Chapter 5 NOTES

Name __________________________________

5.1 Randomness and Probability

Read 287

What is false positive and what is false negative?

Read 288
Alternate Activity: Whose Book is This?

Suppose that 4 friends get together to study at Tim’s house for their next test in AP Statistics. When they go for a snack in the kitchen, Tim’s three-year-old brother makes a tower using their textbooks. Unfortunately, none of the students wrote his name in the book, so when they leave each student takes one of the books at random. When the students returned the books at the end of the year and the clerk scanned their barcodes, the students were surprised that none of the four had their own book. How likely is it that none of the four students ended up with the correct book?

Read 289–292
What is the law of large numbers?
How do you interpret a probability?

The probability of getting a sum of 7 when rolling two dice is 1/6. Interpret this value.
Imagine you are flipping a coin. Write down the results of 50 imaginary flips (e.g. HTTHT…):

Read 293–295
What are some myths about randomness?

HW page 300 (2 - 12, 37, 38)

Tuesday, October 28: 5.1 Simulations

Read 295–296
What is the purpose of simulation?

What are the four steps? Do you need to do the four steps for each simulation?

Read 297–299
Alternate Example: Streakiness

Suppose that a basketball announcer suggests that a certain player is streaky. That is, the announcer believes that if the player makes a shot, then he is more likely to make his next shot. As evidence, he points to a recent game where the player took 30 shots and had a streak of 7 made shots in a row. Is this convincing evidence of streakiness or could it have occurred simply by chance? Assuming this player makes 48% of his shots and the results of a shot don’t depend on previous shots, how likely is it for the player to have a streak of 7 or more made shots in a row?

Read 296–297
What are some common errors when using a table of random digits?

Alternate Example: Stratified Sampling

Suppose I want to choose a simple random sample of size 6 from a group of 60 seniors and 30 juniors. To do this, I write each person’s name on an equally sized piece of paper and mix them up in a large grocery bag. Just as I am about to select the first name, a thoughtful student suggests that I should stratify by class. I agree, and we decide it would be appropriate to select 4 seniors and 2 juniors. However, since I already mixed up the names, I don’t want to have separate them all again. Instead, I will select names one at a time from the bag until I get 4 seniors and 2 juniors. This means, however, that I may need to select more than 6 names (e.g. I may get more than 2 juniors before I get the 4 seniors). Design and carry out a simulation using Table D to estimate the probability that you must draw 8 or more names to get 4 seniors and 2 juniors.

HW #37 page 302 # 14 – 30 evens, 31 – 36 all
*Do at least 10 trials
5.2 Probability Rules

Read 305–307
What is a sample space?

What is a probability model?

What is an event?

Imagine flipping a fair coin three times. Describe the probability model for this chance process and use it to find the probability of getting at least 1 head in three flips.

Read 307–308
Summarize the five basic probability rules.

What does it mean if two events are mutually exclusive?

Alternate Example: AP Statistics Scores

Randomly select a student who took the 2010 AP Statistics exam and record the student’s score. Here is the probability model:

	Score
	1
	2
	3
	4
	5

	Probability
	0.233
	0.183
	0.235
	0.224
	0.125

(a) Show that this is a legitimate probability model.

(b) Find the probability that the chosen student scored 3 or better.

(c) Find the probability that the chosen student didn’t get a 1.

HW #38: page 315 40 – 48 even *Do at least 10 trials
5.2 Two-Way Tables

Read 309–311

What is the general addition rule? Is it on the formula sheet? What if the events are mutually exclusive?
Alternate Example: Who Owns a Home?

What is the relationship between educational achievement and home ownership? A random sample of 500 people who participated in the 2000 census was chosen. Each member of the sample was identified as a high school graduate (or not) and as a home owner (or not). Overall, 340 were homeowners, 310 were high school graduates, and 221 were both homeowners and high school graduates.

(a) Create a two-way table that displays the data.

