

Chapter 12 — The normal distribution

Exercise 12.2 - The normal distribution

a $\mu = 2$ and $\sigma = 3$

2 a
$$f(x) = \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}(x-3)^2} = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)}$$

 $\mu = 3 \text{ and } \sigma = 1$

3 a Let X = the results on the Mathematical Methods test $X \sim N(72, 8^2)$

$$\mu + \sigma = 72 + 8 = 80$$

$$\mu - \sigma = 72 - 8 = 64$$

$$\mu + 2\sigma = 72 + 2(8) = 88$$

$$\mu - 2\sigma = 72 - 2(8) = 56$$

$$\text{So P}(56 < X < 88) = 0.95$$

$$\text{and P}(X < 56) \cup P(X > 88) = 0.05$$

$$\text{Thus P}(X < 56) = P(X > 88) = 0.05 \div 2 = 0.025$$

$$\text{So P}(X > 88) = 0.025$$

b
$$\mu + 3\sigma = 88 + 8 = 96$$

$$\mu - 3\sigma = 58 - 8 = 50$$

$$P(48 < X < 96) = 0.997$$

$$P(X < 48) \cup P(X > 96) = 0.003$$

$$P(X < 48) = P(X > 96) = 0.003$$

$$P(X < 48) = P(X > 96) = 0.003 \div 2 = 0.0015$$

c $P(64 < X < 80) = 0.68$

$$P(64 < X < 80) = 0.68$$

$$P(X < 64) \cup P(X > 80) = 0.32$$

$$P(X < 64) = P(X > 80) = 0.32 \div 2 = 0.16$$

$$P(X < 80) = 1 - P(X > 80) = 1 - 0.16 = 0.84$$

4 Let X = the length of pregnancy for a human $X \sim N(275, 14^2)$

$$\mu + \sigma = 275 + 14 = 289$$
 $P(261 < X < 289) = 0.68$ $\mu - \sigma = 275 - 14 = 261$

$$\mu + 2\sigma = 275 + 2 (14) = 303 \qquad P(247 < X < 303) = 0.95$$

$$\mu - 2\sigma = 275 - 2 (14) = 247$$

$$\mu + 3\sigma = 275 + 3 (14) = 317 \qquad P(233 < X < 317) = 0.997$$

$$\mu - 3\sigma = 275 - 3 (14) = 233$$

$$P(X < 233) \cup P(X > 317) = 0.003$$

$$P(X < 233) = P(X > 317) = 0.003 \div 2 = 0.0015$$

$$So P(X < 233) = 0.0015$$

$$5 f(x) = \frac{1}{4\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x+2}{4}\right)^2} = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$$

$$\mu = -2$$

6 a
$$f(x) = \frac{10}{3\sqrt{2\pi}}e^{-\frac{1}{2}\left(\frac{10(x-1)}{3}\right)^2} = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$$

$$\frac{1}{\sigma} = \frac{10}{3}\text{ so } \sigma = \frac{3}{10} = 0.3 \text{ and } \mu = 1$$

b Dilation by a factor of $\frac{10}{3}$ parallel to the y-axis or from the x-axis. Dilation by a factor of $\frac{3}{10}$ parallel to the x-axis or from the y-axis and a translation 1 unit in the positive x-direction.

7 **a**
$$f(x) = \frac{1}{10\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x+4}{10}\right)^2} = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$$

 $\mu = -4, \ \sigma = 10$

b Dilation factor $\frac{1}{10}$ from the x-axis, dilation factor 10 from the y-axis, translation 4 units in the negative x-direction.

c i
$$\sigma = \text{SD}(X) = 10$$

 $\text{Var}(X) = \sigma^2 = 10^2 = 100$
ii $\text{Var}(X) = \text{E}(X^2) - [\text{E}(X)]^2$
 $100 = \text{E}(X^2) - (-4)^2$
 $100 = \text{E}(X^2) - 16$

$$100 = E(X^2) - 16$$
$$116 = E(X^2)$$

$$\mathbf{d} \int_{-\infty}^{\infty} \frac{1}{10\sqrt{2\pi}} e^{\frac{1}{2}\left(\frac{x+4}{10}\right)^2} dx = 0.9999 \approx 1 f(x) \ge 0 \text{ for all values of } x \text{ and the area under the curve is 1 so this is a probability density function.}$$

8 a
$$f(x) = \frac{5}{2\sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{5(x-2)}{2}\right)^2} = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x-\mu}{\sigma}\right)^2}$$

$$\frac{1}{\sigma} = \frac{5}{2} \text{ so } \sigma = \frac{2}{5} \text{ and } \mu = 2$$

b
$$Var(X) = \sigma^2 = \left(\frac{2}{5}\right)^2 = \frac{4}{25}$$

$$Var(X) = E(X^2) - [E(X)]^2$$

$$\frac{4}{25} = E(X^2) - 2^2$$

$$\frac{4}{25} = E(X^2) - 4$$

$$\frac{4}{25} + \frac{100}{25} = E(X^2)$$
$$\frac{104}{25} = E(X^2)$$

$$4.16 = E(X^2)$$

c i
$$E(5X) = 5E(X) = 5(2) = 10$$

ii
$$E(5X^2) = 5E(X^2) = 5 \times \frac{104}{25} = \frac{104}{5} = 20.8$$

9 a Let X = the scores on an IQ test $X - N(120, 20^2)$

i
$$\mu - \sigma = 120 - 20 = 100$$

 $\mu + \sigma = 120 + 20 = 140$

ii
$$\mu - 2\sigma = 120 - 2(20) = 80$$

$$\mu + 2\sigma = 120 - 2(20) = 160$$

iii
$$\mu - 3\sigma = 120 - 3(20) = 60$$

$$\mu + 3\sigma = 120 + 2(20) = 180$$

b i
$$P(X < 80) = 0.5 - 0.475 = 0.025$$

ii $P(X > 80) = 0.003 + 2 = 0.0015$

10 Let
$$X =$$
 the results on a biology exam $X - N(70.6^2)$

$$\mu + 3\sigma = 70 + 3(6) = 88$$

$$P(x > 88) = \frac{1 - 0.997}{2} = 0.0015 = 0.15\%$$
 get a mark which is greater than 88.

- **11** $X N(15, 5^2)$
 - **a** 68% of values lie between 15 5 = 10 and 15 + 5 = 20.
 - **b** 95% of values lie between 15 2(5) = 5 and 15 + 2(5) = 25.
 - **c** 99.7% of values lie between 15 3(5) = 0 and 15 + 3(5) = 30.
- **12** $X N(24, 7^2)$
 - **a** P(X < 31) = 0.16 + 0.68 = 0.84
 - **b** P(10 < X < 31) = 1 (0.025 + 0.16) = 1 0.105 = 0.815
 - **c** $P(x > 10|X < 31) = \frac{P(10 < X < 31)}{P(X < 31)} = \frac{0.815}{0.84} = 0.9702$
- 13 Let X = the number of pears per tree $X \sim N(230, 25^2)$

a
$$P(X < 280) = 1 - P(X > 280) = 1 - 0.025 = 0.975$$

b
$$P(180 < X < 280) = P(\mu - 2\sigma < X < \mu + 2\sigma) = 0.95$$

$$\mathbf{c} \quad P(x > 180 | X < 280) = \frac{P(180 < X < 280)}{P(X < 280)}$$
$$= \frac{0.95}{0.975}$$
$$= 0.9744$$

