1. What is the rule of rare event?

2. How to use rule of rare event to do hypothesis testing?

3. Why the p-value method and the rejection region method gave you the same conclusion in hypothesis testing?

4. What is the major difference between the p-value method and the rejection region method?

5. For constructing confidence intervals for the population mean, what formulas do we have? How to decide which formula to use?

6. When performing hypothesis testing for the population mean, how to set up the problem in symbolic form? How to decide the H-null hypothesis? How to decide the type of the test?

7. How to decide the test is based on normal distribution or t distribution?

8. How to decide the p-values for the three types of test for the population mean?

9. How to find out the rejection regions for the three types of test?

10. The crown Bottling Company has just installed a new bottling process that will fill 16-ounce bottles of the popular Crown Classic Cola soft drink. Both overfilling and underfilling bottles are undesirable. In order to verify that the filler is set up correctly, the company wishes to see whether that mean bottle fill, µ, is close to the target fill of 16 ounces. To this end, a random sample of 36 filled bottles is selected from the output of a test filler run with mean 16.02. Let significance level be 0.01. Assume population standard deviation is 1. If the sample results cast a substantial amount of doubt on the hypothesis that the mean bottle fill is the desired 16 ounces, then the filler’s initial setup will be readjusted.

Please use both p-value method and rejection region method to solve the problem.
11. “Very satisfied” customers give the XYZ-Box video game system a rating that is at least 42. Suppose that the manufacturer of the XYX-Box wishes to use the random sample of 65 satisfaction ratings to provide evidence supporting the claim that the mean satisfaction rating for XYZ-Box exceeds 42. The mean of the sample is 42.954. Population sigma is 2.64. Significance level is 0.01.

Please use both p-value method and rejection region method to solve the problem. Interpret your result.
12. A microwave oven repairer says that the mean repair cost for damaged microwave ovens is less than $90. You work for the repairer to test this claim. You find that a random sample of five microwave ovens has a mean repair cost of $73 and a standard deviation of $11.50. At α=0.01, do you have enough evidence to support the repairer’s claim? Assume the population is normally distributed.

13. You randomly select 16 coffee shops and measure the temperature of the coffee sold at each. The sample mean temperature is 162.0 with a sample standard deviation of 10.0. Assume the temperatures are normally distributed. Determine the sample size needed to make us 99% confident that the sample mean is within a margin of error of 0.5 degree of mu.

14. A real estate agency collects data concerning y=the sales price of a house (in thousands of dollars), and x=the home size (in hundreds of square feet). The data are given in the file RealEst.

From the Excel output find out r and decide if there is linear correlation between x an y; find out the coefficient of determination and interpret it; write the least squares prediction equation; interpret the meaning of b1; predict the mean sales price of all houses having 3 hundred square feet.

	SUMMARY OUTPUT
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Regression Statistics
	
	
	
	
	
	
	

	Multiple R
	0.937858
	
	
	
	
	
	
	

	R Square
	0.879578
	
	
	
	
	
	
	

	Adjusted R Square
	0.864526
	
	
	
	
	
	
	

	Standard Error
	10.58797
	
	
	
	
	
	
	

	Observations
	10
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	ANOVA
	
	
	
	
	
	
	
	

	
	df
	SS
	MS
	F
	Significance F
	
	
	

	Regression
	1
	6550.668
	6550.668
	58.43326
	6.05E-05
	
	
	

	Residual
	8
	896.841
	112.1051
	
	
	
	
	

	Total
	9
	7447.509
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Coefficients
	Standard Error
	t Stat
	P-value
	Lower 95%
	Upper 95%
	Lower 95.0%
	Upper 95.0%

	Intercept
	48.0244
	14.41355
	3.331893
	0.010355
	14.7867
	81.26211
	14.7867
	81.26211

	X Variable 1
	5.700298
	0.745706
	7.644165
	6.05E-05
	3.980697
	7.419898
	3.980697
	7.419898