Suppose we choose a member of the sample at random. Find the probability that the member

(b) is a high school graduate.
 (c) is a high school graduate and owns a home.
(d) is a high school graduate or owns a home.
Read 311–314
Alternate Example: Phone Usage

According to the National Center for Health Statistics, in December 2012, 60% of US households had a traditional landline telephone, 89% of households had cell phones, and 51% had both. Suppose we randomly selected a household in December 2012.

(a) Make a two-way table that displays the sample space of this chance process.

(b) Construct a Venn diagram to represent the outcomes of this chance process.

(c) Find the probability that the household has at least one of the two types of phones.

(d) Find the probability that the household has neither type of phone.

(e) Find the probability the household has a cell phone only.

HW #39 page 50 – 56 even, 57 – 60 all
*Do at least 10 trials
5.3 Conditional Probability
Alternate Example: Free Tacos!

In 2012, fans at Arizona Diamondbacks home games would win 3 free tacos from Taco Bell if the Diamondbacks scored 6 or more runs. In the 2012 season, the Diamondbacks won 41 of their 81 home games and gave away free tacos in 30 of their 81 home games. In 26 of the games, the Diamondbacks won and gave away free tacos. Let W = win and T = free tacos. Choose a Diamondbacks home game at random.

(a) Summarize these data in a two-way table.
(b) Find the probability that the Dbacks win or there are free tacos.
P(W or T) =
(c) Find the probability that the Dbacks win, given that there are free tacos.
P(W | T) =
(d) Find the probability that there are free tacos, given that the Dbacks win.
P(T | W) =

(e) What is a conditional probability? Is there a formula? Is it on the formula sheet?

Read 318–320

Alternate Example: Late for School
Shannon hits the snooze bar on her alarm clock on 60% of school days. If she doesn’t hit the snooze bar, there is a 0.90 probability that she makes it to class on time. However, if she hits the snooze bar, there is only a 0.70 probability that she makes it to class on time.

(a) Use a tree diagram to represent this situation.

(b) On a randomly chosen day, what is the probability that Shannon is late for class?

(c) Suppose that Shannon is late for school. What is the probability that she hit the snooze bar that morning?
Read 321​–326

What is the general multiplication rule? Is it on the formula sheet?

When is it better to use a tree diagram than a two-way table?

Alternate Example: False Positives and Drug Testing

Many employers require prospective employees to take a drug test. A positive result on this test indicates that the prospective employee uses illegal drugs. However, not all people who test positive actually use drugs. Suppose that 4% of prospective employees use drugs, the false positive rate is 5%, and the false negative rate is 10%.

(a) What percent of prospective employees will test positive?

(b) What percent of prospective employees who test positive actually use illegal drugs?

HW 64 – 80 even
5.3 Conditional Probability and Independence

Read 326–328
How can you tell if two events are independent?
Alternate Example: In the Diamondbacks example, are the events T and W independent? Explain.
.
Read 328–331
What is the multiplication rule for independent events? Is it on the formula sheet? How is it related to the general multiplication rule?

What’s the difference between “mutually exclusive” and “independent”?
Alternate Example: First Trimester Screen

The First Trimester Screen is a non-invasive test given during the first trimester of pregnancy to determine if there are specific chromosomal abnormalities in the fetus. According to a study published in the New England Journal of Medicine in November 2005, approximately 5% of normal pregnancies will receive a false positive result. Among 100 women with normal pregnancies, what is the probability that there will be at least one false positive?

Alternate Example: Weather Conditions

On a recent day, the Arizona Daily Star forecast a 50% chance of rain in Oro Valley and a 50% chance of rain in Marana. What is the probability it will rain in both locations?

HW 82 – 96 even, 97 – 99 all
Chapter 5 Review
HW Chapter Review

Chapter 5 Review

HW #43: page 342 Chapter 5 AP Statistics Practice Test
Chapter 5 Test
PAGE
60

