hi
FACULTY OF SCIENCE

Mathematics and Statistics - MS 476

Ph: (403) 220-5203

COURSE INFORMATION SHEET

SUMMER 2008
Stat 211 - Course Information Sheet - Summer 2008

Page 2 of 5

1. STAT 211 - Concepts of Statistics
Lecture
Days
Time
Location
Instructor

Office

Phone

L60

MWF
11:00
ST 145

M. Fenyvesi

MS 468

220-3965

email: fenyvesi@math.ucalgary.ca
T60

MW

13:00
MS 427

B. Wu

MS 354

220-3943

 email: bewu@ucalgary.ca
T61

MW

13:00
MS 431

L. Hua

MS 368

220-8213

email: lhua@math.ucalgary.ca
2.
Prerequisites:
Pure Mathematics 30 or equivalent

NOTE: The Faculty of Science policy on pre- and co-requisite checking is outlined in the current University Calendar (see www.ucalgary.ca/pubs/calendar) Faculty of Science, section 5C. It is the students’ responsibility to ensure that they have the pre- and co-requisites for the course, and if they do not they will be withdrawn from the course without notice.

3. Fee policy. After the last day to drop/add courses, there will be no refund of tuition fees if a student withdraws from a course, courses or the session.

4. Academic Accommodations: It is the student's responsibility to request academic accommodations. A student with a documented disability who may require academic accommodation must register with the Disability Resource Centre to be eligible for formal academic accommodation. DRC registered students are required to discuss their needs with the instructor no later than fourteen (14) days after the start of this course.
5.
The University policy on grading and related matters is described in the current University Calendar, Academic Standings. In determining the overall grade in the course, the following weights will be used:

Quizzes – best 3 of 4
25%

Mid-term exam

25%

Final Exam

50%

A passing grade on any particular component of the course is essential to passing the course as a whole. There will be a final examination scheduled by the Registrar's Office. Exams and quizzes will be closed book. Calculators are permitted for arithmetic calculations. Tables will be provided.

6.
Missed Components of Term Work. The regulations of the Faculty of Science pertaining to this matter are outlined in the current University Calendar, Faculty of Science, section 6A. It is the student's responsibility to familiarize herself/himself with these regulations.

7.
Academic misconduct (cheating, plagiarism, or any other form) is a very serious offence that will be dealt with rigorously in all cases. A single offence may lead to disciplinary probation or suspension or expulsion. The Faculty of Science follows a zero tolerance policy regarding dishonesty. Please read the sections of the current University Calendar. See: http://www.ucalgary.ca/honesty/
8. There will be no out-of-class activities.

Date: ____________________

Department approval
9. Textbook

Statistics, Third Edition, by Freedman, Pisani and Purves, W.W. Norton & Co. Publication.

10. Academic Schedule

July 2

Wednesday

Lectures begin

July 4

Friday

Last day to change registration in Summer session courses. No fee refunds for withdrawals after this date.
July 23

Wednesday

Mid-term break. No lectures.
July 25

Friday

Mid-term Examination

August 4
Monday

Alberta Heritage Day – No Lectures.
August 14
Thursday

Last day of lectures.

Last day to withdraw from Summer session courses.

August 15 – 16 & 18
Friday to Saturday & Monday
Final Examination Period

11.
Quiz Schedule

July 14

Monday

Quiz 1

July 21

Monday

Quiz 2

July 30

Wednesday

Quiz 3

August 11

Monday

Quiz 4

12. Course Content

Part I.
Design of Experiments

Chapter 1.

Controlled Experiments

Chapter 2.

Observational Studies

Part II.
Descriptive Statistics

Chapters 3-6.

Histogram, Averages, Standard Deviation, Normal, Measurement Error.

Part IV.
Probability

Chapters 13-15.

Chance, Binomial

Part V.
Chance Variability

Chapters 16-18.

The Law of Averages, Expected Value, Normal Approximation to

Probability Histograms.
Part VI.
Sampling

Chapters 19-21, 23.
Sample Surveys, Chance Error in Sampling, The Accuracy of

Percentages and Averages.

Part VII.
Chance Models

Chapter 24.

Model for Measurement Error

Part VIII.
Test of Significance

Chapters 26, 27 (sections 1 & 2), 28, 29 (as summary only)

Tests of Significance, including the t-Test, Chi-square Test

Part III.
Correlation and Regression

Chapters 8, 9, 10 (sections 1-4).

13.

 Attendance

It is important to attend all lectures and tutorials, as this course, like other mathematics and statistics courses, makes use of earlier material in following chapters. Do not fall behind in this class.

14. Support Materials
On non-quiz tutorials, worksheets will be handed out with problems to work on during the tutorial period. The text has solutions to exercises, except for the Review Exercises. Solutions to most of these are available for purchase from the Bound and Copied, in MacEwan Centre.

15. Office hours
Office hours are Monday and Wednesday, between 14:00 to 15:00. I will be available during office hours or you may make an appointment, if you prefer, or just drop by my office.
16. Nature of the Course

There are some mathematical aspects to this course, but the emphasis will not be on proofs and memorization of formulas. Rather, the emphasis will be on understanding concepts and real life applications, the models that underlie statistical inference and thinking about statistical issues. Examples show how statistics has been used to help solve problems in many fields.