14 Let X = the rainfall in millimetres $X \sim N(305, 50^2)$

a
$$P(205 < X < 355) = 1 - (0.025 + 0.16)$$

= 1 - 0.185
= 0.815

b 0.025 signifies
$$2\sigma$$

$$P(X < k) = 0.025$$

$$P(X < 205) = 0.025$$

So
$$k = 205$$

c
$$\mu - 3\sigma = 155$$

$$P(X < 155) = \frac{1 - 0.997}{2} = 0.0015$$

$$0.0015$$
 signifies 3σ

$$P(X < h) = 0.0015$$

$$P(X < 155) = 0.05$$

So
$$h = 155$$

15 a
$$f(x) = \frac{5}{\sqrt{2\pi}} e^{-\frac{1}{2}(5(x-1))^2} = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$$

$$SD(X) = \sigma = \frac{1}{5}$$

$$Var(X) = \sigma^2 = \frac{1}{25} = 0.04$$

b
$$Var(X) = E(X^2) - [E(X)]^2$$

$$\mathrm{E}(X)=\mu=1$$

$$0.04 = E(X^2) - 1^2$$

$$1.04 = E(X^2)$$

c i
$$E(2X + 3) = 2E(X) + 3 = 2(1) + 3 = 5$$

ii
$$E((X+1)(2X-3)) = E(2X^2 - X - 3)$$

$$E((X+1)(2X-3)) = 2E(X^2) - E(X) - 3$$

$$E((X+1)(2X-3)) = 2(1.04) - 1 - 3$$

$$E((X+1)(2X-3)) = -1.92$$

16
$$X \sim N(72.5, 8.4^2)$$

a
$$P(64.1 < X < 89.3) = 1 - (0.16 + 0.025)$$

= 1 - 0.185

$$= 0.815$$

b
$$P(X < 55.7) = 0.025$$

c
$$P(X < 55.7) = \frac{1 - 0.95}{2} = \frac{0.05}{2} = 0.025$$
$$P(X < 47.3) = \frac{1 - 0.997}{2} = \frac{0.003}{2} = 0.0015$$

$$P(X > 47.3 \cap X < 55.7) = 0.025 - 0.0015 = 0.0235$$

$$P(X > 47.3 | X < 55.7) = \frac{P(47.3 < X < 55.7)}{P(X < 55.7)}$$

$$P(X > 47.3 | X < 55.7) = \frac{0.0235}{0.025}$$

$$P(X > 47.3 | X < 55.7) = 0.94$$

d
$$P(X > m) = 0.16$$

$$P(X > \mu + \sigma) = \frac{1 - 0.68}{2} = \frac{0.32}{2} = 0.16$$

$$so m = 80.9$$

Exercise 12.3 - Standardised normal variables

1 a i
$$P(Z < 1.2) = 0.8849$$

ii
$$P(-2.1 < Z < 0.8) = 0.7703$$

b
$$X \sim N(45, 6^2)$$

i
$$P(X > 37) = 0.9088$$

ii
$$z = \frac{37 - 45}{6}$$

$$=-\frac{4}{2}$$

- **2 a** $P(Z \le 2) = 0.9772$
 - **b** $P(Z \le -2) = 0.0228$
 - **c** $P(-2 \le P \le 2) = 0.9545$
 - **d** $P(Z < -1.95) \cup P(Z > 1.95)$
 - By symmetry
 - = 2P(Z < -1.95)
 - $= 2 \times 0.0256$
 - = 0.0512
- **3** Use table in section 12.3.2 or graphics calculator
 - **a** $P(Z \le 1) = 0.8413$

b P(Z < 2.3) = 0.9893

c $P(Z \le 1.52) = 0.9357$

d $P(Z \le 0.74) = 0.7703$

P(Z < 1.234) = 0.8914

f P(Z < 2.681) = 0.9963

4 Use table in section 12.3.2 or graphics calculator

P(Z > 2) = 1 - P(Z < 2)= 1 - 0.9772 = 0.0228

0

1.5

$$P(Z \ge 1.5) = 1 - P(Z \le 1.5)$$
$$= 1 - 0.9332$$
$$= 0.0668$$

$$P(Z \ge 1.22) = 1 - P(Z \le 1.22)$$
$$= 1 - 0.8888$$
$$= 0.1112$$

d

$$P(Z > 0.16) = 1 - P(Z < 0.16)$$
$$= 1 - 0.5636$$
$$= 0.4364$$

e

$$P(Z > 1.111) = 1 - P(Z < 1.111)$$
$$= 1 - 0.8667$$
$$= 0.1333$$

f

$$P(Z \ge 2.632 = 1 - P(Z \le 2.632)$$
$$= 1 - 0.9957$$
$$= 0.0043$$

5 a

$$P(Z \le -2) = P(Z \ge 2)$$
= 1 - P(Z \le 2)
= 1 - 0.9772)
= 0.0228

b

$$P(Z < -1.3) = P(Z > 1.3)$$

$$= 1 - P(Z < 1.3)$$

$$= 1 - 0.9032$$

$$= 0.0968$$

c

$$P(Z < -1.75) = P(Z > 1.75)$$

$$= 1 - P(Z < 1.75)$$

$$= 1 - 0.9599$$

$$= 0.0401$$

d

$$P(Z > -2.71) = P(Z < 2.71)$$
$$= 0.9966$$

$$P(Z \ge -1.139) = P(Z \le 1.139)$$
$$= 0.8708 + 0.0019$$
$$= 0.8727$$

$$P(Z > -0.642) = P(Z < 0.642)$$
$$= 0.7389 + 0.0006$$
$$= 0.7395$$

6 a

$$\begin{aligned} P(-1.6 \le Z \le 1.4) &= P(Z \le 1.4) - P(Z \le -1.6) \\ &= P(Z \le 1.4) - P(Z \ge 1.6) \\ &= P(Z \le 1.4) - [1 - P(Z \le 1.6)] \\ &= 0.9192 - [1 - 0.9452] \\ &= 0.9192 - 0.0548 \\ &= 0.8644 \end{aligned}$$

b

0 0.34

-2.21

$$P(-2.21 < Z < 0.34) = P(Z < 0.34) - P(Z < -2.21)$$

$$= P(Z\langle 0.34) - P(Z\rangle 2.21)$$

$$= P(Z < 0.34) - [1 - P(Z < 2.21)]$$

$$= 0.6331 - [1 - 0.9864]$$

$$= 0.6331 - 0.0136$$

$$= 0.6195$$

-0.645 0 0.645

c

$$\begin{split} P(-0.645 \leq Z \leq 0.645) &= P(Z \leq 0.645) - P(Z \leq -0.645) \\ &= P(Z \leq 0.645) - P(Z \geq 0.645) \\ &= P(Z \leq 0.645) - [1 - P(Z \leq 0.645)] \\ &= 0.7405 - [1 - 0.7405] \\ &= 0.7405 - 0.2595 \\ &= 0.4810 \end{split}$$

