding because it is more de-centralized in nature with lots of little un-related skills to be picked up.

Many distributions are approximately normal! This includes the Binomial (when the sample size n is large). A normal needs only the mean and SD. That is why we focus so much attention on the calculation of means and SDs, because we often can approximate the distribution by a normal with that mean and SD. Normal distributions arise naturally in situations where we remove un-intended sources of variation (such as errors of production, variations in raw materials or quality of labor, etc.).

1. Students’ scores on an examination follow (approximately) a normal distribution with mean 78 and standard deviation 22.

a. Freehand sketch the normal density (bell curve) for the distribution of students’ scores. In your sketch indicate the two points of inflexion, the mean, and SD.

b. In your sketch above indicate, by shading, two regions: one having probability (approximately) 0.025 and the other 0.16. Use the one and two SD rules.

c. In your sketch above indicate, by shading, the region whose area is the probability that a randomly selected student’s score X satisfies 89 < X < 100. That is, shade the area equal to P(89 < X < 100).

d. What is the variance of students’ scores?

2. IQ is approximately normally distributed with mean 100 and SD 15.

a. Sketch the normal density of IQ, labeling the mean and SD.

b. In your sketch shade the area equal to P(IQ < 112).

3. 80% of prospective customers will respond to a particular mailing. Suppose 8 customers are selected with replacement (and equal probability). Let R denote response and N denote non-response. Determine the numerical values of

 a. P(R1 R2 R3 N4 R5 R6 N7 R8) =

 b. Calculate the number of ways to select 6 places from 8.

 c. Calculate P(X = 6) =

 where X is the number of responses among the 8 sampled customers.

 d. Obtain the answer to (b) from Table 1 of your textbook (appendix). Note that Table 1 does not give individual probabilities like P(X = 6) but instead gives cumulative probabilities like P(X less or equal 6) and P(X less or equal 5) from which P(X = 6) may be obtained as the difference P(X = 6) = P(X less or equal 6) - P(X less or equal 5).

4. Consider the Bernoulli distribution with 0 < p < 1 and q = 1-p.

 x p(x) x p(x) x2 p(x)

 1 p

 0 q

 2
 totals 1 E X = E X =

Calculate the above totals and verify that indeed:

 a. E X = p

 b. E X = p

 2 2
 c. Var X = E X - (E X) = pq (computational formula 3-8)

 d. SD X = square root of pq (compare section 3-3)

5. IQ is approximately normally distributed with mean 100 and SD 15.

a. Determine the standard scores z = (iq – 100)/15 for each of the following iq scores

 iq standard score

 100

 115

 112

ALL NORMALS ARE ALIKE (SEE SECTION 4-5) MEANS THAT THE STANDARD SCORE OF IQ

 Z = (IQ-100)/15

FOLLOWS THE NORMAL DISTRIBUTION WITH MEAN 0 AND SD 1.

b. Using the fact above,

 P(100 < IQ < 112) = P((100-100)/15 < Z < (112-100)/15)

 = P(0 < Z < 12/15) = P(0 < Z < 0.80)

Table 2 then gives the numerical value of P(0 < Z < 0.80). Table 2 is inside the front of your book and also the appendix.

c. As in (b), find P(IQ > 117) = P(Z > (117-100)/15) ~ P(Z > 1.13).

Hint: P(Z > 1.33) = 0.5 – P(0 < Z < 1.33) since half of the standard normal curve is to the right of zero.

6.

a. Use Table 1 (appendix) to complete the following Binomial distribution for n = 10 and p = 0.4.

 x 0 1 2 3 4 5 6 7 8 9 10 11 10

p(x) .006 .040

Note: .006 + .040 = P(X less or equal 1) = .046 is the Table 1 entry (i.e. Table 1 is a table of cumulative probabilities).

b. Graph the above values of p(x) for x = 0 through 10.

c. See if your graph of the Binomial probabilities appears consistent with a normal distribution having mean = np and SD = root(npq). In particular, check the 1 SD rule.

