
MATH 136 - Assignment 1

Due: January 24
PART I (To be done by hand)

9.24(9.22), 9.36(9.36), 9.66(9.66)
PART II (To be done using MINITAB)

Use the MINITAB to answer the questions below. For each question if necessary, (1) state the hypothesis H0 and Ha, (2) give the p-value, (3) provide a concluding sentence, and (4) interpret the p-value. Write down your answers (by hand) next to the computer output.

9.22(9.20), (2-sample t-test), 9.130(9.130) (paired t-test), 9.137(9.70) (2 proportions),
Stat > Basic Statistics > 2-Sample t
Choose one of the following:

 If your data are stacked in a single column:

 Choose Samples in one column.
 In Samples, enter the column containing the numeric data.

 In Subscripts, enter the column containing the group or population codes.

 If your data are unstacked, that is each sample is in a separate column:

 Choose Samples in different columns.
 In First, enter the column containing the first sample.

 In Second, enter the column containing the other sample.

If you like, use any dialog box options, and click OK.

Stat > Basic Statistics > Paired t.

In First Sample, enter the column containing the first sample.

In Second Sample, enter the column containing the second sample.

If you like, use any dialog box options, and click OK.

Stat > Basic Statistics > 2 Proportions.

Do one of the following:

 If your raw data are stacked in a single column:

Choose Samples in one column.

In Samples, enter the column containing the raw data.

In Subscripts, enter the column containing the group or population codes.

 If your raw data are unstacked, that is, each sample is in a separate column:

Choose Samples in different columns.

In First, enter the column containing the first sample.

In Second, enter the column containing the other sample.

 If you have summarized data:

Choose Summarized data.

In First sample, enter numeric values under Trials and under Events.

In Second sample, enter numeric values under Trials and under Events.

If you like, use any dialog box options, and click OK.