-0.72 -0.41 0

$$P(-0.72 \le Z \le -0.41) = P(Z \le -0.41) - P(Z \le -0.72)$$

$$= P(Z \ge 0.41) - P(Z \ge 0.72)$$

$$= [1 - P(Z \le 0.41)] - [1 - P(Z \le 0.72)]$$

$$= [1 - 0.6591] - [1 - 0.7642]$$

$$= 0.3409 - 0.2358$$

$$= 0.1051$$

7 **a** P(X < a) = 0.35 and P(X < b) = 0.62

i
$$P(X < a) = 1 - 0.35 = 0.65$$

ii
$$P(a < X < b) = P(X < b) - P(X < a)$$

= 0.62 - 0.35
= 0.27

b P(X < c) = 0.27 and P(X < d) = 0.56

i
$$P(c < X < d) = P(X < d) - P(X < c)$$

= 0.56 - 0.27
= 0.29

ii
$$P(X > c | X < d) = \frac{P(c < X < d)}{P(X < d)} = \frac{0.29}{0.56} = 0.5179$$

c i
$$P(X > 32) = P(Z > k)$$

$$k = \frac{x - \mu}{\sigma} = \frac{32 - 50}{5} = 2.4$$

ii
$$P(X < 12) = P(Z < -n) = P(Z > n)$$

$$-n = \frac{x - \mu}{\sigma} = \frac{12 - 20}{5} = -1.6 \text{ so } n = 1.6$$

8 a
$$X \sim N(20, 25)$$

$$Z = \frac{x - \mu}{\sigma}$$

$$P(X > 27) = P(Z > 1.4)$$

= 1 - P(Z < 1.4)

$$= 1 - P(Z < 1.4)$$

= 1 - 0.9192

$$= 0.0808$$

b
$$P(X \ge 18)$$

$$Z = \frac{18 - 20}{5}$$

$$= -0.4$$

$$P(X \ge 18) = P(Z \ge -0.4)$$

$$= P(Z \le 0.4)$$

$$= 0.6554$$

c
$$P(X \le 8)$$

$$Z = \frac{8 - 20}{5}$$

$$= -2.4$$

$$P(X \le 8) = P(Z \le -2.4)$$

$$= P(Z \ge 2.4)$$

$$= 1 - P(Z \le 2.4)$$

$$= 1 - 0.9918$$

$$= 0.0082$$

d
$$P(7 \le X \le 12)$$

$$\begin{split} P(7 \le X \le 12) &= P(-2.6 \le Z \le -1.6) \\ &= P(Z \le -1.6) - P(Z \le -2.6) \\ &= P(Z \ge 1.6) - P(Z \ge 2.6) \\ &= [1 - P(Z \le 1.6)] - [1 - P(Z \le 2.6)] \\ &= [1 - 0.9452] - [1 - 0.9953] \\ &= 0.0548 - 0.0047 \\ &= 0.0501 \end{split}$$

e $P(X < 17 | X \le 25)$

$$Z = \frac{x - \mu}{\sigma}$$

$$= \frac{17 - 20}{5}$$

$$= -0.6$$

$$Z = \frac{25 - 20}{5}$$

$$= 1$$

$$= P(X < 17 | X \le 25)$$

$$= \frac{P(X < 17 \cap X \le 25)}{P(X \le 25)}$$

$$= \frac{P(X < 17)}{P(X \le 25)}$$

$$= \frac{P(Z < -0.6)}{P(Z \le 1)}$$

$$= \frac{1 - P(Z < 0.6)}{P(Z \le 1)}$$

$$= \frac{1 - 0.7257}{0.8413}$$

$$= \frac{1 - 0.7257}{0.8413}$$

$$= \frac{0.2743}{0.8413}$$

$$= 0.3260$$
f P(X < 17|X < \mu)
P(X < 17|X < 20)
$$Z = \frac{x - \mu}{\sigma}$$

$$= \frac{17 - 20}{5}$$

= -0.6

$$Z = \frac{20 - 20}{5}$$

$$= 0$$

$$= P(X < 17 | X < 20)$$

$$= \frac{P(X < 17 \cap X < 20)}{P(X < 20)}$$

$$= \frac{P(X < 17)}{P(X < 20)}$$

$$= \frac{P(Z < -0.6)}{P(Z < 0)}$$

$$= \frac{P(Z > 0.6)}{P(Z < 0)}$$

$$= \frac{1 - P(Z < 0.6)}{P(Z < 0)}$$

$$= \frac{1 - 0.7257}{0.5}$$

$$= \frac{0.2743}{0.5}$$

$$= 0.5486$$

9 a
$$\mu = 125, \sigma = 11$$
 $P(X > 140)$

$$Z = \frac{x - \mu}{\sigma}$$
$$= \frac{140 - 125}{11}$$

$$P(X > 140) = P(Z > 1.364)$$

$$= 1 - P(Z < 1.364)$$

$$= 1 - 0.9137$$

$$= 0.0863$$

$$Z = \frac{100 - 125}{11}$$

$$=-2.273$$

$$P(X < 100) = P(Z < -2.273)$$

$$= P(Z > 2.273)$$

$$= 1 - P(Z < 2.273)$$

$$= 1 - 0.9885$$

= 0.0115

c $P(100 \le X \le 140)$

$$P(100 \le X \le 140)$$

$$= P(-2.273 \le Z \le 1.364)$$

$$= P(Z \le 1.364) - P(Z \le -2.273)$$

$$= P(Z \le 1.364) - P(Z \ge 2.273)$$

$$= P(Z \le 1.364) - [1 - P(Z \le 2.273)]$$

$$= 0.9137 - [1 - 0.9885]$$

$$= 0.9137 - 0.0115$$

= 0.9022

10
$$\mu = 152$$
, $\sigma^2 = 49$, $\sigma = 7$

a
$$P(X \ge 159)$$

$$Z = \frac{159 - 152}{7}$$

$$= 1$$

$$P(X \ge 159) = P(Z \ge 1)$$
= 1 - P(Z \le 1)
= 1 - 0.8413
= 0.1587

b
$$P(X < 150)$$

$$Z = \frac{150 - 152}{7}$$

$$=-0.2857$$

$$P(X < 150) = P(Z < -0.2857)$$

$$= P(Z > 0.2857)$$

$$= 1 - P(Z < 0.2857)$$

$$= 1 - 0.6126$$

$$= 0.3874$$

c
$$P(145 < X < 159)$$

$$Z = \frac{145 - 152}{7}$$

$$= -1$$

$$Z = \frac{159 - 152}{7}$$

$$= 1$$

$$P(145 < X < 159) = P(-1 < Z < 1)$$

$$= P(Z < 1) - P(Z < -1)$$

$$= P(Z\langle 1) - P(Z\rangle 1)$$

$$= P(Z < 1) - [1 - P(Z < 1)]$$

$$= 0.8413 - [1 - 0.8413]$$

$$= 0.8413 - 0.1587$$

$$= 0.6826$$

$$Z = \frac{140 - 152}{7}$$

$$=-1.714$$

$$Z = \frac{160 - 152}{7}$$

$$= 1.143$$

$$P(140 < X < 160) = P(-1.714 < Z < 1.143)$$

$$= P(Z < 1.143) - P(Z < -1.714)$$

$$= P(Z < 1.143) - P(Z > 1.714)$$

$$= P(Z < 1.143) - [1 - P(Z < 1.714]]$$

$$= 0.8735 - [1 - 0.9567]$$

$$= 0.8735 - 0.0433$$

$$= 0.8302$$

$$P(145 < X < 150|X > 140)$$

e
$$P(145 < X < 150|X > 140)$$

$$= \frac{P(145 < X < 150 \cap X > 140)}{P(X > 140)}$$

$$= \frac{P(145 < X < 150)}{P(X > 140)}$$

$$Z = \frac{145 - 152}{7}$$

$$= -1$$

$$Z = \frac{150 - 152}{7}$$
$$= -0.2857$$
$$Z = \frac{140 - 152}{7}$$

=-1.714

$$\begin{split} P(145 < X < 150) &= P(-1 < Z < -0.2857) \\ &= P(Z < -0.2857) - P(Z < -1) \\ &= P(Z > 0.2857) - P(Z > 1) \\ &= [1 - P(Z < 0.2857)] - [1 - P(Z < 1)] \\ &= [1 - 0.6126] - [1 - 0.8413] \\ &= 0.3874 - 0.1587 \\ &= 0.2287 \end{split}$$