17. Exercises for “Statistics”, Fourth Edition, by Freedman, Pisani and Purves
Read Chapters 1 & 2
Exercise Set A, page 20

#1 - 7, 9, 10, 13, 14

Review Exercise, page 24
#1, 3 - 5, 9, 10
Read Chapter 3
Exercise Set A, page 33

#1 – 4, 7, 8

Exercise Set B, page 38

#1, 2

Exercise Set C, page 41

#1, 2, 4

Exercise Set D, page 44

#1

Exercise Set E, page 46

#1

Review Exercise, page 50
#2, 4, 5, 7, 9
Read Chapter 4
Exercise Set A, page 60

#2, 4 - 6, 8

Exercise Set B, page 65

#1 – 5

Exercise Set C, page 67

#2, 3, 5

Exercise Set D, page 70

#3 - 6, 8

Exercise Set E, page 72

#1, 3 - 5, 8, 11, 12

Review Exercise, page 74
#4, 6 9
Read Chapter 5
Exercise Set A, page 82

#2

Exercise Set B, page 84

#1, 4

Exercise Set C, page 88

#2

Exercise Set D, page 89

#5

Exercise Set E, page 92

#1, 2

Review Exercise, page 93
#1, 2, 4, 5, 8, 9, 11

Read Chapter 6
Review Exercise, page 104
#3, 4

Special Review Exercises, page 105
#2, 3, 6, 9, 10

Read Chapter 13
Exercise Set A, page 225
#1 - 3, 5

Exercise Set B, page 227
#1 – 4

Exercise Set C, page 229
#1 - 4, 7

Exercise Set D, page 232
#1, 3, 5

Review Exercise, page 234
#2, 3, 5 - 7, 12

Read Chapter 14
Exercise Set A, page 240
#3, 4

Exercise Set B, page 242
#2 – 6

Exercise Set C, page 246
#1 – 5

Exercise Set D, page 250
#3 – 5

Review Exercise, page 252
#3 - 8, 12
Read Chapter 15
Exercise Set A, page 258
#3 – 5

Review Exercise, page 261
#2, 4, 9, 10

Read Chapter 16
Exercise Set A, page 277
#1 – 7

Exercise Set B, page 280
#2, 4, 6

Exercise Set C, page 284
#1, 2

Review Exercise, page 285
#1 - 7
Read Chapter 17
Exercise Set A, page 290
#1, 3, 4

Exercise Set B, page 293
#1, 3, 4, 6

Exercise Set C, page 296
#3 – 6

Exercise Set D, page 299
#3

Exercise Set E, page 303
#2, 5, 7

Review Exercise, page 304
#2, 4, 5, 11, 13
Read Chapter 18
Exercise Set A, page 312
#2, 3, 5

Exercise Set B, page 318
#2, 3, 6

Exercise Set C, page 324
#2, 5, 6

Review Exercise, page 327
#2, 4, 9, 11

Read Chapter 19
Exercise Set A, page 349
#4, 5, 8, 12

Review Exercise, page 351
#2, 5, 9

Read Chapter 20
Exercise Set A, page 361
#2, 4

Exercise Set B, page 366
#1, 2, 4

Exercise Set C, page 370
#1, 2, 3

Review Exercise, page 371
#3, 6, 7, 12

Read Chapter 21
Exercise Set A, page 379
#4, 7, 8

Exercise Set B, page 383
#2, 3

Exercise Set C, page 386
#4 – 7

Exercise Set D, page 388
#2

Exercise Set E, page 390
#2

Review Exercise, page 391
#2, 5, 7, 10
Read Chapter 23
Exercise Set A, page 413
#4, 5, 9

Exercise Set B, page 420
#2, 4, 5, 7

Exercise Set C, page 423
#2, 3, 6

Exercise Set D, page 424
#1, 2, 6

Review Exercise, page 425
#1 - 5

Special Review Exercises, page 428
#1, 5, 6, 13, 18, 20, 26, 30

Read Chapter 24
Exercise Set A, page 444
#3, 4

Exercise Set B, page 449
#2, 5

Exercise Set C, page 452
#1, 4, 7

Review Exercise, page 455
#1, 2, 9

Read Chapter 26
Exercise Set A, page 476
#2 - 5

Exercise Set B, page 478
#5

Exercise Set C, page 481
#1, 2, 4

Exercise Set D, page 482
#1, 2, 3

Exercise Set E, page 486
#7 – 9

Exercise Set F, page 494
#4 – 7

Review Exercise, page 495
#2, 5, 6, 8, 9

Read Chapter 27 - Sections 1 & 2
Exercise Set A, page 503
#6

Exercise Set B, page 506
#2
Read Chapter 28
Exercise Set A, page 531
#3 - 6

Exercise Set C, page 539
#2, 3

Review Exercise, page 540
#2, 3, 7

Read Chapter 8
Exercise Set A, page 122
#5, 6

Exercise Set B, page 128
#1, 7, 8

Exercise Set C, page 131
#3

Exercise Set D, page 134
#1 (a)

Review Exercise, page 134
#1, 4, 5, 7
Read Chapter 9
Exercise Set A, page 143
#2 - 5, 7

Exercise Set B, page 145
#3

Exercise Set C, page 148
#1

Exercise Set D, page 149
#2

Exercise Set E, page 152
#3

Review Exercise, page 153
#2, 4, 7, 8

Read Chapter 10 Sections 1 – 4
 Exercise Set A, page 161
#2, 3, 4

Exercise Set B, page 163
#1

Exercise Set C, page 167
#1, 2

Exercise Set D, page 174
#1, 2, 3

Review Exercise, page 176
#2, 4(a), 5, 7

2500 University Drive N.W., Calgary, Alberta, Canada T2N 1N4
(
www.math.ucalgary.ca

