8.1

 =

83.04

 86.96

8.5
If all possible samples of the same size n=100 are taken, 95% of them will include the true population mean annual income within the interval developed. Thus you are 95 percent confident that this sample is one that does correctly estimate the true mean annual income.

8.7
If the population mean annual income is $71,000, the confidence interval estimate stated in Problem 8.5 is correct because it contains $71,000.

8.11

[image: image1.wmf]24

752.0301

36

S

Xt

n

±×=±×

66.8796

 83.1204

8.17
(a)

[image: image2.wmf]21.4

195.32.1098

18

S

Xt

n

±×=±×

184.6581

 205.9419

(b)
No, a grade of 200 is in the interval.

(c)
It is not unusual. A tread-wear index of 210 for a particular tire is only 0.69

Standard deviation above the sample mean of 195.3.

8.35

 = 166.41
Use n = 167

8.47
(a)

[image: image3.wmf]p

= 315/500 = 0.63

[image: image4.wmf](

)

(

)

10.6310.63

0.631.96

500

pp

pZ

n

--

±=±

0.5877
[image: image5.wmf]p

££

 0.6723

(b)
You are 95% confident that the proportion of companies who informally monitored social networking sites to stay on top of information related to their company is somewhere between 0.5877 and 0.6723.

(c)

[image: image6.wmf](

)

(

)

(

)

22

22

11.960.6310.63

0.01

Z

n

e

pp

--

==

 = 8,954.44
Use n = 8,955
8.51
Using PHStat,

	Confidence Interval Estimate for the Total Difference

	
	

	Data
	

	Population Size
	10000

	Sample Size
	200

	Confidence Level
	95%

	
	

	Intermediate Calculations
	

	Sum of Differences
	200.63

	Average Difference in Sample
	1.00315

	Total Difference
	10031.5

	Standard Deviation of Differences
	4.998502

	FPC Factor
	0.989999

	Standard Error of the Total Diff.
	3499.126

	Degrees of Freedom
	199

	t Value
	1.971957

	Interval Half Width
	6900.128

	
	

	Confidence Interval
	

	Interval Lower Limit
	3131.37

	Interval Upper Limit
	16931.63

[image: image7.wmf]4.998510,000200

10,0001.0031510,0001.972

110,0001

200

D

SNn

NDNt

N

n

--

×±××=×±×××

--

3131.37

 Total Difference in the Population

 16931.63

_966184689.unknown

_1169591157.unknown

_1319480421.unknown

_1319480503.unknown

_1169591207.unknown

_1169591317.unknown

_1160420198.unknown

_1160420228.unknown

_966184739.unknown

_956388817.unknown

_956660812.unknown

_957289779.unknown

_957289798.unknown

_956410303.unknown

_956388630.unknown