$$P(X > 140) = P(Z > -1.714)$$

$$= P(Z < 1.714)$$

$$= 0.9567$$

$$\frac{P(145 < X < 150)}{P(X > 140)} = \frac{0.2287}{0.9567}$$

$$= 0.2391$$

11
$$X \sim N(50, 15^2)$$

 $P(50 < X < 70) = 0.4088$

12 a
$$P(X < 61) = P\left(Z < \frac{61 - 65}{3}\right)$$

 $P(X < 61) = P\left(Z < -\frac{4}{3}\right)$
 $P(X < 61) = 0.0912$

b
$$P(X \ge 110) = P\left(Z \ge \frac{110 - 98}{15}\right)$$

 $P(X \ge 110) = P\left(Z \ge \frac{12}{15}\right)$
 $P(X \ge 110) = P\left(Z \ge \frac{4}{5}\right)$

$$P(X \ge 110) = 0.2119$$

c
$$P(-2 < X \le 5) = P\left(\frac{-2 - 2}{3} < Z \le \frac{5 - 2}{3}\right)$$

 $P(-2 < X \le 5) = P\left(-\frac{4}{3} < Z \le 1\right)$
 $P(-2 < X \le 5) = 0.7501$

13
$$\mu = 1.000, \sigma = 0.006$$

 $P(X < 1.011|X > 1.004)$
 $= \frac{P(X < 1.011 \cap X > 1.004)}{P(X > 1.004)}$
 $= \frac{P(1.004 < X < 1.011)}{P(X > 1.004)}$
 $Z = \frac{1.004 - 1}{0.006}$
 $= 0.667$
 $Z = \frac{1.011 - 1}{0.006}$
 $= 1.833$
 $P(1.004 < X < 1.011) = P(0.667 < Z < 1.833)$
 $= P(Z < 1.833) - P(Z < .667)$
 $= 0.9666 - 0.7477$
 $= 0.2189$
 $P(X > 1.004) = P(Z > 0.667)$
 $= 1 - P(Z < 0.667)$
 $= 1 - 0.7477$
 $= 0.2523$
 $P(X < 1.011|X > 1.004) = \frac{0.2189}{0.2523}$

= 0.8676
14 Let
$$X =$$
 the speed of cars $X \sim N(98, 6^2)$

a
$$P(X > 110) = 0.0228$$

b $P(X < 90) = 0.0912$

$$\mathbf{c} P(90 < X < 110) = 0.8860$$

15 Let
$$X =$$
 the pulse rate in beats per minute $X \sim N(80, 5^2)$

a
$$P(X > 85) = 0.1587$$

b
$$P(X \le 75) = 0.1587$$

c
$$P(78 \le X < 82|X > 75) = \frac{03108}{1 - 0.1587} = 0.3695$$

16 Let
$$X =$$
 the weight of a bag of sugar $X \sim N(1.025, 0.01^2)$

a
$$P(X > 1.04) = 0.0668 = 6.68\%$$

b
$$P(X < 0.996) = 0.0019 = 0.19\%$$

Exercise 12.4 – The inverse normal distribution

1 a
$$P(Z < c) = 0.9$$

$$P(Z < c) = 0.9$$

 $c = 1.282$

$$P(Z < c) = 0.6$$

$$c = 0.253$$

$$P(Z \le c) = 0.3$$

$$P(Z \ge c_1) = 0.3$$

$$P(Z \le c_1) = 0.7$$

$$c_1 = 0.524$$

for
$$P(Z \le c) = 0.3$$

$$c = -0.524$$

$$P(Z > c_1) = 0.2$$

$$P(Z < c_1) = 0.8$$

$$c_1 = 0.842$$

for
$$P(Z < c) = 0.2$$

$$c = -0.842$$

$$P(Z \ge c) = 0.8$$

$$P(Z \le c_1) = 0.8$$

$$c_1 = 0.842$$

for
$$P(Z \ge c) = 0.8$$

$$c = -0.842$$

$$P(Z < c_1) = 0.54$$

 $c_1 = 0.100$
for $P(Z > c) = 0.54$
 $c = -0.100$

2 a
$$P(Z < z) = 0.39$$

So $z = -0.2793$

b
$$P(Z \ge z) = 0.15 \text{ or } P(Z < z) = 0.85$$

So $z = 1.0364$

c
$$P(-z < Z < z) = 0.28$$

 $P(Z < -z) = 0.36$
 $So - z = -0.3585$
Therefore $z = 0.3585$

3
$$X \sim N(22, 25), \ \mu = 22, \ \sigma = 5$$

a $P(22 - k \le X \le 22 + k) = 0.7$

$$\frac{z_{1}}{2} = \frac{3R}{2} = 0.15$$

$$P(z_{1} \le Z \le z_{2}) = 0.7$$

$$P(Z \le z_{2}) = 0.7 + 0.15$$

$$= 0.85$$

$$z_2 = 1.036$$

$$z_1 = -1.036$$

$$z_2 = \frac{22 + k - 22}{5}$$

$$z_2 = \frac{22 + k}{5}$$
1.036 \times 5 - k

$$1.036 \times 5 = k$$
$$k = 5.18$$

b
$$P(22 - k < X < 22 + k) = 0.24$$

$$2 2 P(z_1 < Z < z_2) = 0.24 P(Z < z_2) = 0.24 + 0.38 = 0.62 z_2 = 0.305$$

$$z_1 = -0.305$$

$$z_2 = \frac{22 + k - 22}{5}$$

$$k = 1.525$$
c $P(X < k | X < 23) = 0.32$

$$\frac{P(X < k \cap X < 23)}{P(X < 23)} = 0.32$$

 $0.305 \times 5 = k$

$$k < 23$$

$$Z = \frac{23 - 22}{5}$$

$$= 0.2$$

$$P(X < 23) = P(Z < 0.2)$$

= 0.5793

$$\frac{P((X < k) \cap (X < 23))}{P(X < 23)} = 0.32$$

$$\frac{P(X < k)}{P(X < 23)} = 0.32$$

$$P(X < k) = 0.32 \times 0.5793$$

$$= 0.1854$$

$$P(Z < z_1) = 0.1854$$

$$P(Z < z_2) = 0.8146$$

$$z_2 = 0.895$$

$$z_1 = -0.895$$

$$-0.895 = \frac{k - 22}{5}$$
$$-4.475 = k - 22$$

k = 17.525

- **4** $X \sim N(37.5, 8.62^2)$
 - **a** P(X < a) = 0.72So a = 42.52
 - **b** P(X < a) = 0.68So a = 41.53
 - **c** $P(37.5 a \le X < 37.5 + a) = 0.88$

