

ITTEST

QUESTION & ANSWER

Guías de estudio precisos, Alta tasa de paso!

Ittest ofrece información actualizada de forma gratuita en un año!

<http://www.ittest.es/>

Exam : **C2090-011**

Title : **IBM SPSS Statistics Level 1
v2**

Version : **DEMO**

1.What statistical test should be used to assess whether the percentage differences observed in a crosstabs table could have occurred by chance?

- A. Correlation
- B. Linear Regression
- C. T-Test
- D. Chi-square test of independence

Answer: D

2.The text file shown in the figure below is an example of a fixed format text file.

- A. True
- B. False

Answer: B

3.In the Variable View, if you have a series of variables that share the same category coding scheme, you can enter value labels for one variable, then copy these labels to the other variables.

- A. True
- B. False

Answer: A

4.For a variable salary we have the statistics as shown in the figure below.

Descriptive Statistics

	N	Minimum	Maximum	Mean
Current Salary	474	-9999.00	135000.00	33915.7321
Valid N (listwise)	474			

The reported Mean is incorrect because a value, -9999, is included in its calculation. How can this situation be fixed?

- A. Define -9999 as a system-missing value.
- B. Remove all cases with the value -9999 for the variable salary from the data file.
- C. Define -9999 as a user-missing value.
- D. Define -9999 as both a system- and user-missing value.

Answer: C

5.Which statement is true about this box plot?

- A. The mean is 14.
- B. The standard deviation is 14 (20 minus 6).
- C. The standard deviation is 4 (16 minus 12).
- D. of the outliers are on the lower end of the distribution.

Answer: D