Testing a Claim about a Standard Deviation or Variance: Using Chi-Squared

Systolic Blood Pressure for Women: Systolic blood pressure results from contraction of the heart. Based on past results from the National Health Survey, it is claimed that women have systolic blood pressures with a mean and standard deviation of 130.7 and 23.4, respectively. Use the systolic blood pressures of women listed in the below Data Set to test the claim that the sample comes from a population with a stan​dard deviation of 23.4. Use chi-squared to solve assist tin solving this problem
Health Exam Results: Female

	SBP

	104

	99

	102

	114

	94

	101

	108

	104

	123

	93

	89

	112

	107

	116

	181

	98

	100

	127

	107

	116

	97

	155

	106

	110

	105

	118

	133

	113

	113

	107

	95

	108

	114

	104

	125

	124

	92

	119

	93

	106

Population(females
Sample(n= 40 females with SBP collected for health exam
The null hypothesis tested is(H0: The population proportion whose SBP = 130.7

The alternative hypothesis is(H1: The population proportion whose SBP ≠ 130.7
The test statistic used is(chi-squared

Rejection criteria(

Details of calculations from minitab(