$$P(X < 37.5 - a) = \frac{0.12}{2} = 0.06$$

$$37.5 - a = 24.10$$

 $a = 13.40$

- 5 $Z \sim N(0, 1^2)$
 - **a** P(Z < z) = 0.57z = 0.1764
 - **b** P(Z < z) = 0.63 z = 0.3319
- **6 a** $P(X \le a) = 0.16, \mu = 41 \text{ and } \sigma = 6.7$ a = 34.34
 - **b** $P(X \le a) = 0.21$, $\mu = 12.5$ and $\sigma = 2.7$

$$a = 14.68$$

c P (15 - a < X < 15 + a) = 0.32, $\mu = 15$ and $\sigma = 4$ By symmetry

$$P(X < 15 - a) = \frac{0.68}{2} = 0.34$$
$$15 - a = 13.35$$

$$a = 1.65$$

7 P $(m \le X \le n) = 0.92$, $\mu = 27.3$ and $\sigma = 8.2$

$$P(X < m) = \frac{0.08}{2}$$

$$P(X < m) = 0.04$$

$$m = 12.9444$$

$$P(X < n) = 0.96$$

$$n = 41.6556$$

8 $X \sim N(112, \sigma^2)$

$$P(X < 108.87) = 0.42$$

$$P\left(Z < \frac{108.87 - 112}{\sigma}\right) = 0.42$$
$$\frac{108.87 - 112}{\sigma} = -0.2019$$

$$3.13 = -0.2019\sigma$$

$$\sigma = 15.5$$

9 $X \sim N(\mu, 4.45^2)$

$$P(X < 32.142) = 0.11$$

$$P\left(Z < \frac{32.142 - \mu}{4.45}\right) = 0.11$$
$$\frac{32.142 - \mu}{4.45} = -1.2265$$

$$\frac{32.142 - \mu}{4.45} = -1.2265 \times 4.45$$

$$32.142 - \mu = -5.4579$$

$$32.142 + 5.4579 = \mu$$
$$\mu = 37.6$$

- **10** $X \sim N(43.5, 9.7^2)$
 - **a** P(X < a) = 0.73

$$a = 49.4443$$

b
$$P(X < a) = 0.24$$

$$a = 36.6489$$

11 $X \sim N(\mu, 5.67^2)$

$$P(X > 20.952) = 0.09$$

$$P\left(Z > \frac{20.952 - \mu}{5.67}\right) = 0.09$$

$$\frac{20.952 - \mu}{5.67} = 1.3408$$

$$20.952 - \mu = 1.3408 \times 5.67$$

$$20.952 - \mu = 7.6023$$

$$20.952 - 7.6023 = \mu$$

$$13.3497 = \mu$$

$$\mu = 13.35$$

12 $X \sim N(\mu, 3.5^2)$

$$P(X < 23.96) = 0.28$$

$$P\left(Z < \frac{23.96 - \mu}{3.5}\right) = 0.28$$

$$\frac{23.96 - \mu}{3.5} = -0.5828$$

$$23.96 - \mu = -0.5828 \times 3.5$$

$$23.96 - \mu = -2.038$$

$$23.96 + 2.038 = \mu$$
$$\mu = 26$$

13 $X \sim N(115, \sigma^2)$

$$P(X < 122.42) = 0.76$$

$$P\left(Z < \frac{122.42 - 115}{\sigma}\right) = 0.76$$

$$\frac{122.42 - 115}{\sigma} = 0.7063$$

$$7.42 = 0.7063\sigma$$

$$\frac{7.42}{0.7063} = \sigma$$

$$\sigma = 10.5$$

14 $X \sim N(41, \sigma^2)$

$$P(X > 55.9636) = 0.11$$

$$P\left(Z > \frac{55.9636 - 41}{\sigma}\right) = 0.11$$
$$\frac{55.9636 - 41}{\sigma} = 1.2265$$

$$14.9636 = 1.2265\sigma$$

$$\frac{14.9636}{1.2265} = \sigma$$

$$\sigma = 12.2$$

17
$$\sigma = 3$$

 $P(X \ge 27) = 0.35$
 $P(Z \ge z) = 0.35$
 $P(Z \le z) = 0.65$
 $z = 0.385$
 $0.385 = \frac{27 - \mu}{3}$
 $1.156 = 27 - \mu$
 $\mu = 25.844$
18 $\sigma = 30$
 $P(X < 240) = 0.7$
 $P(Z < z) = 0.7$
 $z = 0.524$
 $0.524 = \frac{240 - \mu}{30}$
 $15.72 = 240 - \mu$
 $\mu = 224.28 \text{ sec}$
 $= 3 \text{ min } 44 \text{ sec}$

Exercise 12.5 – Applications of the normal distribution

1 a i
$$W \sim N (508, 3^2)$$

 $P(W < 500) = 0.0038$
ii $P(W < w) = 0.01$
 $w = 501.0210$
b $P(W < 500) \le 0.01$
 $P\left(Z < \frac{500 - 508}{\sigma}\right) \le 0.01$
 $\frac{500 - 508}{\sigma} \le -2.3263$
 $-8 \le -2.3263\sigma$
 $\frac{-8}{-2.3263} \le \sigma$
 $3.4389 \le \sigma$
Or $\sigma \ge 3.4389$ grams
2 a $\sum P(X = x) = 1$
 $3k^2 + 2k + 6k^2 + 2k + k^2 + 2k + 3k = 1$
 $10k^2 + 9k - 1 = 0$
 $(10k - 1)(k + 1) = 0$
 $k = \frac{1}{10}$ as $k \ne -1$
c Let $X =$ the chocolate surprises containing a ring $X \sim Bi(8, 0.25)$
 $E(X) = 8 \times 0.25 = 2$
d $P(X = 2) = 0.3115$
3 Let $X =$ the error in a speedometer $X \sim N (0, 0.76^2)$
 $P (Unacceptable) = P(X < -1.5) \cup P(X > 1.5)$
 $P (Unacceptable) = 2P(X < -1.5)$ by symmetry $P (Unacceptable) = 2 \times 0.0242$

P(Unacceptable) = 0.0484

- 4 Let X = the height of Perth adult males $X \sim N(174, 8^2)$
 - **a** $P(X \ge 180) = 0.2266 \text{ or } 22.66\%$
 - **b** $P(X \ge x) = 0.25$ x = 179.396 = 179 cm
- **5 a** Let X = average weight of David's avocados

$$X \sim N(410, 20^2)$$

- **i** P(X < 360) = 0.0062
- ii $P(X < 340 | X < 360) = \frac{P(340 < X < 360)}{P(X < 360)}$

$$P(X > 340 | X < 360 = \frac{0.005977}{0.0062}$$

$$P(X > 340 | X < 360 = 0.9625$$

b Let Y = average weight of Jane's avocados $Y \sim N(\mu, \sigma^2)$

$$P(Y < 400) = 0.4207$$

$$P\left(Z < \frac{400 - \mu}{\sigma}\right) = 0.4207$$

$$\frac{400 - \mu}{\sigma} = -0.2001$$

$$400 - \mu = -0.2001\sigma$$
$$400 = \mu - 0.2001\sigma....[1]$$

$$P(Y > 415) = 0.3446$$

$$P\left(Z > \frac{415 - \mu}{\sigma}\right) = 0.3446$$

$$\frac{415 - \mu}{\sigma} = 0.3999$$

$$415 = \mu + 0.3999\sigma$$
....[2]

