Against All Odds - Video #19

“Confidence Intervals”
Key Concepts:
confidence interval

point estimate

margin of error (m)

confidence level (C)

sample size (n)

trade-offs
1. What is statistical inference?

2. Why do poll results for presidential and other elections show such variable results?

Are they quite inaccurate?

3. What does “margin of error” (or “sampling error”) mean?

4. Besides sampling error, what are other sources of error in polling?

5. Which of the assumptions in the blood pressure example is not reasonable and why?

6. What are the “two parts of a confidence interval?”

7. For a 95% confidence interval, what happens 95% of the time?

8. Why isn't the testing of batteries done using real toys?

9. What are some ways realistic use of batteries is simulated?

10. What does it mean to say that for p=.025, z*=1.96?

11. What is the general formula for confidence intervals?

12. What is the trade-off involved in the confidence interval methodology?
13. Why did they need to repeat the marmoset feeding study?

14. What are the four warnings given about the confidence interval methodology given in the video?
