"JUST THE MATHS"

UNIT NUMBER

19.8

PROBABILITY 8 (The normal distribution)

by

A.J.Hobson

- 19.8.1 Limiting position of a frequency polygon
- 19.8.2 Area under the normal curve
- 19.8.3 Normal distribution for continuous variables
- 19.8.4 Exercises
- 19.8.5 Answers to exercises

UNIT 19.8 - PROBABILITY 8

THE NORMAL DISTRIBUTION

19.8.1 LIMITING POSITION OF A FREQUENCY POLYGON

The distribution considered here is also appropriate to examples where the number of trials is large and, hence, the calculation of frequencies and probabilities, using the binomial distribution, would be inconvenient.

We shall introduce the "normal distribution" by considering the histograms of the binomial distribution for a toss of 32 coins as the number of coins increases.

The probability of obtaining a head is $\frac{1}{2}$ and the probability of obtaining a tail is also $\frac{1}{2}$.

(i) One Coin

$$32\left(\frac{1}{2} + \frac{1}{2}\right)^1 = 32\left(\frac{1}{2} + \frac{1}{2}\right) = 16 + 16.$$

(ii) Two Coins

$$32\left(\frac{1}{2} + \frac{1}{2}\right)^2 = 32\left(\left[\frac{1}{2}\right]^2 + 2\left[\frac{1}{2}\right]\left[\frac{1}{2}\right] + \left[\frac{1}{2}\right]^2\right) = 8 + 16 + 8.$$

No. of heads in 32 tosses of 2 coins

(iii) Three Coins

$$32\left(\frac{1}{2} + \frac{1}{2}\right)^3 = 32\left(\left[\frac{1}{2}\right]^3 + 3\left[\frac{1}{2}\right]^2\left[\frac{1}{2}\right] + 3\left[\frac{1}{2}\right]\left[\frac{1}{2}\right]^2 + \left[\frac{1}{2}\right]^3\right) = 4 + 12 + 12 + 4.$$

No. of heads in 32 tosses of 3 coins

(iv) Four Coins

$$32\left(\frac{1}{2} + \frac{1}{2}\right)^4 = 32\left(\left[\frac{1}{2}\right]^4 + 4\left[\frac{1}{2}\right]^3\left[\frac{1}{2}\right] + 6\left[\frac{1}{2}\right]^2\left[\frac{1}{2}\right]^2 + 4\left[\frac{1}{2}\right]\left[\frac{1}{2}\right]^3 + \left[\frac{1}{2}\right]^4\right) = 2 + 8 + 12 + 8 + 2.$$

No. of heads in 32 tosses of 4 coins

It is apparent that, as the number of coins increases, the frequency polygon (consisting of the straight lines joining the midpoints of the tops of each rectangle) approaches a symmetrical bell-shaped curve.

This, of course, is true only when the histogram itself is either symmetrical or nearly symmetrical.

DEFINITION

As the number of trials increases indefinitely, the limiting position of the frequency polygon is called the "normal frequency curve".

THEOREM

In a binomial distribution for N samples of n trials each, where the probability of success in a single trial is p, it may be shown that, as n increases indefinitely, the frequency polygon approaches a smooth curve, called the "normal curve", whose equation is

$$y = \frac{N}{\sigma \sqrt{2\pi}} e^{-\frac{(x-\overline{x})^2}{2\sigma^2}}.$$

In this equation

 \overline{x} is the mean of the binomial distribution = np;

 σ is the standard deviation of the binomial distribution = $\sqrt{np(1-p)}$;

y is the frequency of occurrence of the value, x.

For example, the histogram for 32 tosses of 4 coins approximates to the following normal curve:

Notes:

- (i) We omit the proof of the Theorem since it is beyond the scope of the present text.
- (ii) The larger the value of n, the better is the level of approximation.
- (iii) The normal curve is symmetrical about the straight line $x = \overline{x}$, since the value of y is the same at $x = \overline{x} \pm h$ for any number, h.
- (iv) If the relative frequency (or probability) with which the value, x, occurs is denoted by P, then P = y/N and the above relationship can be written

$$P = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\overline{x})^2}{2\sigma^2}},$$

the graph of which is called the "normal probability curve".

(v) Symmetrical curves are easier to deal with if the vertical axes of co-ordinates is the line of symmetry.

The normal probability curve can be simplified if we move the origin to the point $(\overline{x}, 0)$ and plot $P\sigma$ on the vertical axis instead of P.

Letting $P\sigma = Y$ and $\frac{x-\overline{x}}{\sigma} = X$ the equation of the normal probability curve becomes

$$Y = \frac{1}{\sqrt{2\pi}} e^{-\frac{X^2}{2}},$$

which represents the "standard normal probability curve".

From any point on it, we may obtain the values of the original P and x values by using the formulae

$$x = \sigma X + \overline{x}$$
 and $P = \frac{Y}{\sigma}$.

