Chapter 01 - An Introduction to Business Statistics


Chapter 01

An Introduction to Business Statistics

  


True / False Questions
 

1. A population is a set of existing units. 
True    False

 

2. If we examine some of the population measurements, we are conducting a census of the population. 
True    False

 

3. A random sample is selected so that on each selection from the population every unit remaining in the population has an equal chance of being chosen. 
True    False

 

4. A process is in statistical control if it does not exhibit any unusual variations. 
True    False

 

5. An example of a quantitative variable is the make of a car. 
True    False

 

6. An example of a qualitative variable is the mileage of a car. 
True    False

 

7. Statistical inference is the science of using a sample of measurements to make generalization about the important aspects of a population of measurements. 
True    False

 

8. If we sample without replacement, we do not place the unit chosen on a particular selection back into the population. 
True    False

 

9. By taking a systematic sample, in which we select every 100th shopper arriving at a specific store, we are approximating a random sample of shoppers. 
True    False

 

 


Multiple Choice Questions
 

10. Statistical methods help to: 
A. Demonstrate the need for improvement
B. Identify ways to make improvements
C. Assess whether or not improvement activities have been successful
D. Estimate the benefits of improvement
E. All of the above

 

11. Ratio variables have the following characteristics: 
A. Meaningful order
B. An inherently defined zero value
C. Categorical in nature
D. Predictable

 

12. When we are choosing a random sample and we do not place chosen units back into the population, we are: 
A. Sampling with Replacement
B. Sampling without Replacement
C. Using a Systematic Sample
D. Using a Voluntary Response Sample

 

13. Which of the following is a quantitative variable? 
A. The make of a TV
B. A person's gender
C. Mileage of a car
D. Whether a person is a college graduate
E. Whether a person has a charge account

 

14. Which of the following is a categorical variable? 
A. Air Temperature
B. Bank Account Balance
C. Daily Sales in a Store
D. Whether a Person Has a Traffic Violation
E. Value of Company Stock

 

15. Measurements from a population are called 
A. Statistics
B. Observations
C. Variables
D. Processes

 

16. In studying processes, we are interested in examining a characteristic that tells us about the _____ of output. 
A. Random Sampling
B. Statistics
C. Variable
D. Quality

 

17. The two types of quantitative variables are: 
A. Ordinal and ratio
B. Interval and ordinal
C. Nominative and ordinal
D. Interval and ratio
E. Nominative and interval

 

18. Temperature (in degrees Fahrenheit) is an example of a(n) ________ variable. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 

19. Jersey numbers of soccer players is an example of a(n) ___________ variable. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 

20. Weights of items obtained using a well-adjusted scale represents a(n) _____________ level of measurement. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 

21. An identification of police officers by rank would represent a(n) ____________ level of measurement. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 

22. __________ is a necessary component of a runs plot. 
A. Observation over time
B. Qualitative variable
C. Random sampling of the data
D. Voluntary response data

 

23. ______________ is the science of using a sample to make generalizations about the important aspects of a population. 
A. Statistical Process Control
B. Descriptive Statistics
C. Random sample
D. Statistical Inference

 

24. College entrance exam scores, such as SAT scores, are an example of a(n) ________________ variable. 
A. Ordinal
B. Ratio
C. Nominative
D. Interval

 

25. The number of miles a truck is driven before it is overhauled is an example of a(n) _____________ variable. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 

26. Which one of the following sampling examples would generally lead to the least reliable statistical inferences about the population from which the sample has been selected? 
A. A random sample selected without replacement.
B. A random sample selected with replacement.
C. A voluntary response sample.
D. A systematic sample.

