MATH 363/363Z

Fall 2011

Instructor: Professor Karin Reinhold

Time: TTH ES 241 10:15-11:35

Office Hrs: TTH 11:40-12:40

e-mail: reinhold@albany.edu (do not e-mail me in blackboard)

webpage: http://math.albany.edu:8000/~reinhold

Text: Probability and Statistics (4th ed) DeGroot & Schervish. Pearson editor.

Description:

This course is a continuation of Mat 362 which developed the basic probability tools that underpin statistical theory. We will start with the classic laws of statistics: the Law of Large Numbers and the Central Limit Theorem. Then we proceed to statistical estimation: Bayes estimators and Maximum Likelihood estimators. Sampling distribution of a statistics. Unbiased estimators, confidence intervals. Properties of point estimators. Hypothesis testing for means and variances, differences of means and ratios of variances, including P-values, power functions and sample size estimates and involving normal, binomial, t, chi-square and F distributions. Chi-square tests. If time allows we will also cover topics in simulation.

Requirements:

Homework is assigned in each class for you to practice. I do not collect homework but we will discuss homework problems in class. Your grade will be based on 4 exams, 100 pts each.

Tentative schedule of exams:

Exam 1: Sept 15 – Chapter 6 and 7 (up to 7.3)

Exam 2: Oct 6 – Chapters 7 (7.6& 7.6) and Chapter 8

Exam 3: Oct 27 – Chapter 9

Exam 4: Dec 1-6 – Chapter 10 and 12.

The grade cutoffs are 360 A, 340 A-, 320 B+, 300 B, 280 B-, 260 C+, 240 C, 220 C-, 200 D, and below 200 F. Grades may be curved at the end of the semester.

If you can not attend an exam, you have to notify me at least a week in advance to find other arrangements. If you fail to attend to an exam due to a mayor crisis (death, sickness, etc), you need to bring me a note that justify your absence from the test (doctor’s note, death certificate, etc). In any of these circumstances you need to contact me before the test: reinhold@albany.edu, 518-442-4641.
Writing Intensive Mat 363Z: tentative schedule of writing assignments:

Sept 27: Assignment I History of the Central Limit Theorem

Nov 10: Assignment II Topic of your choice – or – What went wrong in Exam 1, 2 or 3: analyze your studying techniques, is there room for improvement?, what could you do differently?
Academic Honesty: Dishonesty includes cheating on a test, falsifying data, misrepresenting the work of others as your own (plagiarism, or improper citation of sources), and helping another student cheat or plagiarize. At the very least, an academic honesty infraction will result in the filing of a violation report and a grade of zero on that particular assignment; serious or repeated infractions of the Academic Honesty policy will result in failure of the course. For complete information about the University’s policy on Academic Honesty, consult the Student Handbook 2008-2009.

Attendance: Class attendance is not mandatory. Although anyone who has missed lots of classes and is doing poorly in the course should not expect much sympathy from me. If you do miss a class, it is your responsibility to make up the material and make sure you are prepared for the exams. If you have a special circumstance that may interfere with your regular attendance, please discuss it with me.

Students with Disabilities: Students who have or think they may have a disability (learning, physical, or psychological) are encouraged to contact the Disabilities Resource Center, CC 137, 442-5490, http://www.albany.edu/disability/index.shtml, as early as possible in the semester. Accommodations can only be provided to a student with current documentation (within 3 years). Students are encouraged to discuss their instructional needs and accommodations (“reasonable academic adjustments”) with their professors early in the semester. All student requests for extended time to take quizzes or exams in a distraction free environment must be discussed with the professor a minimum of one week prior to the scheduled date of the quiz or exam. The student must complete the Test Schedule Form, obtain the professor’s approval, and submit the form to the office of the Disabilities Resource Center a minimum of 3 days prior to the date of the scheduled exam. Failure to follow these procedures could result in a denial of the request. Exceptions to exam schedules requires prior written approval of the professor.

Schedule (subject to change):

	Dates
	Chapter
	Assignments due
	Important dates

	Week 1
	Sections 6.1-6.5
	
	

	Week 2
	Sections 7.1-7.5
	
	

	Week 3
	Review& section 7.6
	
	

	Exam 1, Thursday Sept 15

	Week 4
	Sections 7.7 & 78.1-8.3
	
	

	Week 5
	Section 8.4, 8.5
	
	Mon Sept 29 no class –Rosh Hashana

Writing Assignment I due Sept 27

	Week 6
	Review & Sections 8.7
	
	

	Exam 2, Thursday Oct 6

	Week 7
	Sections 9.1, 9.5, 9.6
	
	

	Week 8
	Sections 9.7, 9.10
	
	

	Week 9
	Review & Sections 10.1, 10.2
	
	

	Exam 3, Thursday 27

	Week 10
	Sections 10.2, 10.3, 10.4
	
	No class Fri Mar 26

	

	Week 11
	Sections 10.5, 10.6
	
	Writing Assignment II due Nov 10

	Week 12
	Sections 12.1, 12.2, 12.3
	
	

	Week 13
	12.4
	
	Thanks Giving

	Week 14
	Section 12.5, 12.6
Review
	
	

	Week 15
	Evaluations
	
	Last Day of classes Monday May 3

	Exam 4, Thursday Dec 1 and/or Tuesday Dec 6

