https://selldocx.com/products

CH 02 - Ditentipliant/SeasentialEabilatatistiphicfor-business-and-economics-8e-anderson

- 1. A frequency distribution is a tabular summary of data showing the
 - a. fraction of items in several classes.
 - b. percentage of items in several classes.
 - c. relative percentage of items in several classes.
 - d. number of items in several classes.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 2. A frequency distribution is
 - a. a tabular summary of a set of data showing the relative frequency.
 - b. a graphical form of representing data.
 - c. a tabular summary of a set of data showing the frequency of items in each of several nonoverlapping classes.
 - d. a graphical device for presenting categorical data.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 3. A tabular summary of a set of data showing the fraction of the total number of items in several classes is a
 - a. frequency distribution.
 - b. relative frequency distribution.
 - c. cumulative relative frequency distribution.
 - d. cumulative frequency distribution.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

- 4. The percent frequency of a class is computed by
 - a. multiplying the relative frequency by 10.
 - b. dividing the relative frequency by 100.
 - c. multiplying the relative frequency by 100.
 - d. adding 100 to the relative frequency.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 5. The relative frequency of a class is computed by
 - a. dividing the midpoint of the class by the sample size.
 - b. dividing the frequency of the class by the midpoint.
 - c. dividing the sample size by the frequency of the class.
 - d. dividing the frequency of the class by the sample size.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 6. The sum of frequencies for all classes will always equal
 - a. 1.
 - b. the number of elements in a data set.
 - c. the number of classes.
 - d. a value between 0 and 1.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 7. Fifteen percent of the students in a school of Business Administration are majoring in Economics, 20% in Finance, 35% in Management, and 30% in Accounting. The graphical device(s) which can be used to present these data is (are)
 - a. a line chart.
 - b. only a bar chart.
 - c. only a pie chart.
 - d. both a bar chart and a pie chart.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

- 8. A cumulative relative frequency distribution shows
 - a. the proportion of data items with values less than or equal to the upper limit of each class.
 - b. the proportion of data items with values less than or equal to the lower limit of each class.
 - c. the percentage of data items with values less than or equal to the upper limit of each class.
 - d. the percentage of data items with values less than or equal to the lower limit of each class.

ANSWER: a POINTS: 1 DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 9. The sum of the relative frequencies for all classes will always equal
 - a. the sample size.
 - b. the number of classes.
 - c. one.
 - d. any value larger than one.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJEC BSST.ASWC.17.02.01 - Summarizing data for a categorical variable TIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STAND United States - BUSPROG: Analytic

ARDS:

STATE STANDARD United States - AK - DISC: Descriptive Statistics

S:

KEYWORDS: Bloom's: Remember

- 10. The sum of the percent frequencies for all classes will always equal
 - a. one.
 - b. the number of classes.
 - c. the number of items in the study.
 - d. 100.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJEC BSST.ASWC.17.02.01 - Summarizing data for a categorical variable TIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STAND United States - BUSPROG: Analytic

ARDS:

STATE STANDARD United States - AK - DISC: Descriptive Statistics

S:

KEYWORDS: Bloom's: Remember

11. The most common graphical presentation of quantitative data is a

- a. histogram.
- b. bar chart.
- c. stem and leaf display.
- d. pie chart.

ANSWER: a POINTS: 1 DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

12. The total number of data items with a value less than the upper limit for the class is given by the

- a. frequency distribution.
- b. relative frequency distribution.
- c. cumulative frequency distribution.
- d. cumulative relative frequency distribution.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

13. The relative frequency of a class is computed by

- a. dividing the cumulative frequency of the class by n.
- b. dividing n by cumulative frequency of the class.
- c. dividing the frequency of the class by n.
- d. dividing the frequency of the class by the number of classes.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

14. The difference between the lower class limits of adjacent classes provides the

a. number of classes.

b. class limits.c. class midpoint.

d. class width.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 15. In a cumulative frequency distribution, the last class will always have a cumulative frequency equal to
 - a. one.
 - b. 100%.
 - c. the total number of elements in the data set.
 - d. 10.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 16. In a cumulative relative frequency distribution, the last class will have a cumulative relative frequency equal to
 - a. one.
 - b. zero.
 - c. the total number of elements in the data set.
 - d. the total of classes in the data set.

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 17. In a cumulative percent frequency distribution, the last class will have a cumulative percent frequency equal to
 - a. one.
 - b. 100.
 - c. the total number of elements in the data set.
 - d. None of these alternatives is correct.