 

27. A(n) ___________________ variable is a qualitative variable such that there is no meaningful ordering or ranking of the categories. 
A. Ratio
B. Ordinal
C. Nominative
D. Interval

 

28. A person's telephone area code is an example of a(n) _____________ variable. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 

29. Any characteristic of a population unit is a(n): 
A. Measurement
B. Sample
C. Observation
D. Variable

 

30. A list of all of the units in a population is called _____. 
A. Census
B. Frame
C. A sample
D. A variable

 

31. In order to improve the quality of products and services, we must remove the root causes of process _____. 
A. inference
B. variation
C. capability
D. changes

 

32. Any characteristic of a population is called a _____. 
A. set
B. process
C. variable
D. census

 

33. The goal of _____ is to stabilize and reduce the amount of process variation. 
A. Statistical Process Control
B. census taking
C. random sampling
D. statistical analysis

 

34. A _____ is an examination of all the units in a population. 
A. random sampling with replacement
B. random sampling without replacement
C. statistical inference
D. census

 

35. _____ is the difference between a numerical description of the population and the corresponding description of the sample. 
A. Variability
B. Statistical inference
C. Sampling error
D. Measurement error

 

36. A _____ is a list of all the units in a population. 
A. census
B. frame
C. sample
D. variable

 

37. The process of assigning a value of a variable to each unit in a population or sample is called _____. 
A. sampling
B. measurement
C. Statistical Process Control
D. observational analysis

 

38. A ____ is a display of individual process measurements versus time. 
A. runs plot
B. statistical analysis
C. random sample
D. measurement

 

39. Statistical _____ refers to using a sample of measurements making generalizations about the important aspects of a population. 
A. sampling
B. process control
C. analysis
D. inference

 

40. A _____ is a subset of the units in a population. 
A. census
B. frame
C. sample
D. variable

 

41. A _____ variable can have values that are numbers on the real number line. 
A. qualitative
B. quantitative
C. random
D. nominative

 

42. A sequence of operations that takes inputs and turns them into outputs is a _____. 
A. process
B. statistical analysis
C. runs plot
D. random sampling

 

43. A _____ variable can have values that indicate into which of several segments of a population it belongs. 
A. qualitative
B. quantitative
C. ratio
D. interval

 

44. A set of existing units we wish to study is called a _____. 
A. sample
B. frame
C. census
D. population

 

45. _____ refers to describing the important aspects of a set of measurements. 
A. Statistical Process Control
B. Runs plot
C. Descriptive statistics
D. Times Series plot

 

46. In situations when it is not possible to number all of the units in a population, we often use a _____ sample to approximate a random sample. 
A. random with replacement
B. systematic
C. random without replacement
D. statistical

 

47. A runs plot with an erratic pattern would indicate that the process is _____. 
A. in control
B. out of control
C. random
D. fluctuating

 

48. If a unit is placed back into the population after being selected for a sample, we are sampling _____. 
A. without replacement
B. during replacement
C. with replacement
D. consistently

 

49. A _____ is used to help select items for a random sample. 
A. runs plot
B. qualitative variable
C. ratio variable
D. random number table

 

50. A process that is in statistical control does not necessarily imply that the process is __________. 
A. statistically random
B. using a quantitative variable
C. observational
D. capable

 

51. A consumer's yes/no reply to a survey question is what type of variable? 
A. Qualitative
B. Ratio
C. Random
D. Quantitative

 

52. The change in daily price of a stock is what type of variable? 
A. Qualitative
B. Ordinal
C. Random
D. Quantitative

 

53. ______ is a type of sampling method. 
A. Systematic
B. Experimental
C. Observational
D. Process

 

54. In a voluntary response sample, what types of opinions are usually expressed? 
A. Impartial
B. Random
C. Strong
D. Cross-sectional

 

Chapter 01 An Introduction to Business Statistics Answer Key
 

  


True / False Questions
 

1. A population is a set of existing units. 
TRUE

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Population
 
2. If we examine some of the population measurements, we are conducting a census of the population. 
FALSE

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Population
 
3. A random sample is selected so that on each selection from the population every unit remaining in the population has an equal chance of being chosen. 
TRUE

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Sample
 
4. A process is in statistical control if it does not exhibit any unusual variations. 
TRUE

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Process/Statistical Control
 
5. An example of a quantitative variable is the make of a car. 
FALSE

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Easy
Topic: Variable
 
6. An example of a qualitative variable is the mileage of a car. 
FALSE

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Easy
Topic: Variable
 
7. Statistical inference is the science of using a sample of measurements to make generalization about the important aspects of a population of measurements. 
TRUE

