

DISTRIBUSI NORMAL

Widya Setiafindari, ST.

Distribusi Normal

Distribusi probabilitas yg terpenting dalam statistik adalah distribusi normal atau Gaussian.

Jenis Variabel Acak Kontinu

Digunakan untuk menerangkan fenomena alam, industri, perdagangan, tingkat pendapatan masyarakat, dsb.

Distribusi Normal

Fungsi rapat probabilitas variabel random X dengan mean μ dan variansi σ^2 yang memiliki distribusi normal adalah:

$$n(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}$$

Dimana $\mu = \text{mean}$, $\sigma = \text{deviasi standar}$, $\pi = 3,14159 \dots$, dan $e = 2,71828 \dots$

Probabilitas ini dinyatakan sebagai $P(a < X < b)$

Sifat Distribusi Normal:

Contoh **variabel random yg memiliki distribusi normal** misalnya:

- distribusi error dalam pengukuran
- pengukuran dalam meteorologi
- pengukuran curah hujan
- sebagai pendekatan bagi distribusi binomial dan distribusi hipergeometrik, dan lainnya

Sifat-Sifat Distribusi Normal:

Mean	μ
Varians	σ^2
Deviasi Standar	σ
Koefisien momen kemiringan	$\alpha_3 = 0$
Koefisien momen kurtois	$\alpha_4 = 3$
Deviasi mean	$\sigma \sqrt{2/\pi} = 0,7979\sigma$

Sifat-Sifat Distribusi Normal:

1. Rata-ratanya (mean) μ dan standard deviasinya = σ
2. Mode (maximum) terjadi di $x=\mu$
3. Bentuknya simetrik thd $x=\mu$
4. Titik belok tepat di $x=\mu \pm \sigma$
5. Kurva mendekati nol secara asimptotis semakin x jauh dari $x=\mu$
6. Total luasnya = 1

Sifat-Sifat Distribusi Normal:

- Bentuk distribusi normal ditentukan oleh μ dan σ .

CIRI DISTRIBUSI NORMAL

- 1. NILAI MEAN, MEDIAN DAN MODUS ADALAH SAMA / BERHIMPIT.**
- 2. KURVANYA SIMETRIS**
- 3. ASIMPTOTIK (fungsi yang dibatasi oleh suatu fungsi $n \in \mathbb{N}$ yang cukup besar).**
- 4. LUAS DAERAH YANG TERLETAK DIBAWAH KURVA DAN DIATAS GARIS MENDATAR = 1**

KELUARGA DISTRIBUSI NORMAL

SEMAKIN BESAR NILAI σ , MAKA
KURVA AKAN SEMAKIN LANDAI,
DAN SEMAKIN KECIL NILAI σ MAKA
KURVA AKAN SEMAKIN MELANCIP

Luas di Bawah Kurva dan Probabilitas

$P(x_1 < x < x_2)$ = probabilitas variabel random x memiliki nilai antara x_1 dan x_2

$P(x_1 < x < x_2)$ = luas di bawah kurva normal antara $x=x_1$ dan $x=x_2$

Luas di Bawah Kurva dan Probabilitas

Oleh karena perhitungan integral normal tsb sulit, maka disusunlah tabel nilai rapat probabilitas. Akan tetapi karena nilai rapat probabilitasnya tergantung pada μ dan σ maka sangatlah tidak mungkin mentabelkan untuk semua nilai μ dan σ

Kurva DIstribusi Normal Standard

Distribusi normal standard adalah distribusi normal dengan mean $\mu=0$ dan standard deviasi $\sigma=1$.

Transformasi $Z = \frac{x - \mu}{\sigma}$ memetakan distribusi normal

menjadi distribusi normal standard, sebab distribusi normal dengan variabel z ini memiliki mean =0 dan standard deviasi = 1.
Transformasi ini juga mempertahankan luas dibawah kurvanya,
artinya:

Kurva DIstribusi Normal Standard

Transformasi ini juga mempertahankan luas dibawah kurvanya, artinya:

$$\text{Luas dibawah kurva distribusi normal antara } x_1 \text{ dan } x_2 = \text{Luas dibawah kurva distribusi normal standard antara } z_1 \text{ dan } z_2$$

Dengan $z_1 = (x_1 - \mu)/\sigma$ dan $z_2 = (x_2 - \mu)/\sigma$.

Sehingga cukup dibuat tabel distribusi normal standard kumulatif saja!

