Research Methods 2

MCQ weeks 6-7

The questions below are designed to test your understanding of the work covered in weeks 6 to 7.

Please indicate by a T or F in the third column, whether statement is true or false

A correct answer will score 1 mark, an incorrect answer will score 0. The test will be marked out of 12.

Mark T or F in this column

1 a)
The spread of the population of sample means is measured by the standard error

1 b)
As the sample size increases the width of a confidence interval stays about the same

1 c)
For a sample of given the standard error can be found from the standard deviation

2 a)
The population of sample means is always skewed

2 b)
A 99% confidence interval is narrower than a 95% confidence interval

2 c)
If the standard error of a sample has value x, then the standard error of a sample four times larger will be about x/4.

3 a)
How well a sample mean estimates the corresponding population quantity is measured by the standard error

3 b)
The usual definition of a confidence interval for a mean assumes that the distribution of sample means is Normal

3 c)
A 95% confidence interval is (approximately) the sample mean (2(standard deviation

4 a)
A confidence interval for the mean is sample mean (x (SE
where x determines the confidence level

4 b)
There is (approximately) a 95% chance that the interval from

sample mean – 2 SE to
sample mean + 2 SE will include the population mean

4 c)
A confidence interval can be made as narrow as you wish by taking a sufficiently large sample