(vi) If the probability of success, p, in a single trial is **not** equal to, or approximately equal to, $\frac{1}{2}$, then the distribution given by the normal frequency curve and the two subsequent curves will be a poor approximation and is seldom used for such cases.

19.8.2 AREA UNDER THE NORMAL CURVE

For the histogram of a binomial distribution, corresponding to values of x, suppose that x = a and x = b are the values of x at the base-centres of two particular rectangles, where b > a and all rectangles have width 1.

Then, the area of the histogram from $x = a - \frac{1}{2}$ to $x = b + \frac{1}{2}$ represents the number of times which we can expect values of x, between x = a and x = b inclusive, to occur.

Consequently, for a large number of trials, we may use the area under the normal curve between $x = a - \frac{1}{2}$ and $x = b + \frac{1}{2}$.

In a similar way, the **probability** that x will lie between x = a and x = b is represented by the area under the normal probability curve from $x = a - \frac{1}{2}$ and $x = b + \frac{1}{2}$. We note that the total area under this curve must be 1, since it represents the probability that **any** value of x will occur (a certainty).

In order to make use of a standard normal probabilty curve for the same purpose, the conversion formulae from x to X and P to Y must be used.

Note:

Tables are commercially available for the area under a standard normal probability curve; and, in using such tables, the above conversions will usually be necessary. A sample table is given in an appendix at the end of this unit.

EXAMPLE

If 12 dice are thrown, determine the probability, using the normal probability curve approximation, that 7 or more dice will show a 5.

Solution

For this example, we use $p = \frac{1}{6}$, $q = \frac{5}{6}$, n = 12 and we need the area under the normal probability curve from x = 6.5 to x = 12.5.

The mean of the binomial distribution, in this case, is $\overline{x} = 12 \times \frac{1}{6} = 2$.

The standard deviation is $\sigma = \sqrt{2 \times \frac{1}{6} \times \frac{5}{6}} \simeq \sqrt{1.67} \simeq 1.29$.

The required area under the standard normal probability curve will be that lying between

$$X = \frac{6.5 - 2}{1.29} \simeq 3.49$$
 and $X = \frac{12.5 - 2}{1.29} \simeq 8.14$

In practice, we take the whole area to the right of X = 3.49 since the area beyond X = 8.14 is negligible.

Also, the total area to the right of X = 0 is 0.5; and, hence, the required area is 0.5 minus the area from X = 0 to X = 3.49.

From tables, the required area is 0.5 - 0.4998 = 0.0002 and this is the probability that, when 12 dice are thrown, 7 or more will show a 5.

Note:

If we had required the probability that 7 or <u>fewer</u> dice show a 5, we would have needed the area under the normal probability curve from x = -0.5 to x = 7.5. This is equivalent to taking the whole of the area under the standard normal probability curve which lies to the <u>left</u> of

$$X = \frac{7.5 - 2}{1.29} \simeq 4.26$$

19.8.3 NORMAL DISTRIBUTION FOR CONTINUOUS VARIABLES

So far, the variable, x, considered in a Normal distribution has been "discrete"; that is, x has been able to take only the specific values 0,1,2,3...etc.

Here, we consider the situation when x is a "continuous" variable; that is, it may take <u>any</u> value within a certain range appropriate to the problem under consideration.

For a large number of observations of a continuous variable, the corresponding histogram need not have rectangles of class-width 1 but of some other number, say c.

In this case, it may be shown that the normal curve approximation to the histogram has equation

$$y = \frac{Nc}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\overline{x})^2}{2\sigma^2}}.$$

The smaller is the value of c, the larger is the number of rectangles and the better is the approximation supplied by the curve.

If we wished to calculate the number of x-values lying between x = a and x = b (where b > a), we would need to calculate the area of the histogram from x = a to x = b inclusive, then **divide by** c, since the base-width is no longer 1.

We conclude that the number of these x-values approximates to the area under the normal curve from x = a to x = b; and similarly, the area under the normal probability curve, from x = a to x = b gives an estimate for the probability that values of x between x = a and x = b will occur.

EXAMPLE

Given a normal distribution of a continuous variable, x, with N=2000, $\overline{x}=20$ and $\sigma=5$, determine

- (a) the number of x-values lying between 12 and 22;
- (b) the number of x-values larger than 30.

Solution

(a) The area under the normal probability curve between x = 12 and x = 22 is the area under the standard normal probability curve from

$$X = \frac{12 - 20}{5} = -1.6$$
 to $X = \frac{22 - 20}{5} = 0.4$

and, from tables, this is 0.4452 + 0.1554 = 0.6006

Hence, the required number of values is approximately $0.6006 \times 2000 \simeq 1201$.

