

Chapter 5 ~ Normal Probability Distributions

Chapter Goals

Learn about the *normal*, *bell-shaped*, or *Gaussian* distribution

How probabilities are found

How probabilities are represented

How normal distributions are used in the real world

5.1 ~ Normal Probability Distributions

The normal probability distribution is the most important distribution in all of statistics

• Many continuous random variables have normal or approximately normal distributions

 Need to learn how to describe a normal probability distribution

Normal Probability Distribution

- 1. A continuous random variable
- 2. Description involves two functions:
 - a. A function to determine the ordinates of the graph picturing the distribution
 - b. A function to determine probabilities
- 3. Normal probability distribution function:

$$f(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{(x-\mu)}{\sigma} \right)^2}$$

This is the function for the normal (bell-shaped) curve

4. The probability that *x* lies in some interval is the area under the curve

The Normal Probability Distribution

5.2 ~ The Standard Normal Distribution

There are infinitely many normal probability distributions

• They are all related to the *standard normal distribution*

• The standard normal distribution is the normal distribution of the standard variable *z* (the *z*-score)

Standard Normal Distribution

Properties:

The total area under the normal curve is equal to 1

The distribution is mounded and symmetric; it extends indefinitely in both directions, approaching but never touching the horizontal axis

The distribution has a mean of 0 and a standard deviation of 1

The mean divides the area in half, 0.50 on each side

Nearly all the area is between z = -3.00 and z = 3.00

Notes:

 Probabilities of other intervals are found using the table entries, addition, subtraction, and the properties above

Area under the Standard Normal Distribution Curve

To the left of any z value:
 Look up the z value in the table and use the area given.

✓ **Example:** Find the area under the standard normal curve Z < 1.99

The value in the 1.9 row and the .09 column of Table E is .9767. The area is .9767.

Area under the Standard Normal Distribution Curve

To the right of any z value:
 Look up the z value and subtract the area from 1.

✓ Find the area under the standard normal curve Z > -1.16.

The value in the -1.1 row and the .06 column of Table E is .1230. The area is 1 - .1230 = .8770.

Area under the Standard Normal Distribution Curve

3. Between two z values:

ALWAYS LEARNING

Look up both z values and subtract the corresponding areas.

Find the area between z = 1.68 and z = -1.37.

The values for z = 1.68 is .9535 and for z = -1.37is .0853. The area is .9535 - .0853 = .8682.

✓ Example: Find the area under the normal curve to the right of z = 1.45; P(z > 1.45)

$$P(z > 1.45) = 1 - 0.9265 = 0.0735$$

✓ **Example:** Find the area to the left of z = 1.45; P(z < 1.45)

$$P(z < 1.45) = 0.9265$$

✓ **Example:** Find the area between the mean (z = 0) and z = 2.32

The values for z = 2.32 is .9898 and for z = 0 is .5000. The probability is .9898 - .5000 = .4898.

✓ **Example:** Find the area to the left of -0.98; P(z < -0.98)

Example: Find the area between z = -2.30 and z = 1.80

$$P(-2.30 < z < 1.80) = P (z=1.80)-P(z=-2.3)= 0.9641-0.0107$$

= 0.9534

✓ **Example:** Find the area between z = -1.40 and z = -1.40

0.50

$$P(-1.40 < z < -0.50) = P(Z=-0.5) - P(Z=-1.40)$$

= 0.3085 - 0.0808 = 0.2277

Normal Distribution Note

- The normal distribution table may also be used to determine a z-score if we are given the area (working backwards)
- ✓ Example: What is the z-score associated with the 85th percentile?

Solution

In Table 3 Appendix B, find the "area" entry that is closest to 0.8500:

z	0.00	0.01	0.02	0.03		0.04	0.05
1.0				0.8485	0.8508		
:							

- The area entry closest to 0.8500 is 0.8485
- The z-score that corresponds to this area is 1.03
- The 85th percentile in a standard normal distribution is 1.03

5.3 ~ Applications of Normal Distributions

Apply the techniques learned for the z distribution to all normal distributions

• Start with a probability question in terms of *x*-values

• Convert, or transform, the question into an equivalent probability statement involving *z*-values

Standardization

Suppose x is a normal random variable with mean μ and standard deviation σ

• The random variable $z = \frac{x - \mu}{\sigma}$ has a standard normal distribution

ALWAYS LEARNING

- ✓ Example: A bottling machine is adjusted to fill bottles with a mean of 32.0 oz of soda and standard deviation of 0.02. Assume the amount of fill is normally distributed and a bottle is selected at random:
 - 1) Find the probability the bottle contains between 32.00 oz and 32.025 oz
 - 2) Find the probability the bottle contains more than 31.97 oz

Solutions:

1) When
$$x = 32.00$$
; $z = \frac{32.00 - \mu}{\sigma} = \frac{32.00 - 32.0}{0.02} = 0.00$

When
$$x = 32.025$$
; $z = \frac{32.025 - \mu}{\sigma} = \frac{32.025 - 32.0}{0.02} = 1.25$

Solution Continued

$$P(32.0 < x < 32.025) = P\left(\frac{32.0 - 32.0}{0.02} < \frac{x - 32.0}{0.02} < \frac{32.025 - 32.0}{0.02}\right)$$
$$= P(z=1.25) - p(z=0) = 0.8944 - 0.5 = 0.3944$$

Example, Part 2

2)

$$P(x > 31.97) = P\left(\frac{x - 32.0}{0.02} > \frac{31.97 - 32.0}{0.02}\right) \neq P(z > -1.50)$$

$$1 - p(z = -1.50) = 1 - 0.0668 = 0.9332$$

Notes

The normal table may be used to answer many kinds of questions involving a normal distribution

• Often we need to find a *cutoff point*: a value of x such that there is a certain probability in a specified interval defined by x

✓ **Example:** The waiting time *x* at a certain bank is approximately normally distributed with a mean of 3.7 minutes and a standard deviation of 1.4 minutes. The bank would like to claim that 95% of all customers are waited on by a teller within c minutes. Find the value of *c* that makes this statement true.

$$P(x \le c) = 0.95$$

$$P\left(\frac{x - 3.7}{1.4} \le \frac{c - 3.7}{1.4}\right) = 0.95$$

$$P\left(z \le \frac{c - 3.7}{1.4}\right) = 0.95$$

$$\frac{c-3.7}{1.4} = 1.645$$

$$c = (1.645)(1.4) + 3.7 = 6.003$$

$$c \approx 6 \text{ minutes}$$