ANSWER: b

POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 18. Data that provide labels or names for categories of like items are known as
 - a. categorical data.
 - b. quantitative data.
 - c. label data.
 - d. category data.

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 19. In a scatter diagram, a line that provides an approximation of the relationship between the variables is known as a
 - a. determination line.
 - b. trend line.
 - c. correlation axis.
 - d. zero-bias line.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.04 - Summarizing data for two variables using graphical displays

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

20. A histogram is

- a. a graphical presentation of a frequency or relative frequency distribution.
- b. a graphical method of presenting a cumulative frequency or a cumulative relative frequency distribution.
- c. the history of data elements.
- d. the same as a pie chart.

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

21. Which of the following is a graphical summary of a set of data in which each data value is represented by a dot above the axis?

a. Histogramb. Box plotc. Dot plot

d. Crosstabulation

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

22. Which of the following graphical methods shows the relationship between two variables?

a. Pie chartb. Histogram

c. Crosstabulation

d. Dot plot

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.03 - Summarizing data for two variables using tables

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

23. A sample of 15 children shows their favorite restaurants:

McDonalds Luppi's Mellow Mushroom

Friday'sMcDonaldsMcDonaldsPizza HutTaco BellMcDonaldsMellow MushroomLuppi'sPizza HutMcDonaldsFriday'sMcDonalds

Which of the following is the correct frequency distribution?

- a. McDonalds 4, Friday's 3, Pizza Hut 1, Mellow Mushroom 4, Luppi's 3, Taco Bell 1
- b. McDonalds 6, Friday's 2, Pizza Hut 2, Mellow Mushroom 2, Luppi's 2, Taco Bell 1
- c. McDonalds 6, Friday's 1, Pizza Hut 3, Mellow Mushroom 1, Luppi's 2, Taco Bell 2
- d. None of these alternatives is correct.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

24. A sample of 15 children shows their favorite restaurants:

McDonaldsLuppi'sMellow MushroomFriday'sMcDonaldsMcDonaldsPizza HutTaco BellMcDonalds

Pizza HutTaco BellMcDonaldsMellow MushroomLuppi'sPizza HutMcDonaldsFriday'sMcDonalds

Which of the following is the correct relative frequency for McDonalds?

a. .27 b. .5 c. .4

d. .6

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

25. A sample of 15 children shows their favorite restaurants:

McDonalds Luppi's Mellow Mushroom

Friday'sMcDonaldsMcDonaldsPizza HutTaco BellMcDonaldsMellow MushroomLuppi'sPizza HutMcDonaldsFriday'sMcDonalds

Which of the following is the correct percent frequency for McDonalds?

a. 10%b. 27%c. 2%d. 40%

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

26. The numbers of hours worked (per week) by 400 statistics students are shown below.

Number of hours	Frequency
0 -9	20
10 - 19	80
20 - 29	200
30 - 39	100

The relative frequency of students working 10 - 19 hours per week is

a. .20 b. .25 c. .40 d. .80

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

27. The numbers of hours worked (per week) by 400 statistics students are shown below.

Number of hours	Frequency
0 -9	20
10 - 19	80
20 - 29	200
30 - 39	100

The cumulative percent frequency for students working less than 20 hours per week is

a. 20%.b. 25%.c. 80%.d. 100%.

ANSWER: b
POINTS: 1
DIFFICULTY: Eas

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

28. The numbers of hours worked (per week) by 400 statistics students are shown below.

Number of hours	Frequency
0 - 9	20
10 - 19	80
20 - 29	200
30 - 39	100

The percentage of students who work at least 10 hours per week is

a. 50%.b. 5%.c. 95%.d. 100%.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

29. The numbers of hours worked (per week) by 400 statistics students are shown below.

Number of hours	Frequency
0 - 9	20
10 - 19	80
20 - 29	200
30 - 39	100

The class width used in this frequency distribution is

a. 4.5.b. 9.c. 10.d. 39.

ANSWER: c
POINTS: 1
DIFFICULTY: Ea

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

30. The numbers of hours worked (per week) by 400 statistics students are shown below.

Number of hours	Frequency
0 - 9	20
10 - 19	80
20 - 29	200
30 - 39	100

The midpoint of the last class is

a. 35.5b. 34.c. 35.

d. 34.5.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

31. A survey of 800 college seniors resulted in the following crosstabulation regarding their undergraduate major and whether or not they plan to go to graduate school.