$$400 = \mu - 0.2001\sigma$$
....[1]

$$[2] - [1]$$

 $415 - 400 = 0.39999\sigma + 0.2001\sigma$

$$15 = 0.6\sigma$$

$$\frac{15}{0.6} = \sigma$$

$$25 = \sigma$$

Substitute $\sigma = 25$ into [1]

$$400 = \mu - 0.2001(25)$$

$$400 = \mu - 3.0015$$

$$\mu = 405$$

- **6** Let X = the length of metal rods $X \sim N(145, 1.4^2)$
 - **a** P(X > 146.5) = 0.1420
 - **b** $P(X < \mu d) = \frac{0.15}{2}$

$$P(X < 145 - d) = 0.075$$

$$145 - d = 142.9847$$

$$145 - 142.9847 = d$$

$$2.0153 = d$$

$$d = 2.0$$

c Let Y = the number of rods with a size fault

$$Y \sim \text{Bi}(12, 0.15)$$

$$P(Y = 2) = 0.2924$$

d i
$$a + 0.15 + 0.17 = 1$$

$$a + 0.32 = 1$$

 $a = 1 - 0.32$
 $a = 0.68$

ii
$$E(Y) = 0.68(x - 5) + 0.15(0) + 0.17(x - 8)$$

$$E(Y) = 0.68x - 3.4 + 0.17x - 1.36$$

$$E(Y) = 0.85x - 4.76$$

iii If
$$E(Y) = 0$$
 then

$$0.85x - 4.76 = 0$$

$$0.85x = 4.76$$

$$x = 5.6$$

Selling price of good rods will be \$5.60

iv Production of good rods =
$$\frac{0.68}{0.68 + 0.17}$$

$$= 0.8$$

7 $X \sim N(2500, 700^2)$ and $Y \sim N(3000, 550^2)$

a
$$P(X < 1250) = 0.0371$$

b
$$P(Y < 1500) = 0.0032$$

c P(Both "special") =
$$P(X \cap Y)$$

$$P(Both "special") = P(X) \times P(Y)$$

as they are independent events

$$P(Both "special") = 0.0371 \times 0.0032$$

$$P(Both "special") = 0.0001$$

d i P(One "special") =
$$0.4 \times 0.0371 + 0.6 \times 0.0032$$

$$P(One "special") = 0.0167$$

ii
$$P(X \text{ "special"}|\text{One "special"}) = \frac{P(X \cap \text{One "special"})}{P(\text{One "special"})}$$

$$P(X \text{ "special"}|\text{One "special"}) = \frac{0.4 \times 0.0371}{0.0167}$$

$$P(X"\text{special"}|\text{One "special"}) = \frac{0.00744}{0.0167}$$

$$P(X$$
 "special" | One "special") = 0.8856

8 a Let X = the height of plants

$$X \sim N(18, 5^2)$$

$$P(X < 10) = 0.0548$$

$$P(10 < X < 25) = 0.8644$$

$$P(X > 25) = 0.0808$$

Plant	Size	Probability
Small	X < 10	0.0548
Medium	10 < X < 25	0.8644
Large	X > 25	0.0808

b E(Cost of one plant) =
$$2(0.0548) + 3.5(0.8644)$$

$$+5(0.0808) = \$3.54$$

$$E(\text{Cost of } 150 \text{ plants}) = 150 \times \$3.54 = \$531$$

9 Let W = the weight of perch $W \sim N(185, 20^2)$

a
$$P(W > 205) = 0.1587 = 15.87\%$$
 (Cannery, 60 cents)

b
$$P(165 < W < 205) = 0.6827 = 68.27\%$$
 (Market, 45 cents)

c
$$P(W < 165) = 0.1587 = 15.87\%$$
 (Jam, 30 cents)

$$E(Profit) = 60(0.1587) + 45(0.6827) + 30(0.1587)$$

$$= 45.0045 = 45 \text{ cents}$$

10 Let X = the diameter of the tennis ball $X \sim N(70, 1.5^2)$

- **a** P(X < 71.5) = 0.8413
- **b** P(68.6 < X < 71.4) = 0.6494
- **c** Let Y = the tennis balls in range

$$Y \sim \text{Bi}(5, 0.3506)$$

$$\mathbf{d} \qquad (68.6 < X < 71.4) = 0.995$$

$$P\left(\frac{68.6 - 70}{\sigma} < Z < \frac{71.4 - 70}{\sigma}\right) = 0.995$$

$$P\left(\frac{-1.4}{\sigma} < Z < \frac{1.4}{\sigma}\right) = 0.995$$

$$P\left(Z > \frac{1.4}{\sigma}\right) = 0.0025$$

$$\frac{1.4}{\sigma} = 2.807$$

$$\frac{1.4}{2.807} = \sigma$$

$$0.4987 = \sigma$$

- 11 Let X = the diameter of a Fuji apple $X \sim N(71, 12^2)$
 - **a** $\mu + 2\sigma = (71 + 24)$ mm = 95 mm will be the largest possible diameter.
 - **b** P(X < 85) = 0.8783
 - **c** P(X < 60) = 0.1797 = 18%
 - **d** $P(X \le x) = 0.85$ $x = 83.4372 \,\mathrm{mm}$

83 mm is the minimum diameter

e
$$P(x > 100|x > 83) = \frac{0.0078}{0.15} = 0.052$$

f E(Cost of one apple) =
$$0.1797(0.12) + 0.6703(0.15)$$

+ $0.15(0.25) = 0.1596$ or 16 cents

 $E(\text{Cost of } 2500 \text{ apples}) = 2500 \times 0.1596 = 399

g Let Y = Jumbo apples in a bag

$$Y \sim \text{Bi}(6, 0.15)$$

$$P(Y \ge 2) = 1 - (P(Y = 0) + P(Y = 1))$$

$$P(Y \ge 2) = 1 - (0.3771 + 0.3993)$$

$$P(Y \ge 2) = 1 - 0.7764$$

$$P(Y \ge 2) = 0.2236$$

12 Let X_S = the amount of disinfectant in a standard bottle

$$X_S \sim N(0.765, 0.007^2)$$

Let X_L = the amount of disinfectant in a large bottle $X_L \sim N(1.015, 0.009^2)$