Tabel Distribusi Normal Standard Kumulatif

Table A.3 Areas under the Normal Curve

=	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
-1.4	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0002
-1.3	0.0005	0.0005	0.0005	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0003
-1.2	0.0007	0.0007	0.0006	0.0006	0.0006	0.0006	0.0006	0.0005	0.0005	0.0005
-1.1	0.0010	0.0009	0.0009	0.0009	0.0008	0.0008	0.0008	0.0008	0.0007	0.0007
-1.0	0.0013	0.0013	0.0013	0.0012	0.0012	0.0011	0.0011	0.0011	0.0010	0.0010
-0.9	0.0019	0.0018	0.0018	0.0017	0.0016	0.0016	0.0015	0.0015	0.0014	0.0014
-0.8	0.0026	0.0025	0.0024	0.0023	0.0023	0.0022	0.0021	0.0021	0.0020	0.0019
-0.7	0.0035	0.0034	0.0033	0.0032	0.0031	0.0030	0.0029	0.0028	0.0027	0.0026
-0.6	0.0047	0.0045	0.0044	0.0042	0.0041	0.0040	0.0039	0.0038	0.0037	0.0036

Hubungan antara Distribusi Binomial dan Distribusi Normal

- ▶ Jika N cukup besar dan jika tak satu pun dari p atau q sangat dekat dengan nol maka distribusi binomial dapat didekati atau diaproksimasi oleh sebuah distribusi normal dengan variabel terstandarisasi yang dirumiskan sebagai:

$$z = \frac{x - Np}{\sqrt{Npq}}$$

- ▶ Pendekatan ini akan semakin baik seiring dengan semakin bertambah besarnya N . Dalam praktiknya, pendekatannya akan sangat bagus jika Np dan Nq keduanya lebih besar daripada 5.

Contoh: Hitung Luas

Pergunakanlah tabel distribusi normal standard untuk menghitung luas daerah :

- a) Di sebelah kanan $z=1.84$
- b) Antara $z=-1.97$ s/d $z=0.86$

Jawab.

Ingin bahwa luas yg diberikan dalam tabel distribusi normal kumulatif adalah luas dari $z=-\infty$ s/d z_0 tertentu: $P(z < z_0)$.

- a) $P(z > 1.84) = 1 - P(z \leq 1.84) = 1 - 0.9671 = 0.0329$
- b)
$$\begin{aligned}P(-1.97 < z < 0.86) &= P(z < 0.86) - P(z < -1.97) \\&= 0.8051 - 0.0244 \\&= 0.7807\end{aligned}$$

Contoh: Cari z

Carilah nilai $z=k$ di distribusi normal standard sehingga

- a) $P(Z>k) = 0.3015$
- b) $P(k<z<-0.18) = 0.4197$

Jawab:

a) $P(Z>k) = 0.3015$ berarti $P(Z<k) = 1 - P(z>k) = 1 - 0.3015 = 0.6985$

Dari tabel terbaca luas ke kiri = 0.6985 adalah untuk $z=0.52$.

b) $P(k<z<-0.18) = P(z<-0.18) - P(z<k) = 0.4197$
 $= 0.4286 - P(z<k) = 0.4197$

Jadi $P(z<k) = 0.4286 - 0.4197 = 0.0089$

Dari tabel $z = -2.37$

Contoh: Luas di bawah kurva normal non standard

Contoh.

Variabel X terdistribusi normal dengan mean 50 dan standard deviasi =10. Carilah probabilitas untuk menemukan X bernilai antara 45 dan 62?

Jawab.

Dalam soal ini $\mu = 50$ dan $\sigma=10$. $x_1 = 45$ dan $x_2 = 62$

Pertama kita mapping x ke z (melakukan normalisasi atau standardisasi):

$$z_1 = (x_1 - \mu)/\sigma \rightarrow z_1 = (45-50)/10 = -0.5$$

$$z_2 = (x_2 - \mu)/\sigma \rightarrow z_2 = (62-50)/10 = 1.2$$

Sehingga

$$P(45 < x < 62) = P(-0.5 < z < 1.2)$$

$$P(-0.5 < z < 1.2) = P(z < 1.2) - P(z < -0.5) = 0.8849 - 0.3085 = 0.5764$$

Memakai Distribusi Normal Dalam Arah Kebalikan

Diketahui luas dibawah distribusi normal yg diinginkan yang terkait dengan besar probabilitas, ingin dicari nilai variabel random X yg terkait.

Contoh.

Misalkan distribusi normal memiliki $\mu=40$ $\sigma=6$, carilah nilai x_0 sehingga:

- a) $P(x < x_0) = 45\%$
- b) $P(x > x_0) = 14\%$

Jawab.