Graduate School	Business	Engineering	Others	Total
Yes	70	84	126	280
No	182	208	130	520
Total	252	292	256	800

Of those students who are majoring in business, what percentage plans to go to graduate school?

a. 27.78
b. 8.75
c. 70.00
d. 72.22

ANSWER: a POINTS: 1

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.03 - Summarizing data for two variables using tables

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply


32. Thirty students in the School of Business were asked what their majors were. The following represents their responses (M = Management; A = Accounting; E = Economics; O = Others).


A	M	M	A	M	M	E	M	O	A
E	E	M	A	O	E	M	A	M	A
M	A	O	A	M	E	E	M	A	M

- a. Construct a frequency distribution and a bar chart.
- b. Construct a relative frequency distribution and a pie chart.

ANSWER:

	(a)	(b)	
Major	Frequency	Relative Frequency	
M	12	0.4	
A	9	0.3	
E	6	0.2	
O	_3	<u>0.1</u>	
Total	30	1.0	


POINTS: 1

DIFFICULTY: Challenging

 $\it LEARNING OBJECTI BSST.ASWC.17.02.01$ - Summarizing data for a categorical variable $\it VES:$

NATIONAL STANDA United States - BUSPROG: Analytic

RDS:

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply


33. Twenty employees of the Ahmadi Corporation were asked if they liked or disliked the new district manager. Below you are given their responses. Let L represent liked and D represent disliked.


L	L	D	L	D
D	D	L	L	D L L
D	L	D	D	L
D	D	L	D	L

- a. Construct a frequency distribution and a bar chart.
- b. Construct a relative frequency distribution and a pie chart.

		Relative		
Preferences	Frequency	Frequency		
L	9	0.45		
D	<u>11</u>	0.55		
Total	$\overline{20}$	$\overline{1.00}$		

CH 02 - Descriptive Statistics: Tabular/Graphical


POINTS:

DIFFICULTY: Challenging

1

LEARNING OBJECTI BSST.ASWC.17.02.01 - Summarizing data for a categorical variable *VES*:

NATIONAL STANDAR United States - BUSPROG: Analytic

DS:

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics


KEYWORDS: Bloom's: Apply


34. Forty shoppers were asked if they preferred the weight of a can of soup to be 6 ounces, 8 ounces, or 10 ounces. Below you are given their responses.

6	6	6	10	8	8	8	10	6	6
10	10	8	8	6	6	6	8	6	6
8	8	8	10	8	8	6	10	8	6
6	8	8	8	10	10	8	10	8	6

- a. Construct a frequency distribution and graphically represent the frequency distribution.
- b. Construct a relative frequency distribution and graphically represent the relative frequency distribution.

		Relative
Preferences	Frequency	Frequency
6 ounces	14	0.350
8 ounces	17	0.425
10 ounces	<u>9</u>	0.225
Total	40	1.000


POINTS: 1

DIFFICULTY: Challenging

LEARNING OBJECTI BSST.ASWC.17.02.01 - Summarizing data for a categorical variable *VES*:

NATIONAL STANDA United States - BUSPROG: Analytic

RDS:

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics


KEYWORDS: Bloom's: Apply


35. A student has completed 20 courses in the School of Arts and Sciences. Her grades in the 20 courses are shown below.

A	В	A	В	C
C	\mathbf{C}	В	В	В
В	A	В	В	В
C	В	C	В	A

- a. Develop a frequency distribution and a bar chart for her grades.
- b. Develop a relative frequency distribution for her grades and construct a pie chart.

		Relative
Grade	Frequency	Frequency
A	4	0.20
В	11	0.55
C	<u>_5</u>	<u>0.25</u>
Total	20	1.00


POINTS: 1

DIFFICULTY: Challenging

LEARNING OBJECTI BSST.ASWC.17.02.01 - Summarizing data for a categorical variable VES.

NATIONAL STANDAR United States - BUSPROG: Analytic

DS:

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply


36. A sample of 50 TV viewers were asked, "Should TV sponsors pull their sponsorship from programs that draw numerous viewer complaints?" Below are the results of the survey. (Y = Yes; N = No; W = Without Opinion)


N	\mathbf{W}	N	N	Y	N	N	N	Y	N
N	Y	N	N	N	N	N	Y	N	N
Y	N	Y	W	N	Y	W	W	N	Y
W	W	N	W	Y	W	N	W	Y	W
N	Y	N	Y	N	W	Y	Y	N	Y

- a. Construct a frequency distribution and a bar chart.
- b. Construct a relative frequency distribution and a pie chart.

