

Test 2

Statistics

Mr. Bunker

September 30, 2003

1. Draw the normal distribution curve and shade the area with the given z-score. Also state the shaded area under the curve. (5 pts each)

a. P(Z < -1.15) =
b. P(Z>1. 5) =
c. P(Z> -2.25) =
d. P(-.8<Z< 2.5)=

2. Find the value K such that P(Z<K) = .3599. (5 pts)

3. Scores of the Wechsler Adult Intelligence Scale (IQ test) for people ages 20 to 34 are normally distributed with a mean of 110 and a standard deviation of 25. Julie only wants to date men in the top 5% on this scale. How high must a man score for Julie to date him? (5 pts)

4. Suppose that the fuel efficiency (in miles per gallon) of a Honda Civic varies from tankful to tankful according to a normal distribution with a mean of 34 and a standard deviation of 3.5 miles per gallon. (5 pts each)

a. What proportion of all tankfuls would get over 37.5 miles per gallon ?

b. What proportion of all tankfuls would get between 27 and 41 miles per gallon?

6.
Given: N(52,8) –Sketch and label the distribution. (5pts)

7. A set of test scores had a mean of 89 and a standard deviation of 8. An unnamed statistics teacher decides that they are entirely too high, so he decides the set of scores should have a mean of 82 with a standard deviation of 6. What will Jane’s original score of 97 become? (5 pts)

8. The height of American men aged 18 to 24 are approximately normally distributed with a mean of 69 inches and standard deviation of 2.5 inches. What percent of young men are taller than 6.5 feet?(5 pts)

9. Scores on a standard IQ test are normally distributed with a mean of 100 and a standard deviation of 15.

a. How high must your IQ be in order to fall in the highest 10% (5 pts)

b. What percent of the scores will fall between 80 and 110? (5 pts)

10. Items produced by a manufacturing process are supposed to weigh 90 grams. The manufacturing process, however, is such that there is variability in the items produced and they do not all weigh exactly 90 grams. The distribution of weights can be approximated by a normal distribution with mean 90 grams and a standard deviation of 1 gram.

a. What percentage of the items will either weigh less than 87 grams or more than 93 grams? (5pts)
b. What percentage of items will weigh between 87 and 93 grams?
11. The weights of cockroaches living in a typical college dormitory are approximately distributed with a mean of 80 grams and a standard deviation of 5 grams.

a. What is the percentage of cockroaches weighing between 77 grams and 83 grams?

b. What percent of the cockroaches weigh more than 86 grams?

12.
The life expectancy of a particular brand of light bulb is normally distributed. N(1500,75).

a. What is the probability that a light bulb will last less than 1400 hours?

b. What is the probability that a light bulb will last between 1583 and 1648 hours?

c. What is the probability that a light bulb will last more than 1600 hours?

Test #

