ASSIGNMENT Chapter 5

Statistical Methods

NAME:

M&S 231-232

5.5 (6 points) Suppose x is a random variable best described by a uniform probability distribution with c = 2 and d = 4.

a. Find f (x)
b. Find the mean and standard deviation of x.

c. Find P ((- ((x ((+ ().

d. Find P (x > 2.78).

e. Find P (2.4 (x (3.7).

f. Find P (x < 2).

ANSWERS

 b. (= 3, (= .577

 c. .577

 d. .61

 e. .65

 f. 0

5.7 (3 points) The random variable x is best described by a uniform probability distribution with c = 100 and d = 200. Find the probability that x assume a value

 a. More than two standard deviations from (

b. Less than three standard deviations from (

c. Within two standard deviations of (
ANSWERS

 a. 0

 b. 1

 c. 1

5.10 (3 points) Trajectory if an electrical circuit. Researchers at the University if California-Bekeley have designed, built, and tested a switched-capacitor circuit for generating random signals. (International Journal of Circuit Theory and Applications, May –June 1990.) The circuit’s trajectory was shown to be uniformly distributed on the interval (0,1).

 a. Give the mean and variance of the circuit’s trajectory.

b. Compute the probability that the trajectory falls between .2 and .4.

c. Would you expect to observe a trajectory that exceeds .995? Explain.

ANSWERS

 [image: image1.wmf]
5.11 (4 points) Maintaining pipe wall temperature. Maintaining a constant temperature in a pipe wall in some hot process applications is critical. A new technique that utilizes bolt-on trace elements to maintain the temperature was presented in the Journal if Heat Transfer (November 2000). Without bolt-on trace elements, the pipe wall temperature of a switch condenser used to produce plastic has a uniform distribution ranging from 260o to 290oF. When several bolt-on trace elements are attached to the piping, the wall temperature is uniform to 278o to 285oF.

 a. Ideally, the pipe wall temperature should range between 280o and 284oF.

What is the probability that the temperature will fall into this ideal range when no bolt-on trace elements are used? When bolt-on trace elements are attached to the pipe?

b. When the temperature is 268oF or lower, the hot liquid plastic hardens (or “plates”), causing a buildup in the piping. What is the probability of the plastic plating when mo bolt-on trace elements are used? When bolt-on trace elements are attached to the pipe?

ANSWERS

 a. .1333, .5714

 b. .2667, 0

M&S 246-248

5.24 (8 points) Find the following probabilities for the standard normal random variable z:

a. P (z > 1.46)

b. P (z < -1.56)

c. P (.67 (z (2.41)

d. P (-1.96 (z (-.33)

e. P (z (0)

f. P (-2.33 < z < 1.50)

g. P (z (-2.33)

h. P (z < 2.33)

ANSWERS

[image: image2.wmf]
5.28(8 points) Find a value zo of the standard normal random variable z such that

 a. P (z (zo) = .0401

b. P (-zo (z (zo) = .95

c. P (-zo (z (zo) = .90

d. P (-zo (z (zo) =.8740

e. P (-zo (z (0) = .2967

f. P (-2 < z < zo) = .9710

g. P (z (zo) = .5

h. P (z (zo) = .0057

ANSWERS

 [image: image3.wmf]
[image: image4.wmf]
5.32 (4 points) Suppose x is a normally distributed random variable with (= 30 and (= 8. Find a value xo of the random variable x such that

a. P (x (xo) = .5

b. P (x (xo) = .025

c. P (x (xo) = .10
d. P (x (xo) = .95

ANSWERS

[image: image5.wmf]
[image: image6.wmf]
5.36 (3 points) Dental anxiety study. Psychology students at Wittenberg University completed the Dental Anxiety Scale questionnaire. (Psychology Reports, Aug. 1997.) Scores on the scale range from 0 (no anxiety) to 20 (extreme anxiety). The mean score was 11 and the standard deviation was 3.5. Assume that the distribution of all scores on the Dental Anxiety Scale is normal with (= 11 and (=3.5.

a. Suppose you score a 16 on the Dental Anxiety Scale. Find the z value for this score.

b. Find the probability that someone scores between 10 and 15 on the Dental Anxiety Scale.

c. Find the probability that someone scores above 17 on the Dental Anxiety Scale.