	Frequency	Relative Frequency
No	24	0.48
Yes	15	0.30
Without Opinion	<u>11</u>	0.22
Total	50	1.00

CH 02 - Descriptive Statistics: Tabular/Graphical


POINTS:

DIFFICULTY: Challenging

*LEARNING OBJECT*BSST.ASWC.17.02.01 - Summarizing data for a categorical variable *IVES*:

 $\it NATIONAL\ STANDA\ United\ States$ - BUSPROG: Analytic

RDS:

STATE STANDARDS United States - AK - DISC: Descriptive Statistics


KEYWORDS: Bloom's: Apply

37. The following data shows the price of PAO, Inc. stock over the last 8 months.

Month	Price
1	2.08
2	2.00
3	2.03
4	1.91
5	1.88
6	1.87
7	1.70
8	1.67

- a. Develop a scatter diagram and draw a trend line through the points.
- b. What kind of relationship exists between stock price and time (negative, positive, or no relation)? *ANSWER:* a.

CH 02 - Descriptive Statistics: Tabular/Graphical


POINTS:

DIFFICULTY: Moderate

LEARNING OBJECTIV BSST.ASWC.17.02.04 - Summarizing data for two variables using graphical displays

NATIONAL STANDARD United States - BUSPROG: Analytic

S:

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply | Bloom's: Understand

38. Below you are given the examination scores of 20 students.

52	99	92	86	84
63	72	76	95	88
92	58	65	79	80
90	75	74	56	99

- Construct a frequency distribution for this data. Let the first class be 50 59. a.
- Construct a cumulative frequency distribution. b.
- Construct a relative frequency distribution. c.
- Construct a cumulative relative frequency distribution. d.

ANSWER

ANSWER:		a.	b.	c.	d. Cumulative
	Score	Frequency	Cumulative Frequency	Relative Frequency	Relative Frequency
	50 - 59	3	3	0.15	0.15
	60 - 69	2	5	0.10	0.25
	70 - 79	5	10	0.25	0.50
	80 - 89	4	14	0.20	0.70
	90 - 99	<u>6</u>	20	0.30	1.00
	Total	$\frac{1}{20}$		$\overline{1.00}$	
POINTS:	1				

DIFFICULTY: Challenging

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

39. The frequency distribution below was constructed from data collected from a group of 25 students.

Height	
(in Inches)	Frequency
58 - 63	3
64 - 69	5
70 - 75	2
76 - 81	6
82 - 87	4
88 - 93	3

- a. Construct a relative frequency distribution.
- b. Construct a cumulative frequency distribution.
- c. Construct a cumulative relative frequency distribution.

ANSWER:

94 - 99

		a.	b.	c.
Height (In Inches)	Frequency	Relative Frequency	Cumulative Frequency	Cumulative Relative Frequency
58 - 63	3	0.12	3	0.12
64 - 69	5	0.20	8	0.32
70 - 75	2	0.08	10	0.40
76 - 81	6	0.24	16	0.64
82 - 87	4	0.16	20	0.80
88 - 93	3	0.12	23	0.92
94 - 99	2	0.08	25	1.00
		1.00		

2

POINTS: 1

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

40. The frequency distribution below was constructed from data collected on the quarts of soft drinks consumed per week by 20 students.

Quarts of	
Soft Drink	Frequency
0 - 3	4
4 - 7	5
8 - 11	6

12 - 15 16 - 19

- a. Construct a relative frequency distribution.
- b. Construct a cumulative frequency distribution.
- c. Construct a cumulative relative frequency distribution.

ANSWER:

Frequency	Relative Frequency	Cumulative Frequency	Cumulative Relative Frequency
4	0.20	4	0.20
5	0.25	9	0.45
6	0.30	15	0.75
3	0.15	18	0.90
2	0.10	20	1.00
$\frac{1}{2}$ 0	1.00		
	4 5 6 3 2	Frequency Frequency 4 0.20 5 0.25 6 0.30 3 0.15 2 0.10	Frequency Frequency Frequency 4 0.20 4 5 0.25 9 6 0.30 15 3 0.15 18 2 0.10 20

a.

b.

c.

