Statistics and Technology
Solution 1: (using a graphing calculator)

[image: image1.png]L3

LE

5]

|

Lo =

Step 1: Input the data into a list (L1).

[image: image2.png]EOT

TESTS
ar Stats

inRed{ax+hl
uadked
fCubicRed
FLRuartReg

Step 2: Press STAT, then CALC and

choose (#1) 1-Var Stats, then ENTER.

[image: image3.png]1-Var Stats L1

Step 3: Next to 1-Var Stats select 2nd 1

to choose List 1, then ENTER
[image: image4.png]1-Var Stats

Step 4: The mean and the standard deviation
will be displayed (gives x-bar, sum of x, the
sum of x-squared, Standard deviation,
sample Standard deviation, and sample size).

Graphing Calculator Simulations Using Random Numbers

[image: image5.png]MATH NUN CPH s

The rand command is found under the
MATH menu. Scroll to PRB to access

random number generators.

As the rand command will generate numbers between 0 and 1, a number entered and multiplied by the rand command will act as a factor. Follow the rand command with a number in brackets to represent the number of trials needed.
[image: image6.emf]
For example: 5*rand(50) means 50 random numbers between 0 and 5 will be generated.
Example 1:
A fish farm is measuring and monitoring the growth of a sample of its Atlantic salmon population (100 fish) over a three year period. The hatched young salmon will grow up to 35cm in every year and the growth is uniformly distributed, that is, a salmon’s growth will be any value between 0 and 35 each year. How large will most salmon be after three years if the entire population in the hatchery follows the same pattern?

a) Generate 3 lists of 100 random numbers between 0 and 35.

b) Add the lists together and sort to list 4 rounding to one decimal place. What does this list represent?

c) Construct a histogram and suggest why it approximates a bell curve.

d) Find the mean and standard deviation and explain the results.
Solution 1:

a) [image: image7.emf]Obtain random data for three lists

 using the keystrokes:

 35 * MATH PRB rand(#1) (100)

 and store to LIST 1
[image: image8.emf]
 Repeat for two more lists (L2 and L3).

b) Add the three lists together: L1 + L2 + L3 and store to L4, round to one decimal place, then sort.

[image: image9.png]Li+Lz+L3+Ly SCIEG
AT o0flz4EE7AE
3 DEGREE
PR FOL SEQ
CHLC TESTS |[SortAdLy

Sortﬂ(
SortDd
ClrList
SetUrEditor

%

 The list (L4) represents the approximate growth of 100 salmon after three years.
c) [image: image10.emf]Turn on STAT PLOT 1 and select the histogram option. L4 should be entered in the Xlist. Resize the window to see the histogram (ZOOMStat)

The plot approximates a bell curve and will display even more normal distribution as the sample size increases and bin width narrows (Xscl in WINDOW).

[image: image11.emf]
d) Choose STAT CALC and 1-Var Stats (#1). Press ENTER.

[image: image12.emf]
Next to the message 1-Var Stats,

select L4 and ENTER.

[image: image13.emf]
The resulting answer will give the mean (51.2)

and the Standard deviation (18.6).

The salmon will be approximately 51.2cm long and most will fall between
 69.6cm (51 + 18.6) and 32.4cm (51 – 18.6).

Every student answer will approximate these results and students should compare answers.

Remember that every student has generated their own random numbers so answers will vary.
Exercise:

1. A Maritime oil company is estimating the price of fuel at the gas pumps in three years. They recorded the prices at a sample of 200 gas stations (retailers) over the last year and recognized that the price had gone up about $0.22 per litre, and this price was consistent for every retailer, that is, the price could rise any value between 0 and $0.22 each year. What might be the anticipated cost of fuel in three years if the trend of rising fuel costs continues?

a) Generate 3 lists (for the three years) of random numbers between 0 and 0.22.

b) Add the lists together and sort rounding to the nearest penny.

c) Find the mean and standard deviation and explain the results as it relates to the price of gas.

2. An apple grower is measuring the height of the trees (300) in his new orchard over the last four years. He notices that each sapling (young tree) planted will grow up to 57 cm in a single season and the growth is uniformly distributed. How tall will the trees be after four years if the growth patterns remain the same?

a) Generate 4 lists (for the four years) of random numbers between 0 and 57.

b) Add the lists together and sort rounding to two decimal places.

c) Find the mean and standard deviation and explain the results.

3. A company is trying to determine how much employee salaries may go up for non-managerial staff (150 workers). It discovered that the annual wages rose between 0 and $3500 uniformly last year. How much will the salary rise after three years if the pattern of increases remains the same?

a) Generate 3 lists (for the three years) of random numbers between 0 and 3500.

b) Add the lists together and sort rounding to the nearest dollar.

c) Find the mean and standard deviation and explain the results.

4. A large video game company is trying to determine how many video games it may sell at a sample (50) of its stores. It calculates that there are between 0 and 9000 sold every year in each store. How many might be sold at these stores in two years?

a) Generate 2 lists (for the two years) of random numbers between 0 and 9000.

b) Add the lists together and sort rounding to the nearest whole number.

c) Find the mean and standard deviation and explain the results.

Solution:

1. Answers will vary. Possible mean = 0.33, standard deviation = 0.10

 0.33 + 0.10 = 0.43 0.33 – 0.10 = 0.23

 The price may rise between $0.23 and $0.43 per litre in three years.

2. Answers will vary. Possible mean = 113.87 , standard deviation = 33.99

 113.87 + 33.99 = 147.86 113.87 – 33.99 = 79.88

The height of the apple trees after four years will be between 79.88 cm and 147.86 cm.

3. Answers will vary. Possible mean = 5026, standard deviation = 1742

 5026 + 1742 = 6768 5026 – 1742 = 3284

 The salaries may go up between $3284 and $6768 in three years.

4. Answers will vary. Possible mean = 8272, standard deviation = 2931

 8272 + 2931 = 11203 8272 – 2931 = 5341

 The sales at the fifty stores will fall between 11 203 and 5341 games in two years.
Normal Distribution and Normal Curve

[image: image14.png]

Normal distributions are a family of distributions that have the same general shape.

Examples of normal distributions are shown here. Notice that they differ in how spread out they are. The area under each curve is the same.

When a large sample is examined, and the frequency distribution is seen as normal, the resulting data displayed in a histogram often approximates a bell curve. This bell curve or normal curve will occur in many random variables. Normal distributions are defined by two parameters: the mean (μ) and the standard deviation (σ).

The standard normal distribution is a normal distribution with a mean of 0 and a standard deviation of 1.
[image: image15.png]NORMAL (BELL) CURVE

standard deviation

7
i mean vaiue

standard deviation = 1

The 68-95-99.7% Rule

Although there are many normal curves, they all share an important property that allows us to treat them in a uniform fashion.

All normal density curves satisfy the following properties:

68% of the observations fall within 1 standard deviation of the mean.

95% of the observations fall within 2 standard deviations of the mean.

99.7% of the observations fall within 3 standard deviations of the mean.

So, for a normal distribution, almost all values lie within 3 standard deviations of the mean.

[image: image16.png]6895.99.7 RULE
NORMAL (BELL) CURVE

popuLATION| % ofDATA | sampLE
[T ot G 450
(Wt20) T @£25,)
(239 - a1 230

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

