

Notes 4.3 More Discrete Probability Distributions

I. The Geometric Distribution

There are three conditions that must be satisfied in order for a probability experiment to be a geometric distribution:

1. 2. 3.

The probability that the first success will occur on trial number x is:

--

Example 1:

From experience, you know that the probability that you will make a sale on any given telephone call is 0.23. Find each of the following probability

- your first sale on any given day will occur on your seventh call.
- your first sale on any given day will occur on your fourth or fifth sales call.
- your first sale on any given day will occur before your third call.

Assignment: New textbook: pgs 227 – 228/ 17, 18, 20, 27

Old textbook: pgs 182 – 183/ 5, 6, 13