POINTS:

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

41. The grades of 10 students in their first management test are shown below.

94 61 96 66 92 68 75 85 84 78

- a. Construct a frequency distribution. Let the first class be 60 69.
- b. Construct a cumulative frequency distribution.
- c. Construct a relative frequency distribution.

ANSWER:

	a.	b.	c.
		Cumulative	Relative
Class	Frequency	Frequency	Frequency
60 - 69	3	3	0.3
70 - 79	2	5	0.2
80 - 89	2	7	0.2
90 - 99	<u>3</u>	10	<u>0.3</u>
Total	10		1.0

POINTS: 1

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

42. There are 800 students in the School of Business Administration. There are four majors in the School: Accounting,


Finance, Management, and Marketing. The following shows the number of students in each major.


Major	Number of Students
Accounting	240
Finance	160
Management	320
Marketing	80

Develop a percent frequency distribution and construct a bar chart and a pie chart.

ANSWER:

Major	Percent Frequency
Accounting	30%
Finance	20%
Management	40%
Marketing	10%


POINTS: 1

DIFFICULTY: Challenging

LEARNING OBJE BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

CTIVES:

NATIONAL STAN United States - BUSPROG: Analytic

DARDS:

STATE STANDAR United States - AK - DISC: Descriptive Statistics

DS:

KEYWORDS: Bloom's: Apply

43. You are given the following data on the age of employees at a company. Construct a stem-and-leaf display.

26	32		28		۷	45		58	
52	44		36		4	42		27	
41	53		55		4	48		32	
42	44		40		3	36		37	
ANSWER:									
		2 6	7	8					
		3 2	2	6	6	7			
		4 0	1	2	2	4	4	5	8
		5 2	3	5	8				

POINTS:

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

44. Construct a stem-and-leaf display for the following data.

12	52	51	37	47	40	38	26	57	31
49	43	45	19	36	32	44	48	22	18
ANSWEI	R:								
			1 2	8	9				
			2 2	6					
			3 1	2	6	7	8		
			4 0	3	4	5	7	8	9
			5 1	2	7				

POINTS: 1

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

45. The ACT scores of a sample of business school students and their genders are shown below.

ACT Scores Gender Less than 20 20 up to 25 25 and more **Total** Female 48 240 24 168 Male 40 96 24 160 64 264 72 400 **Total**

- a. How many students scored less than 20?
- b. How many students were female?
- c. Of the male students, how many scored 25 or more?
- d. Compute row percentages and comment on any relationship that may exist between ACT scores and gender of the individuals.

64

e. Compute column percentages.

ANSWER:

a.

b.	240
c.	24

d.		ACT Scores		
Gender	Less than 20	20 up to 25	25 and more	Total
Female	10%	70%	20%	100%
Male	25%	60%	15%	100%

From the above percentages it can be noted that the largest percentages of both genders' ACT scores are in the 20 to 25 range. However, 70% of females and only 60% of males have ACT scores in this range. Also it can be noted that 10% of females' ACT scores are under 20, whereas, 25% of males' ACT scores fall in this category.

e.	SAT Scores		
Gender	Less than 20	20 up to 25	25 and more
Female	37.5%	63.6%	66.7%
Male	62.5%	36.4%	33.3%
Total	100%	100%	100%

POINTS: 1

DIFFICULTY: Challenging

LEARNING OBJE BSST.ASWC.17.02.03 - Summarizing data for two variables using tables

CTIVES:

NATIONAL STAN United States - BUSPROG: Analytic

DARDS:

STATE STANDAR United States - AK - DISC: Descriptive Statistics

DS:


KEYWORDS: Bloom's: Apply | Bloom's: Understand

46. For the following observations, plot a scatter diagram and indicate what kind of relationship (if any) exists between x and y.

X	\mathbf{y}
2	7
6	19
3	9
5	17
4	11

ANSWER: A positive relationship between x and y appears to exist.

CH 02 - Descriptive Statistics: Tabular/Graphical


POINTS:

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.04 - Summarizing data for two variables using graphical displays

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply | Bloom's: Understand

47. For the following observations, plot a scatter diagram and indicate what kind of relationship (if any) exists between x and y.

 x
 y

 8
 4


 5
 5

 3
 9

 2
 12

 1
 14

ANSWER: A negative relationship between x and y appears to exist.


