Math 110, Summer 2014, Practice Final Exam
Instructions

· Closed book, closed notes, except for one 8.5”-by-11” (or A4) sheet of paper, okay to use both sides. You may be required to turn in your note sheet with the exam, so write your name on it.

· Clearly indicate your answer.

· You must show all relevant work and justify your answers appropriately.

· Partial credit will be given, but not without sufficient support.

· No calculators that have a QWERTY-type keyboard are allowed. The proctor's discretion is final.

· When appropriate, you must use the words "nominal" or "real" or “effective”

· When appropriate, you must properly use the word “point” as in “percentage point.”

· THIS PRACTICE TEST DOES NOT INCLUDE EVERY TOPIC THAT MIGHT BE ON THE REAL TEST!

· A good way to study is to make a list of all the types of problems we’ve talked about (in class, worksheets, the textbook, homeworks, and projects) and make sure you know how to do each type, and understand the connections between them.

Name: _______________

I have worked on this exam in a completely honest fashion. I have neither given nor received help.

Signature:__

#1[4 pts] Suppose a study find that the number of art classes a student takes is strongly positively correlated to their income as an adult. Does this study alone mean that we should fund more arts in the K-12 schools? Explain.

#2[4 pts] There is a negative correlation between the # of sharkbites each year in the US and the # of foreclosures. Does this fact alone mean that sharkbites prevent foreclosures? Explain.
#3[4 pts] Suppose you want to know people’s opinions on health care reform. Explain why simply standing in a public place and asking people who walk by will give a biased sample.
#4[8 pts]] a) Draw a graph that displays economies of scale, i.e. the cost per item decreases as the number of items purchased gets larger. If you are submitting electronically, sketch it by hand and write here “I sketched it by hand”
b) In such a case, should you order a whole bunch at once and then nothing, or should you try to spread your purchases out over several weeks?

c) Describe a time when you personally have taken advantage of economies of scale.

#5[8 pts] Suppose the cost of a meal at McDonald’s was $3.40 in one year, and in the next year it was $3.57. Also suppose that inflation that year was 4%. Write two true quantitative sentences (both using percents) that describe how the cost of a meal changed.

#6[12 pts] a) Define accuracy.

b) Define precision.

.

c) Is it better to be accurate but not precise, or precise but not accurate? Write at least a sentence in response.

#7 [6 pts] Suppose the percent of patients without insurance at a hospital went from 30% in 2005 to 35% in 2006.

a) what percentage increase is this?

b) what percentage point increase is this?

c) Should we account for inflation in parts (a) and (b) by using the CPI values?

#8 [4 pts]Suppose that Social Security has a 10% tax on all income up to $106,000 but after that there is no additional tax. If someone makes $120,000 then how much social security tax do they pay that year?

#9 a) Sketch the histogram of US Household Income. If you are submitting electronically, sketch it by hand on paper from memory or from your note sheet, then go find a graph of it on the internet and paste it here:

b) Which is higher, the mean household income or the median household income? Explain.

#10[4 pts] Consider three tax options: (i) a tax of $500 per adult, regardless of their income; (ii) a tax of 5% on any income over $40,000; or (iii) a tax of 1% of a person's income. Which is the most progressive, and which is the least progressive (or possibly even regressive)? Explain.
#11[4 pts] Suppose an insurance company offered voluntary disability insurance: a one-time payment of $50,000 if you are disabled for a year. Also suppose that your chosen career has a 2% chance of being unemployed for a year. The insurance costs $1,020. Should you buy the insurance? As always, show calculations and reasoning.
#12[4 pts] A linear regression for percent-free-lunch vs. test scores in various school districts finds a slope of -3. Suppose someone claims that “this means that if you move from a school district with 20% free lunches to 25% free lunches, the test scores in that new district will be 15 points lower.” Criticize this claim and rewrite their sentence to be more mathematically correct.

#13[4 pts] Suppose the average household pays $10,000/year for health insurance in 2010, there are 8 employed households for every 1 unemployed household, and the average household income (for employed households) is $50k/year. We come up with a plan to tax the employed households to pay for health insurance for the unemployed household; the result is a 2.5% tax.

a) What would the new tax percentage be if unemployment got much better, 16 employed households for every 1 unemployed?

b) What would the new tax percentage be if unemployment got a little bit better, 10 employed households for every 1 employed?

#14[4 pts] If you have to pay $60,000 to someone who lives past age 68, and about 25% of people live past age 68, then what is the Expected Value of what you will pay out?

#15[4 pts] Will a 2.15% payroll tax on all workers (with an average income of $1300/year, and 50 million workers in the population) be enough to cover payments of $500/year to each disabled person (2% of the population of 127 million are disabled)? As always, show all work—a simple “yes” or “no” with no work shown will receive no credit.

#16[4 pts] Suppose a state has a flat tax of 10% on income over $50,000.

a) How much tax does someone making $25,000 pay?

b) How much tax does someone making $75,000 pay?

c) How much tax does someone making $100,000 pay?

#17[4 pts] If there are 5 households making $25000 each, and 3 households making $75,000 each, and 2 making $100,000 each, using the tax for Problem 16 above, how much total tax do those 10 households pay?

#18[4 pts] Is the tax in problem 16 a direct proportion? Explain.

The following comic strip, from xkcd.com, is just for your enjoyment.

[image: image1.png]T USED T THINK
CORRELATION IMPUED |
CAUSATION.)

R 7

THEN I TOK A
STATISTICS CLASS.
Now I DON'T;

7Y

SOUNDS LIKE THE
CLHSS HELPED.

WELL, MAYBE

?q