- **a** $P(X_S < 0.75) = 0.0161$
- **b** $P(X_L < 1.00) = 0.0478$

Let Y = the large bottles with less than 1 litre in them

$$Y \sim \text{Bi}(12, 0.0478)$$

$$P(Y \ge 4) = 1 - P(Y < 4)$$

$$P(Y \ge 4) = 1 - (P(Y = 0) + P(Y = 1) + P(Y = 2) + P(Y = 3))$$

$$P(Y \ge 4) = 1 - (0.5556 + 0.3347 + 0.0924 + 0.0155)$$

 $P(Y \ge 4) = 1 - 0.9982$

$$P(Y \ge 4) = 0.0019$$

13 Let L = the length of antenna of a lemon emigrant butterfly

$$L \sim N(22, 1.5^2)$$

a
$$P(L < 18) = 0.0038$$

b Let Y = the length of antenna of a yellow emigrant butterfly

$$P(Y < 15.5) = 0.08$$

$$P\left(Z < \frac{15.5 - \mu}{\sigma}\right) = 0.08$$

$$\frac{15.5 - \mu}{\sigma} = -1.4051$$

$$15.5 - \mu = -1.4051\sigma$$

$$15.5 - \mu = -1.4051\sigma$$

$$15.5 - \mu = 0.08$$

$$P(Y > 22.5) = 0.08$$

$$P\left(Z > \frac{22.5 - \mu}{\sigma}\right) = 0.08$$

$$\frac{22.5 - \mu}{\sigma} = 1.4051\sigma$$

$$22.5 - \mu = 1.4051\sigma$$

$$22.5 = \mu + 1.4051\sigma$$

$$22.5 = \mu - 1.4051\sigma$$

$$15.5 = \mu - 1.4051\sigma$$

$$7 = 2.8102\sigma$$

$$\frac{7}{2.8102} = \sigma$$

$$\sigma = 2.5 \text{ mm}$$
Substitute $\sigma = 2.5 \text{ into } [1]$

$$15.5 = \mu - 1.4051(2.5)$$

$$15.5 = \mu - 3.5128$$

$$15.5 + 3.5128 = \mu$$

 $\mu = 19.0 \, \text{mm}$ \mathbf{c} P(Yellow) = 0.45 and P(Lemon) = 0.55

Let B = the number of yellow emigrants $B \sim \text{Bi}(12, 0.45)$ P(B = 5) = 0.2225

14 a Let X = the error in seconds of a clock

$$X \sim N(\mu, \sigma^2)$$

The clock can be up to 3 seconds fast or 3 seconds slow.

$$P(X > 3) = 0.025$$

$$\mu = 0$$

$$P\left(Z > \frac{3 - 0}{\sigma}\right) = 0.025$$

$$\frac{3}{\sigma} = 1.95996$$

$$3 = 1.95996\sigma$$

$$\frac{3}{1.95996} = \sigma$$

 $\sigma = 1.5306$

b Let Y = the number of rejected clocks $Y \sim \text{Bi}(12, 0.05)$ $P(Y < 2) = P(Y \le 1)$

$$P(Y < 2) = 0.8816$$

12.6 Review: exam practice

- **1 a** The peak of a bell curve is positioned at the mean: therefore, the pink distribution has a higher mean than the blue distribution.
 - **b** The spread of the bell curve depends upon the standard deviation. The blue distribution is slightly less spread out than the pink, therefore it has a smaller standard deviation.

$$Z = \frac{x - \mu}{\sigma}$$
$$= \frac{27 - 20}{5}$$

$$P(X > 27) = P(Z > 1.4)$$

$$= 1 - P(Z < 1.4)$$

$$= 1 - 0.9192$$

$$= 0.0808$$

Normal cdf $(27, \infty, 20, 5)$

b $P(X \ge 18)$

$$P(X \ge 18) = P(Z \ge -0.4)$$

= P(Z \le 0.4)
= 0.6554

Normal cdf $(18, \infty, 20, 5)$

c $P(7 \le X \le 12)$

$$Z = \frac{12 - 20}{5}$$

$$=-1.6$$

$$Z = \frac{7 - 20}{5}$$

$$= -2.6$$

$$\begin{split} P(7 \le X \le 12) &= P(-2.6 \le Z \le -1.6) \\ &= P(Z \le -1.6) - P(Z \le -2.6) \\ &= P(Z \ge 1.6) - P(Z \ge 2.6) \\ &= [1 - P(Z \le 1.6)] - [1 - P(Z \le 2.6)] \\ &= [1 - 0.9452] - [1 - 0.9953] \\ &= 0.0548 - 0.0047 \\ &= 0.0501 \end{split}$$

Normal cdf (7, 12, 20, 5)

d
$$P(X < 17 | X \le 25)$$

$$Z = \frac{x - \mu}{\sigma}$$

$$= \frac{17 - 20}{5}$$

$$= -0.6$$

$$Z = \frac{25 - 20}{5}$$

$$= 1$$

$$= P(X < 17 | X \le 25)$$

$$= \frac{P(X < 17 \cap X \le 25)}{P(X \le 25)}$$

$$= \frac{P(X < 17)}{P(X \le 25)}$$

$$= \frac{P(Z < -0.6)}{P(Z \le 1)}$$

$$= \frac{P(Z > 0.6)}{P(Z \le 1)}$$

$$= \frac{1 - P(Z < 0.6)}{P(Z \le 1)}$$

$$= \frac{1 - 0.7257}{0.8413}$$

$$= \frac{0.2743}{0.8413}$$

$$= 0.3260$$
normal cdf (-\infty, 17, 20, 5)
normal cdf (-\infty, 25, 20, 5)

3 a
$$\mu = 9, \sigma = 3$$

$$X = 10$$

$$Z = \frac{x - \mu}{000}$$

$$Z = \frac{100 - 9}{3}$$

$$Z = \frac{1}{3}$$

$$Z = 0.3$$

$$\mathbf{b} \quad X = 7.5$$

$$Z = \frac{z - \mu}{\sigma}$$

$$=\frac{\sigma}{3}$$

$$=-0.5$$

c
$$X = 12.4$$

$$Z = \frac{x - \mu}{\sigma}$$
$$= \frac{12.4 - 9}{3}$$

$$= 1.1\dot{3}$$

4
$$\mu = 10, \, \sigma = 2$$

a
$$P(X < x_1) = P(Z < z_1) = 0.72$$

Using CND,
$$z_1 = 0.583$$

 $0.583 = \frac{x_1 - 10}{2}$

$$x_1 = 11.166$$

b
$$P(X < x_1) = P(Z < -z_1) = 0.4$$

$$x_1 = 9.494$$

5
$$P(-c \le Z \le c) = 0.38$$

Unshaded area =
$$\frac{1 - 0.38}{2}$$

$$= 0.31$$

$$P(Z \le c_2) = 0.38 + 0.31$$

$$= 0.69$$

$$c_2 = 0.496$$

$$c_1 = -0.496$$

$$P(-0.496 \le Z \le 0.496) = 0.38$$

$$c = 0.496$$

6
$$\mu = 1.4$$
, $\sigma = 0.1$
 $P(X > 1.25)$
 $Z = \frac{1.25 - 1.4}{0.1}$

$$P(X > 1.25) = P(Z > -1.5)$$
$$= P(Z < 1.5)$$
$$= 0.9332$$

7 Chemistry:
$$Z = \frac{72 - 68}{5} = \frac{4}{5} = 0.8$$

Mathematical Methods:
$$Z = \frac{75 - 69}{7} = \frac{6}{7} = 0.857$$

Physics: $Z = \frac{68 - 61}{8} = \frac{7}{8} = 0.875$
Justine did the best compared to her peers in Physics.

Physics:
$$Z = \frac{68 - 61}{8} = \frac{7}{8} = 0.875$$

8
$$Z \sim N(0, 1)$$

$$P(Z \le z_1) = 0.35$$

$$P(Z \le z_2) = 1 - 0.35$$

$$= 0.65$$

$$z_2 = 0.385$$

 $z_1 = -0.385$

9 For a standard normal distribution,

$$P(\mu - \sigma < X < \mu + \sigma) \approx 0.68$$
 and

$$P(\mu - 2\sigma < X < \mu + 2\sigma) \approx 0.95$$

Therefore,
$$\mu - \sigma \approx 8$$
 and $\mu + \sigma \approx 12$

Rearranging, the first equation gives $\mu = 8 + \sigma$.