POINTS:

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.04 - Summarizing data for two variables using graphical displays

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply | Bloom's: Understand

48. Five hundred recent graduates indicated their majors as follows:

Major	Frequency
Accounting	60
Finance	100
Economics	40
Management	120
Marketing	80
Engineering	60
Computer Science	<u>40</u>
Total	500

- a. Construct a relative frequency distribution.
- b. Construct a percent frequency distribution.

ANSWER:

		a.	b.
		Relative	Percent
Major	Frequency	Frequency	Frequency
Accounting	60	0.12	12
Finance	100	0.20	20
Economics	40	0.08	8
Management	120	0.24	24
Marketing	80	0.16	16
Engineering	60	0.12	12
Computer Science	<u>40</u>	0.08	<u>8</u>
Total	500	1.00	100

POINTS:

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics


KEYWORDS: Bloom's: Apply

49. A sample of the ages of 10 employees of a company is shown below.

20	30	40	30	50
30	20	30	20	40

Construct a dot plot for the above data.

construct a dot plot for the above data


POINTS: 1

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

50. The following data set shows the number of hours of sick leave that some of the employees of Bastien's, Inc. have taken during the first quarter of the year (rounded to the nearest hour).

19	22	27	24	28	12
23	47	11	55	25	42
36	25	34	16	45	49
12	20	28	29	21	10
59	39	48	32	40	31

- a. Develop a frequency distribution for the above data. (Let the width of your classes be 10 units and start your first class as 10 19.)
- b. Develop a relative frequency distribution and a percent frequency distribution for the data.
- c. Develop a cumulative frequency distribution.
- d. How many employees have taken less than 40 hours of sick leave? *ANSWER*:

	a.	b.	b.	c.
Hours of		Relative	Percent	Cum.
Sick Leave Taken	Freq.	Freq.	Freq.	Freq.
10 - 19	6	0.20	20	6
20 - 29	11	0.37	37	17
30 - 39	5	0.16	16	22
40 - 49	6	0.20	20	28
50 - 59	2	0.07	7	30
d. 22				

POINTS: 1

DIFFICULTY: Challenging

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

51. The sales records of a real estate company for the month of May shows the following house prices (rounded to the nearest \$1,000). Values are in thousands of dollars.

105	55	45	85	75
30	60	75	79	95

- a. Develop a frequency distribution and a percent frequency distribution for the house prices. (Use 5 classes and have your first class be 20 39.)
- b. Develop a cumulative frequency and a cumulative percent frequency distribution for the above data.
- c. What percentage of the houses are sold at a price below \$80,000?

ANSWER:

	a.	a.	b.	b.
				Cum.
Sales Price		Percent	Cum.	Percent
(In Thousands of Dollars)	Freq.	Freq.	Freq.	Freq.
20 - 39	1	10	1	10
40 - 59	2	20	3	30

60 - 79	4	40	7	70
80 - 99	2	20	9	90
100 - 119	1	10	10	100
c 70%				

POINTS:

DIFFICULTY: Challenging

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

52. The test scores of 14 individuals on their first statistics examination are shown below.

	87	52	43	77	84	78
75	63	92	81	83	91	88

Construct a stem-and-leaf display for these data

Construct a stern-and-re	ar display for these c	iaia.				
ANSWER:	4	3				
	5	2				
	6	3				
	7	5	7	8		
	8	1	3	4	7	8
	9	1	2	5		

POINTS: 1

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

53. A survey of 400 college seniors resulted in the following crosstabulation regarding their undergraduate major and whether or not they plan to go to graduate school.

Undergraduate Major					
Graduate School	Business	Engineering	Others	Total	
Yes	35	42	63	140	
No	91	104	65	260	
Total	126	146	128	400	

- a. Are a majority of the seniors in the survey planning to attend graduate school?
- b. Which discipline constitutes the majority of the individuals in the survey?
- c. Compute row percentages and comment on the relationship between the students' undergraduate major and their intention of attending graduate school.
- d. Compute the column percentages and comment on the relationship between the students' intention of going to graduate school and their undergraduate major.

ANSWER:

- a. No, majority (260) will not attend graduate school
- b. Majority (146) are engineering majors

c.

Undergraduate Major						
Graduate School	Business	Engineering	Others	Total		

Yes	25%	30%	45%	100%
No	35%	40%	25%	100%

Majority who plan to go to graduate school are from "Other" majors. Majority of those who will not go to graduate school are engineering majors.

