[image: image1.png]Vvu:wmu CURRICULUM
AND ASSESSMENT AUTHORITY

Mathematical Methods Unit 1

Mathematical Methods Unit 1
Experiments, simulation and probability

Introduction

This learning activity investigates probabilities obtained from experiments and simulations.

Part 1

1. Select one of the numbers 1, 2, 3, 4, 5 or 6.

2. Roll a fair standard die one hundred and twenty times and graph the distribution of outcomes. How many times did the selected number occur?

3. Use technology to run a simulation of the experiment a hundred times. Discuss any similarities and differences in the shape of these distributions. For each run of the simulation record the number of times the selected number occurs.

4. Plot the distribution of the number of times the selected number occurs across the hundred runs of the simulation, and describe this distribution.

Part 2

Consider two standard packs of 52 playing cards. Two people each have one complete pack. They randomise the order of the cards by thoroughly shuffling each pack.

The two people than turn up the top card of their pack and lay it on a table at the same time. The cards are compared, and it is noted if the pair of cards match or not.

This procedure is repeated until all pairs of cards have been similarly compared.

5. Students work in pairs to carry out this experiment 10 times, noting how many matching pairs of cards occur. The distribution of class results can be formed and discussed.

6. Use technology to implement a simulation of this experiment, and students run the simulation 100, 200 … 1000 times, in each case graphing the distribution of the proportion of times zero, one, two, three … matching pairs of cards occur. In the long run, what is the most likely number of matching pairs of cards?

7. Form an estimate of the probability that no matching pairs of cards occur.

Areas of study

The following content from the areas of study is addressed through this task.

	Unit 1

	Area of study
	Content dot point

	Functions and graphs
	-

	Algebra
	-

	Calculus
	-

	Probability and statistics
	1, 2

Outcomes

The following outcomes, key knowledge and key skills are addressed through this task.

	Unit 1

	Outcome
	Key knowledge dot point
	Key skill dot point

	1
	11, 12
	16, 17

	2
	1, 4
	2, 4, 5

	3
	2, 3
	2, 4, 10, 11

© VCAA
[image: image2.png]

© VCAA
Page 2

[image: image1.png][image: image2.png]