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Sample
 
8. If we sample without replacement, we do not place the unit chosen on a particular selection back into the population. 
TRUE

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Sample
 
9. By taking a systematic sample, in which we select every 100th shopper arriving at a specific store, we are approximating a random sample of shoppers. 
TRUE

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Medium
Topic: Sample
 
 

Multiple Choice Questions
 

10. Statistical methods help to: 
A. Demonstrate the need for improvement
B. Identify ways to make improvements
C. Assess whether or not improvement activities have been successful
D. Estimate the benefits of improvement
E. All of the above

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Process/Statistical Control
 
11. Ratio variables have the following characteristics: 
A. Meaningful order
B. An inherently defined zero value
C. Categorical in nature
D. Predictable

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Variable
 
12. When we are choosing a random sample and we do not place chosen units back into the population, we are: 
A. Sampling with Replacement
B. Sampling without Replacement
C. Using a Systematic Sample
D. Using a Voluntary Response Sample

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Sample
 
13. Which of the following is a quantitative variable? 
A. The make of a TV
B. A person's gender
C. Mileage of a car
D. Whether a person is a college graduate
E. Whether a person has a charge account

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Easy
Topic: Variable
 
14. Which of the following is a categorical variable? 
A. Air Temperature
B. Bank Account Balance
C. Daily Sales in a Store
D. Whether a Person Has a Traffic Violation
E. Value of Company Stock

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Medium
Topic: Variable
 
15. Measurements from a population are called 
A. Statistics
B. Observations
C. Variables
D. Processes

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Population
 
16. In studying processes, we are interested in examining a characteristic that tells us about the _____ of output. 
A. Random Sampling
B. Statistics
C. Variable
D. Quality

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Process/Statistical Control
 
17. The two types of quantitative variables are: 
A. Ordinal and ratio
B. Interval and ordinal
C. Nominative and ordinal
D. Interval and ratio
E. Nominative and interval

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Variable
 
18. Temperature (in degrees Fahrenheit) is an example of a(n) ________ variable. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Medium
Topic: Variable
 
19. Jersey numbers of soccer players is an example of a(n) ___________ variable. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Medium
Topic: Variable
 
20. Weights of items obtained using a well-adjusted scale represents a(n) _____________ level of measurement. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Medium
Topic: Variable
 
21. An identification of police officers by rank would represent a(n) ____________ level of measurement. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Medium
Topic: Variable
 
22. __________ is a necessary component of a runs plot. 
A. Observation over time
B. Qualitative variable
C. Random sampling of the data
D. Voluntary response data

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Process/Statistical Control
 
23. ______________ is the science of using a sample to make generalizations about the important aspects of a population. 
A. Statistical Process Control
B. Descriptive Statistics
C. Random sample
D. Statistical Inference

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Population
 
24. College entrance exam scores, such as SAT scores, are an example of a(n) ________________ variable. 
A. Ordinal
B. Ratio
C. Nominative
D. Interval

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Hard
Topic: Variable
 
25. The number of miles a truck is driven before it is overhauled is an example of a(n) _____________ variable. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Medium
Topic: Variable
 
26. Which one of the following sampling examples would generally lead to the least reliable statistical inferences about the population from which the sample has been selected? 
A. A random sample selected without replacement.
B. A random sample selected with replacement.
C. A voluntary response sample.
D. A systematic sample.