Undergraduate Major

Graduate School	Business	Engineering	Others	
Yes	27.8%	28.8%	49.2%	
No	72.2%	71.2%	50.8%	
Total	100%	100%	100%	

Approximately the same percentages of Business and engineering majors plan to attend graduate school (27.8% and 28.8% respectively). Of the "Other" majors approximately half (49.2%) plan to go to graduate school.

POINTS: 1

DIFFICULTY: Challenging

LEARNING OBJEBSST.ASWC.17.02.03 - Summarizing data for two variables using tables

CTIVES:

NATIONAL STAN United States - BUSPROG: Analytic

DARDS:

STATE STANDAR United States - AK - DISC: Descriptive Statistics

DS:

KEYWORDS: Bloom's: Apply | Bloom's: Understand

- 54. The proper way to construct a stem-and-leaf display for the data set {62, 67, 68, 73, 73, 79, 91, 94, 95, 97} is to
 - a. exclude a stem labeled '8.
 - b. include a stem labeled '8' and enter no leaves on the stem.
 - c. include a stem labeled '(8)' and enter no leaves on the stem.
 - d. include a stem labeled '8' and enter one leaf value of '0' on the stem.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

55. Data that indicate how much or how many are known as

a. categorical data.b. quantitative data.c. relative data.d. cumulative data.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC:

KEYWORDS: Bloom's: Remember

- 56. In a stem-and-leaf display,
 - a. a single digit is used to define each stem, and a single digit is used to define each leaf.
 - b. a single digit is used to define each stem, and one or more digits are used to define each leaf.
 - c. one or more digits are used to define each stem, and a single digit is used to define each leaf.
 - d. one or more digits are used to define each stem, and one or more digits are used to define each leaf.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 57. A graphical method that can be used to show both the rank order and shape of a distribution of data simultaneously is
 - a. relative frequency distribution.
 - b. pie chart.
 - c. stem-and-leaf display.
 - d. dot plot.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 58. A researcher is gathering data from four geographical areas designated: South = 1; North = 2; East = 3; West = 4. The designated geographical regions represent
 - a. categorical data.
 - b. quantitative data.
 - c. crosstabular data.
 - d. either categorical or quantitative data.

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG:Analytic

STATE STANDARDS: United States - AK - DISC:

KEYWORDS: Bloom's: Understand

- 59. A graphical device for depicting categorical data that have been summarized in a frequency distribution, relative frequency distribution, or percent frequency distribution is a
 - a. histogram.
 - b. stem-and-leaf display.
 - c. dot plot.d. bar chart.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

- 60. If several frequency distributions are constructed from the same data set, the distribution with the widest class width will have the
 - a. fewest classes.
 - b. most classes.
 - c. smallest total frequency.
 - d. largest total frequency.

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC:

KEYWORDS: Bloom's : Remember

- 61. In a crosstabulation
 - a. both variables must be categorical.
 - b. both variables must be quantitative.
 - c. one variable must be categorical and the other must be quantitative.
 - d. either or both variables can be categorical or quantitative.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.03 - Summarizing data for two variables using tables

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 62. A graphical presentation of the relationship between two quantitative variables is
 - a. dot plot.
 - b. histogram.

c. stem-and-leaf display.

d. scatter diagram.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.04 - Summarizing data for two variables using graphical displays

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

- 63. Before drawing any conclusions about the relationship between two variables shown in a crosstabulation, you should
 - a. investigate whether any hidden variables could affect the conclusions.
 - b. construct a scatter diagram and find the trendline.
 - c. develop a relative frequency distribution.
 - d. construct a dot plot and look for significant gaps.

ANSWER: a POINTS: 1

LEARNING OBJECTIVES: BSST.ASWC.17.02.03 - Summarizing data for two variables using tables

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

- 64. When the conclusions based upon the unaggregated data can be completely reversed if we look at the aggregated crosstabulation, the occurrence is known as
 - a. Reverse correlation.
 - b. Negative correlation.
 - c. Simpson's paradox.
 - d. Pareto's rule.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.03 - Summarizing data for two variables using tables

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

- 65. Which of the following types of data cannot be appropriately displayed by a histogram?
 - a. Frequency
 - b. Relative frequency
 - c. Cumulative frequency
 - d. Percent frequency

