Math 138
Exam 3 Review Answers
Fall 2008

1. Mean = 78.47, median = 74.

2. Ten newborn babies at a hospital had these weights in pounds:

7.0, 9.5, 6.8, 7.1, 10.1, 8.6, 5.9, 6.2, 7.7, 8.1.

a. Mean = 7.7 lbs

b. The eleventh baby would need to weigh a whopping 16.5 pounds!

3. 67˚

4. $71,111

5. 78.4%

6. The median is 85.5, the lower quartile is 77, and the upper quartile is 90. The inner quartile range (IQR) is 90-77 = 13. 1.5 (IQR = 19.5. So any score below 57.5 or above 109.5 is an outlier.

7. Class 1 median = 44.5, lower quartile = 39.5, upper quartile = 52, 1.5 (IQR = 18.75, outliers below 20.75 and above 70.75.

Class 2 median = 40, lower quartile = 34, upper quartile = 45, 1.5 (IQR = 16.5, so outliers below 17.5 and above 61.5

Class 1 appears to have done better. Note that the upper quartile of class 2 is barely above the median of class 1. This means fully 50% of class 1 did as well or better than the top 25% of class 2.

8.

a.

b.
Class 1 has 75% of the scores at 40 or above, but Class 2 has only 57% at 40 or above. Thus, I would say Class 1 did better.

9. a. –1.09

b. 197.4 cm

10. z-score on first quiz: 1.82

z-score on second quiz: 1.29

Andy did better on first quiz

11. Weights of students in East Jr. High Algebra 1 Class

12. a.

b. 40s

c. 20

d. 17.5%

e.
Since the plot is ordered, you can count “leaves” to find the median, which is between 29 and 32, or 30.5 years old.

13. a. 1020

b. 1425

c. 2

14. 6.70

15. 97.5% have 16 oz or more, so 2.5% have less than 16 oz.

*

	54	56	58	60	62	64	66	68	70	72	74	76	78	80	82	84	86	88	90	92	94	96	98	100	102

*

	18	20	22	24	26	28	30	32	34	36	38	40	42	44	46	48	50	52	54	56	58	60

Class 1

Class 2

	Scores on Test

	Class One					Class Two

	9 9	1	

	7 4 4	2	2 7 8 9

	9 9 8 5 5 4 4	3	1 2 2 3 3 3 4 4 5 6 6 7 8 9

	9 9 8 8 7 5 5 4 4 3 2 1 1 0 0 0	4	0 0 0 1 1 3 3 4 4 5 5 8 8

	9 7 7 6 6 6 6 3 3 3 1 1 1 0 0 0	5	0 0 0 0 1 1 3 6 6 6

70

80

90

100

110

120

130

8

7

6

5

4

3

2

1

0

Weight in kg.

	Ages of HKM Employees

	1	8 8 9

	2	0 1 1 1 3 3 3 3 3 3 4 5 6 6 6 7 9

	3	2 2 4 4 4 7

	4	1 1 1 5 5 6 8

	5	2 2 4 8

	6	2 3 3