Substitute for μ in the seconds equation:

$$\mu + \sigma \approx 12$$

$$(8 + \sigma) + \sigma \approx 12$$

$$8 + 2\sigma \approx 12$$

$$2\sigma \approx 4$$

$$\sigma \approx 2$$

Substituting into $\mu = 8 + \sigma$,

$$\mu = 8 + 2 \approx 10$$

Therefore, the approximate values of the mean is 10 and the approximate value of the standard deviation is 2.

10
$$\mu = 160, \sigma = 8$$

a
$$P(X < k) = 0.95$$

$$P(Z < z) = 0.95$$

$$z = 1.645$$

$$1.645 = \frac{k - 160}{8}$$

$$k = 173.16$$

Inv Norm (0.95, 160, 8) = 173.16

Theo is 173.16 cm tall.

b
$$P(X > k) = 0.80$$

$$P(Z > z_1) = 0.80$$

$$P(Z < z_2 = 0.80)$$

$$z_2 = 0.842$$

$$z_1 = -0.842$$

$$-0.842 = \frac{k - 160}{8}$$

$$k = 153.264$$

Luisa is 153.26 cm tall.

11
$$X \sim N(20, \sigma^2)$$

 $P(X \ge 19) = 0.7$

$$P(Z \ge z_1) = 0.7$$

$$z_1 = \frac{19 - 20}{\sigma}$$

$$P(Z \le z_2) = 0.7$$

$$z_2 = 0.524$$

$$z_1 = -0.524$$

$$-0.524 = \frac{19 - 20}{\sigma}$$

$$\sigma = \frac{-1}{0.524}$$

$$\sigma = 1.908$$

12 The mean, the mode and the median of a normal distribution are all equal.

13
$$\mu = 3.5 \,\mathrm{cm}; \ \sigma = 0.8 \,\mathrm{cm}$$

a
$$Z = \frac{4.5 - 3.5}{0.8}$$

$$Z = 1.25$$

$$P(X > 4.5 \text{ cm}) = P(Z > 1.25)$$

$$= 1 - P(Z < 1.25)$$

$$= 1 - 0.8944$$

$$= 0.1056$$

10.56% of strawberries are sold to the restaurant supplier

b
$$Z = \frac{2.5 - 3.5}{0.8}$$

$$Z = -1.25$$

$$P(X < 2.5 \text{ cm}) = P(Z < -1.25)$$

$$= 0.1056$$

10.56% of strawberries are sold to the jam manufacturer

c Percentage of strawberries sold to the supermarket supplier:

$$P(2.5 \text{ cm} < X \le 4.5 \text{ cm}) = P(-1.25 < Z \le 1.25)$$

$$= P(Z < 1.25) - P(Z < -1.25)$$

$$= 0.8944 - 0.1056 = 0.7888$$
Price per kilo \$6.50 \$4.50 \$1.75

$$E(X) = \$6.50 \times 0.1056 + \$4.50 \times 0.7888 + \$1.75 \times 0.1056$$

$$E(X) = $4.42$$

The mean profit for a kilogram of strawberries is \$4.42.

$$z = \frac{x - \mu}{\sigma}$$

$$z = \frac{85 - 72}{9}$$

$$z = \frac{13}{9}$$

$$z = 1.4$$

$$Y \sim N(15, 4^2)$$

$$z = \frac{y - \mu}{\sigma}$$

$$z = \frac{18 - 13}{4}$$

$$z = \frac{3}{4}$$

$$z = 0.75$$

Jing Jing did better.

15
$$P(X < 47) = 0.3694$$

invNorm(0.3694, 0, 1, Left) Z = -0.333442

$$-0.333442 = \frac{47 - \mu}{\sigma}$$

$$-0.333442 \,\sigma = -\mu = 47 \qquad [1]$$

$$P(X > 56) = 1 - P(X < 56)$$

$$P(X < 56) = 1 - 0.3385 = 0.6615$$

invNorm(0.6615, 0, 1, Left) $\Rightarrow Z = 0.41656$

$$0.41656 = \frac{56 - \mu}{\sigma}$$

$$0.41656 \sigma + \mu = 56$$
 [2]

$$[2] - [1] : 0.41656 \sigma + 0.333442 \sigma = 56 - 47$$

$$0.750002\sigma = 9$$

$$\sigma = 12$$

Substitute into [2]:

$$0.41656(12) + \mu = 56$$

$$\mu = 51$$

Therefore, the mean is 51 and standard deviation is 12.

16
$$\mu = 32$$
, $\sigma = 4$

$$P ext{ (undersized)} = P(X < 27)$$

$$Z = \frac{27 - 32}{4}$$

$$P ext{ (undersized)} = P (Z < -1.25)$$

$$= P(Z > 1.25)$$

$$= 1 - P(Z < 1.25)$$

$$= 1 - 0.8944$$

$$= 0.1056$$

Normal cdf $(-\infty, 27, 32, 4)$

$$20 \times P \text{ (undersized)} = 20 \times 0.1056$$

$$= 2.11$$

$$20 \times P(OK) = 20 \times (1 - 0.1056)$$

= 17.888

$$\simeq 17$$

17
$$\mu = 75, \sigma = 8$$

a A grade is when P(X > k) = 0.1

$$P(X > z) = 0.1$$

$$P(Z < z) = 0.9$$

$$z = 1.2816$$

$$1.2816 = \frac{k - 75}{8}$$

$$k = 85.25$$

A grade is awarded when stem lengths are greater than 85.25 cm.

b B grade is when P(X > k) = 0.2

$$P(Z > z) = 0.2$$

$$P(Z < z) = 0.8$$

$$z = 0.8416$$

$$0.8416 = \frac{k - 75}{8}$$

$$k = 81.73$$

B grade is awarded for stem lengths between 81.73 cm and

c C grade is when P(X > k) = 0.3

$$P(Z > z) = 0.3$$

$$P(Z < z) = 0.7$$

$$Z = 0.5244$$

$$0.5244 = \frac{k - 75}{8}$$

$$k = 79.19$$

C grade is awarded for stem lengths between 79.19 cm and 81.73 cm.

18
$$n = 500, P = 0.49$$

$$np = 500 \times 0.49$$

$$= 245$$

$$npq = 500 \times 0.49 \times 0.51$$

$$= 124.95$$

$$X \sim N(245, 124.95)$$

a
$$P(X \ge 240) = P\left(Z \ge \frac{240 - 245}{\sqrt{124.95}}\right)$$

 $= P(Z \ge -0.447)$
 $= P(Z \le 0.447)$
 $= 0.6725$
19 $P(a < X < b) = 0.52$ and $X \sim N(42.5, 10.3^2)$
 $P(X < a) = 0.24$ and $P(X > b) = 0.24$
 $a = 35.2251$ $b = 49.7749$
So $P(35.2251 < X < 49.7749) = 0.52$
 $P(X > a|X < b) = \frac{P(a < X < b)}{P(X < b)}$
 $P(X < b) = 0.24 + 0.52 = 0.76$
 $P(X > a|X < b) = \frac{0.52}{0.76}$
 $P(X > a|X < b) = 0.6842$
20 $X \sim N(\mu, \sigma^2)$
 $P(X < 39.9161 - \mu) = 0.5789$
 $P(X < \frac{39.9161 - \mu}{\sigma}) = 0.5789$
 $\frac{39.9161 - \mu}{\sigma} = 0.1991$