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Sample
 
27. A(n) ___________________ variable is a qualitative variable such that there is no meaningful ordering or ranking of the categories. 
A. Ratio
B. Ordinal
C. Nominative
D. Interval

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Variable
 
28. A person's telephone area code is an example of a(n) _____________ variable. 
A. Nominative
B. Ordinal
C. Interval
D. Ratio

 


AACSB: Reflective Thinking
Bloom's: Comprehension
Difficulty: Medium
Topic: Variable
 
29. Any characteristic of a population unit is a(n): 
A. Measurement
B. Sample
C. Observation
D. Variable

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Variable
 
30. A list of all of the units in a population is called _____. 
A. Census
B. Frame
C. A sample
D. A variable

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Population
 
31. In order to improve the quality of products and services, we must remove the root causes of process _____. 
A. inference
B. variation
C. capability
D. changes

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Process/Statistical Control
 
32. Any characteristic of a population is called a _____. 
A. set
B. process
C. variable
D. census

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Population
 
33. The goal of _____ is to stabilize and reduce the amount of process variation. 
A. Statistical Process Control
B. census taking
C. random sampling
D. statistical analysis

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Process/Statistical Control
 
34. A _____ is an examination of all the units in a population. 
A. random sampling with replacement
B. random sampling without replacement
C. statistical inference
D. census

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Population
 
35. _____ is the difference between a numerical description of the population and the corresponding description of the sample. 
A. Variability
B. Statistical inference
C. Sampling error
D. Measurement error

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Hard
Topic: Sample
 
36. A _____ is a list of all the units in a population. 
A. census
B. frame
C. sample
D. variable

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Population
 
37. The process of assigning a value of a variable to each unit in a population or sample is called _____. 
A. sampling
B. measurement
C. Statistical Process Control
D. observational analysis

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Variable
 
38. A ____ is a display of individual process measurements versus time. 
A. runs plot
B. statistical analysis
C. random sample
D. measurement

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Process/Statistical Control
 
39. Statistical _____ refers to using a sample of measurements making generalizations about the important aspects of a population. 
A. sampling
B. process control
C. analysis
D. inference

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Sample
 
40. A _____ is a subset of the units in a population. 
A. census
B. frame
C. sample
D. variable

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Sample
 
41. A _____ variable can have values that are numbers on the real number line. 
A. qualitative
B. quantitative
C. random
D. nominative

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Variable
 
42. A sequence of operations that takes inputs and turns them into outputs is a _____. 
A. process
B. statistical analysis
C. runs plot
D. random sampling

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Process/Statistical Control
 
43. A _____ variable can have values that indicate into which of several segments of a population it belongs. 
A. qualitative
B. quantitative
C. ratio
D. interval

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Variable
 
44. A set of existing units we wish to study is called a _____. 
A. sample
B. frame
C. census
D. population

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Population
 
45. _____ refers to describing the important aspects of a set of measurements. 
A. Statistical Process Control
B. Runs plot
C. Descriptive statistics
D. Times Series plot

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Descriptive Statistics
 
46. In situations when it is not possible to number all of the units in a population, we often use a _____ sample to approximate a random sample. 
A. random with replacement
B. systematic
C. random without replacement
D. statistical

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Sample
 
47. A runs plot with an erratic pattern would indicate that the process is _____. 
A. in control
B. out of control
C. random
D. fluctuating

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Process/Statistical Control
 
48. If a unit is placed back into the population after being selected for a sample, we are sampling _____. 
A. without replacement
B. during replacement
C. with replacement
D. consistently

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Sample
 
49. A _____ is used to help select items for a random sample. 
A. runs plot
B. qualitative variable
C. ratio variable
D. random number table

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Easy
Topic: Sample
 
50. A process that is in statistical control does not necessarily imply that the process is __________. 
A. statistically random
B. using a quantitative variable
C. observational
D. capable

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Hard
Topic: Process/Statistical Control
 
51. A consumer's yes/no reply to a survey question is what type of variable? 
A. Qualitative
B. Ratio
C. Random
D. Quantitative

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Variable
 
52. The change in daily price of a stock is what type of variable? 
A. Qualitative
B. Ordinal
C. Random
D. Quantitative

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Variable
 
53. ______ is a type of sampling method. 
A. Systematic
B. Experimental
C. Observational
D. Process

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Medium
Topic: Sample
 
54. In a voluntary response sample, what types of opinions are usually expressed? 
A. Impartial
B. Random
C. Strong
D. Cross-sectional

 


AACSB: Reflective Thinking
Bloom's: Knowledge
Difficulty: Hard
Topic: Sample
 
1-2