ANSWER: c

POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

66. For stem-and-leaf displays where the leaf unit is not stated, the leaf unit is assumed to equal

a. 0. b. -1. c. 1.

d. 10.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

67. Which of the following is <u>least</u> useful in making comparisons or showing the relationships of two variables?

a. Stacked bar chart

b. Stem-and-leaf display

c. Crosstabulation

d. Scatter diagram

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

- 68. Which of the following is not a recommended guideline for creating an effective graphical display?
 - a. Give the display a clear and concise title
 - b. Use three dimensions whenever possible, to give the display depth
 - c. If colors are used to distinguish categories, use a legend to define them
 - d. Label each axis and show the units of measure

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.05 - Data Visualisation

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

69. The approximate class width for a frequency distribution involving quantitative data can be determined using the expression

a. mean frequency/total frequency.b. total frequency/class midpoint.c. range/desired number of classes.

d. desired number of classes/class midpoint.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

70. In quality control applications, bar charts are used to identify the most important causes of problems. When the bars are arranged in descending order of height from left to right with the most frequently occurring cause appearing first, the bar chart is called a

a. Cause-and-effect diagram.

b. Simpson,s chart.c. Pareto diagram.d. Stacked bar chart.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

71. A graphical tool typically associated with the display of key performance indicators is a

a. side-by-side bar chart.b. stem-and-leaf display.c. stacked bar chart.d. data dashboard.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.05 - Data Visualisation

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

72. A display used to compare the frequency, relative frequency or percent frequency of two categorical variables is a

a. scatter diagram.

b. stacked bar chart.

c. pie chart.

d. stem-and-leaf display.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.04 - Summarizing data for two variables using graphical displays

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Remember

73. A sample of 15 children shows their favorite restaurants:

McDonaldsLuppi'sMellow MushroomFriday'sMcDonaldsMcDonaldsPizza HutTaco BellMcDonaldsMellow MushroomLuppi'sPizza HutMcDonaldsFriday'sMcDonalds

Which of the following distributions would be inappropriate for this data?

a. Frequency

b. Relative frequency

c. Cumulative frequency

d. Percent frequency

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

74. A survey of 800 college seniors resulted in the following crosstabulation regarding their undergraduate major and whether or not they plan to go to graduate school.

	Undergraduate Major			
Graduate School	Business	Engineering	Others	Total
Yes	70	84	126	280
No	182	208	130	520
Total	252	292	256	800

Of those students who are planning on going to graduate school, what percentage are majoring in engineering?

a. 10.5
b. 28.8
c. 30.0
d. 40.4

ANSWER: c POINTS: 1

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.03 - Summarizing data for two variables using tables

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

75. Histograms based on data on housing prices and salaries typically are

a. skewed to the left.b. skewed to the right.

c. stacked.
d. symmetric.
b

DIFFICULTY: Moderate

ANSWER:

POINTS:

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Understand

76. A sample of 15 children shows their favorite restaurants:

McDonalds Luppi's Mellow Mushroom

Friday'sMcDonaldsMcDonaldsPizza HutTaco BellMcDonaldsMellow MushroomLuppi'sPizza HutMcDonaldsFriday'sMcDonalds

Which of the following displays is most appropriate for this data?

a. Side-by-side bar chart

b. Histogram

c. Stacked bar chart

d. Pie chart

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.01 - Summarizing data for a categorical variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

77. A survey of 800 college seniors resulted in the following crosstabulation regarding their undergraduate major and whether or not they plan to go to graduate school.

Undergraduate Major

Graduate School	Business	Engineering	Others	Total
Yes	70	84	126	280
No	182	208	130	520
Total	252	292	256	800

The above crosstabulation shows

a. frequencies.b. row percentages.c. column percentages.d. overall percentages.

ANSWER: a POINTS: 1

DIFFICULTY: Moderate

LEARNING OBJECTIVES: BSST.ASWC.17.02.03 - Summarizing data for two variables using tables

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply

78. The numbers of hours worked (per week) by 400 statistics students are shown below.

Number of hours	Frequency
0 - 9	20
10 - 19	80
20 - 29	200
30 - 39	100

The cumulative percent frequency for ≤ 29 hours is

a. 50.b. 75.c. 200.d. 300.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

LEARNING OBJECTIVES: BSST.ASWC.17.02.02 - Summarizing data for a quantitative variable

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - AK - DISC: Descriptive Statistics

KEYWORDS: Bloom's: Apply