- a) Kita mulai dengan mencari nilai Z yg sama luasnya.

$$P(z < z_0) = 45\% = 0.45 \rightarrow \text{dari tabel } z_0 = -0.13$$

$$z_0 = (x_0 - \mu)/\sigma \rightarrow x_0 = \mu + \sigma z_0 = 40 + 6 * (-0.13) = 39.22$$

Memakai Distribusi Normal Dalam Arah Kebalikan

Jawab.

b) Kita mulai dengan mencari nilai Z yg sama luasnya.

$$P(z>z_0) = 14\% \rightarrow P(z<z_0) = 1 - P(z>z_0) = 1 - 0.14 = 0.86$$

$$P(z<z_0) = 0.86 \rightarrow \text{dari tabel } z_0 = 1.08$$

$$z_0 = (x_0 - \mu)/\sigma \rightarrow x_0 = \mu + \sigma z_0 = 40 + 6*(1.08) = 46.48$$

Contoh Penerapan Distribusi Normal

Sebuah perusahaan bolam lampu mengetahui bahwa umur lampunya (sebelum putus) terdistribusi secara normal dengan rata-rata umurnya 800 jam dan standard deviasinya 40 jam. Carilah probabilitas bahwa sebuah bolam produksinya akan:

- Berumur antara 778 jam dan 834 jam
- Berumur kurang dari 750 jam atau lebih dari 900 jam

Jawab.

$$\mu = 800 \quad \sigma = 40.$$

- $P(778 < x < 834)$

$$x_1 = 778 \rightarrow z_1 = (x_1 - \mu) / \sigma = (778 - 800) / 40 = -0.55$$

$$x_2 = 834 \rightarrow z_2 = (x_2 - \mu) / \sigma = (834 - 800) / 40 = 0.85$$

$$\begin{aligned}P(778 < x < 834) &= P(-0.55 < z < 0.85) = P(z < 0.85) - P(z < -0.55) \\&= 0.8023 - 0.2912 = 0.5111\end{aligned}$$

Contoh Penerapan Distribusi Normal

b) Berumur kurang dari 750 jam atau lebih dari 900 jam

$$\mu = 800 \quad \sigma = 40.$$

$$P(x < 750 \text{ atau } x > 900)$$

$$x_1 = 750 \rightarrow z_1 = (x_1 - \mu) / \sigma = (750 - 800) / 40 = -1.25$$

$$x_2 = 900 \rightarrow z_2 = (x_2 - \mu) / \sigma = (900 - 800) / 40 = 2.5$$

$$P(x < 750 \text{ atau } x > 900) = P(z < -1.25) + P(z > 2.5)$$

$$= P(z < -1.25) + 1 - P(z < 2.5)$$

$$= 1 + P(z < -1.25) - P(z < 2.5)$$

$$= 1 + 0.1056 - 0.9938 = 0.1118$$

Soal:

- 1) Dalam suatu ujian akhir Matematika, mean nilai adalah 72 sementara deviasi standarnya adalah 15. tentukan angka-angka standar (yaitu nilai-nilai dalam satuan deviasi standar) dari siswa-siswa yang memperoleh nilai
 - (a) 60
 - (b) 93
 - (c) 72
- 2) Sebuah koin yang seimbang dilemparkan sebanyak 500 kali. Carilah probabilitas bahwa selisih banyaknya kemunculan tanda gambar dengan 250 kali adalah
 - (a) tidak lebih dari 10
 - (b) tidak lebih dari 30

Soal

-
- 3) Diameter ball-bearing yg diproduksi sebuah pabrik memiliki mean 3cm dengan standard deviasi 0.005 cm. Pembeli hanya mau menerima jikalau ball bearingnya memiliki diameter 3.0 ± 0.01 cm.
- a) berapakah persenkah dari produksi pabrik tersebut yg tidak bisa diterima pembeli?
- b) jikalau dalam sebulan pabrik tsb memproduksi 10000 ball-bearing, berapa banyak yg harus dibuang tiap bulan karena ditolak pembeli?
- 4) Sebuah pengukur diameter bola besi dipasang secara otomatis dalam sebuah pabrik. Pengukur tsb hanya akan meloloskan diameter bola $1.50 \pm d$ cm. Diketahui bahwa bola produksi pabrik tersebut memiliki diameter yg terdistribusi normal dengan rata-rata 1.50 dan standard deviasi 0.2 cm. Jikalau diinginkan bahwa 95% produksinya lolos seleksi berapakah nilai d harus ditetapkan?

Soal

- 5) Rata-rata nilai kuliah statistik diketahui 65 dengan standard deviasi 15. a) Jikalau diinginkan 15% murid mendapat nilai A dan diketahui distribusi nilai normal, berapakah batas bawah nilai agar mendapat A? (b) Selanjutnya diinginkan yg mendapat B adalah sebanyak 25%. Berapakah batas bawah B? (c) Seandainya diinginkan yg tidak lulus paling banyak 25%, berapakah batas bawah agar siswa lulus?

