

College Mathematics for Everyday Life

A College Level Liberal Arts Mathematics Text

2nd Edition

By Maxie Inigo, Jennifer Jameson, Kathryn Kozak, Maya Lanzetta, and Kim Sonier


Open Source Textbook

SPONSORED BY: COCONINO COMMUNITY COLLEGE

College Mathematics for Everyday Life

A College Level Liberal Arts Mathematics Text

2nd Edition

Authors:

Maxie Inigo
Jennifer Jameson
Kathryn Kozak
Maya Lanzetta
Kim Sonier


College Mathematics for Everyday Life, 2nd Edition by Maxie Inigo, Jennifer Jameson, Kathryn Kozak, Maya Lanzetta, and Kim Sonier is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

This license lets others remix, tweak, and build upon your work even for commercial purposes, as long as they credit you and license their new creations under the identical terms. This license is considered to be some to be the most open license. It allows reuse, remixing, and distribution (including commercial), but requires any remixes use the same license as the original. This limits where the content can be remixed into, but on the other hand ensures that no-one can remix the content then put the remix under a more restrictive license.

This work is dedicated to our families. We deeply appreciate all of your support throughout the writing of this textbook.

Acknowledgements:

Many thanks to the following people for reviewing this textbook:

Albert Gossler

Donald Young

Chandler Jameson

Many thanks to Coconino Community College administrators for their support:

Leah Bornstein, President

Russ Rothamer, Vice President of Academic Affairs

Jami Van Ess, Vice President of Business and Administrative Services

Ingrid Lee, Dean of Arts and Sciences

Table of Contents

Chapter 1: Statistics: Part I	1
1.1: Statistical Basics1.2: Random Sampling1.3: Clinical Studies1.4: Should You Believe a Statistical Study?1.5: Graphs1.6: Graphics in the MediaHomework	1 4 8 13 17 25 31
Chapter 2: Statistics: Part II	39
2.1: Proportion2.2: Location of Center2.3: Measures of Spread2.4: The Normal Distribution2.5: Correlation and Causation, Scatter PlotsHomework	39 40 46 59 64 69
Chapter 3: Probability	75
 3.1: Basic Probabilities and Probability Distributions; Three Ways to Define Probabilities 3.2: Combining Probabilities with "And" and "Or" 3.3: Conditional Probabilities 3.4: Expected Value and Law of Large Numbers 3.5: Counting Methods Homework 	75 86 95 99 105 115
Chapter 4: Growth	132
4.1: Linear Growth4.2: Exponential Growth4.3: Special Cases: Doubling Time and Half-Life4.4: Natural Growth and Logistic GrowthHomework	132 136 141 151 159
Chapter 5: Finance	167
5.1: Basic Budgeting5.2: Simple Interest5.3: Compound Interest	167 169 171

5.4: Savings Plans 5.5: Loans Homework	177 183 192
Chapter 6: Graph Theory	197
6.1: Graph Theory6.2: Networks6.3: Euler Circuits6.4: Hamiltonian CircuitsHomework	197 199 207 211 224
Chapter 7: Voting Systems	231
7.1 Voting Methods7.2 Weighted VotingHomework	231 243 256
Chapter 8: Fair Division	262
8.1: Basic Concepts of Fair Division 8.2: Continuous Methods 1: Divider/Chooser and	262
Lone Divider Methods	271
8.3: Continuous Methods 2: Lone Chooser and Last Diminisher Methods8.4: Discrete Methods: Sealed Bids and Markers Homework	279 285 302
Chapter 9: Apportionment	312
9.1: Basic Concepts of Apportionment and Hamilton's Method9.2: Apportionment: Jefferson's, Adam's, and Webster's Methods9.3: Huntington-Hill Method9.4: Apportionment ParadoxesHomework	312 318 324 330 334
Chapter 10: Geometric Symmetry and the Golden Ratio	338
10.1: Transformations Using Rigid Motions10.2: Connecting Transformations and Symmetry10.3: Transformations that Change Size and Similar Figures10.4: Fibonacci Numbers and the Golden RatioHomework	338 352 357 364 372
References	390