ANSWERS

[image: image7.wmf]
5.44 (4 points) alcohol, threats, and electric shocks. A group of Florida State University psychologists examined the effects of alcohol on the reactions of people to a threat. (Journal of Abnormal psychology, Vol. 107, 1998.) After obtaining a specified blood alcohol level, the psychologists placed experimental subjects in a room and threatened them with electric shocks. Using sophisticated equipment to monitor the subjects’ eye movements, the psychologists recorded the startle response (measured in milliseconds) of each object. The mean and standard deviation of the startle responses were 37.9 and 12.4,respectively. Assume that the startle response x for a person with the specified blood alcohol level is approximately normally distributed.

 a. Find the probability that x is between 40 and 50 milliseconds.

b. Find the probability that x is less than 30 milliseconds.

c. Given an interval for x centered around 37.9 milliseconds so that the probability that x falls in the interval is .95.

d. Ten percent of the experimental subjects have startle responses above what value?

ANSWERS

 [image: image8.wmf]
4.45 (3 points)Visually impaired students. The Journal of visual impairment & Blindness (May-June 1997) published a study of the lifestyles of visually impaired students. Using diaries, the students kept track of several variables, including number of hours of sleep obtained in a typical day. These visually impaired students had a mean of 9.06 hours and a standard deviation of 2.11 hours. Assume that the distribution of the number of hours of sleep for this group of students is approximately normal.

a. Find the probability that a visually impaired student obtains less than 6 hours of sleep on a typical day.

b. Find the probability that a visually impaired student gets between 8 and 10 hours of sleep on a typical day.

c. Twenty percent of all visually impaired students obtain less than how many hours of sleep on a typical day?

ANSWERS

 a. .0735

 b. .3651

 c. 7.29

M&S 246, 262-263, 272

5.23 (4 points) Find the area under the standard normal distribution between the following pairs of z-scores:

 a. z = -2.00 and z = 0

b. z = -1.00 and z = 0

c. z = -1.69 and z = 0

d. z = -.58 and z = 0

ANSWERS

 a. .4772

 b. .3413

 c. .4545

 d. .2190

5.79 (4 points) Melanoma deaths. According to the American Cancer Society, melanoma, a form of skin cancer, kills 15% of Americans who suffer from the disease each year. Consider a sample of 10,000 melanoma patients.

a. What are the expected value and variance of x, the number of the 10,000 melanoma patients who die of the affliction this year?

b. Find the probability that x will exceed 1,600 patients per year.

c. Would you expect x, the number of patients dying of melanoma, to exceed 6,500 in any single year? Explain.

ANSWERS

 a. (= 1,500, (2 = 1,275

 b. .0026

 c. no

5.88 (3 points) Waiting time at a doctor’s office. The median time a patient waits to see a doctor in a large clinic is 20 minutes. On a day when 150 patients visit the clinic, what is the approximate probability that

a. More than half will wait more than 20 minutes?

b. More than 85 will wait more than 20 minutes?

c. More than 60, but fewer than 90, will wait more than 20 minutes?

ANSWERS

 [image: image9.wmf]
[image: image10.wmf]
5.129 (1point) Quit-smoking program. In exercise 4.119 (p.222), you learned that only 5% of the nation’s cigarette smokers ever enter into a treatment program to help them quit smoking (USF Magazine, Spring 2000). Find the approximate probability that the number of smokers in a sample of 200 who will enter into a treatment program is 11 or more.

ANSWER

 .4364

M&S 266, 272

5.94 (4 points) Suppose x has an exponential distribution with (= 2.5. Find the following probabilities:

 a. P (x (4)

b. P (x > 5)

c. P (x (2)

d. P (x > 3)

ANSWERS

[image: image11.wmf]
5.95 (2 points) Suppose the random variable x has an exponential probability distribution with (= 1. Find the mean and standard deviation of x. find the probability that x will assume a value within the interval ((2(.

ANSWER

 .950213

5.136 (2 points) Modeling machine downtime. The importance of modeling machine downtime correctly in simulation studies was discussed in Industrial Engineering (Aug. 1990). The paper presented simulation results for a single-machine-tool system with the following properties:

1. The interarrival times of jobs are exponentially distributed with a mean of 1.25 minutes.

2. The amount of time the machine operates before breaking down is exponentially distributed with a mean of 540 minutes.

a. Find the probability that two jobs arrive for processing at most 1 minute apart.

b. Find the probability that the machine operates for at least 720 minutes (12 hours) before breaking down.

ANSWERS

[image: image12.wmf]
Total points: 66