(b) The total area under the normal probability curve to the right of x = 30 is the area under the standard normal probability curve to the right of

$$X = \frac{30 - 20}{5} = 2$$

and, from tables, this is 0.0227

Hence, the required number of values is approximately $0.0227 \times 2000 \simeq 45$.

19.8.4 EXERCISES

- 1. Use a normal probability curve approximation to determine the probability that, in a toss of 9 coins, 3 to 6 heads are shown.
- 2. A coin is tossed 100 times. Use a normal probability curve approximation to determine the probability of obtaining
 - (a) exactly 50 heads;
 - (b) 60 or more heads.

- 3. Assume that one half of the people in a certain community are regular viewers of television. Of 100 investigators, each interviewing 10 individuals, how many would you expect to report that 3 people or fewer were regular viewers? (Use a normal probability curve approximation).
- 4. A manufacturer knows that, on average, 2% of his products are defective. Using a normal probability curve approximation, determine the probability that a batch of 100 components will contain exactly 5 defectives.
- 5. If the average life of a certain make of storage battery is 30 months, with a standard deviation of 6 months, what percentage can be expected to last from 24 to 36 months, assuming that their lifetimes follow a normal distribution.
- 6. If the heights of 10,000 university students closely follow a normal distribution, with a mean of 69.0 inches and a standard deviation of 2.5 inches, how many of these students would you expect to be at least 6 feet in height?
- 7. In a certain trade, the average wage is £7.20 per hour and the standard deviation is 90p. If the wages are assumed to follow a normal distribution, what percentage of the workers receive wages between £6.00 and £7.00 per hour?

19.8.5 ANSWERS TO EXERCISES

- 1. $P \simeq 0.8614$
- 2. (a) 0.0796
 - (b) 0.0287
- 3. 17.
- 4. 0.0305
- 5. 68.26
- 6. 1151.
- 7. 32.11

APPENDIX AREA UNDER THE STANDARD NORMAL PROBABILITY CURVE The area given is that from X=0 to a given value, X_1

X_1	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.0000	0.0040	0.0080	0.0120	0.0160	0.0199	0.0239	0.0279	0.0319	0.0359
0.1	0.0398	0.0438	0.0478	0.0517	0.0557	0.0596	0.0636	0.0675	0.0714	0.0753
0.2	0.0793	0.0832	0.0871	0.0910	0.0948	0.0987	0.1026	0.1064	0.1103	0.1141
0.3	0.0139 0.1179	0.1217	0.1255	0.1293	0.1331	0.1368	0.1046	0.1443	0.1480	0.1517
0.4	0.1173 0.1554	0.1217 0.1591	0.1233 0.1628	0.1253 0.1664	0.1700	0.1736	0.1772	0.1443	0.1460	0.1879
0.4	0.1004	0.1031	0.1020	0.1004	0.1700	0.1750	0.1112	0.1000	0.1044	0.1019
0.5	0.1915	0.1950	0.1985	0.2019	0.2054	0.2088	0.2123	0.2157	0.2190	0.2224
0.6	0.2257	0.2291	0.2324	0.2357	0.2389	0.2422	0.2454	0.2486	0.2517	0.2549
0.7	0.2580	0.2611	0.2642	0.2673	0.2704	0.2734	0.2764	0.2794	0.2823	0.2852
0.8	0.2881	0.2011 0.2910	0.2939	0.2967	0.2704 0.2995	0.3023	0.3051	0.3078	0.2323 0.3106	0.3133
0.9	0.2001 0.3159	0.2310 0.3186	0.2333 0.3212	0.3238	0.2333 0.3264	0.3029 0.3289	0.3315	0.3340	0.3365	0.3389
0.5	0.0100	0.0100	0.0212	0.5250	0.0204	0.0203	0.5515	0.0040	0.5505	0.5505
1.0	0.3413	0.3438	0.3461	0.3485	0.3508	0.3531	0.3554	0.3577	0.3599	0.3621
1.1	0.3643	0.3665	0.3686	0.3708	0.3729	0.3749	0.3770	0.3790	0.3810	0.3830
1.2	0.3849	0.3869	0.3888	0.3907	0.3925	0.3944	0.3962	0.3980	0.3997	0.4015
1.3	0.4032	0.4049	0.4066	0.4082	0.4099	0.4115	0.4131	0.4147	0.4162	0.4177
1.4	0.4192	0.4207	0.4222	0.4236	0.4251	0.4265	0.4279	0.4292	0.4306	0.4319
1.1	0.1102	0.1201	0.1222	0.1200	0.1201	0.1200	0.1210	0.1202	0.1000	0.1010
1.5	0.4332	0.4345	0.4357	0.4370	0.4382	0.4394	0.4406	0.4418	0.4429	0.4441
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	0.4515	0.4525	0.4535	0.4545
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	0.4608	0.4616	0.4625	0.4633
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	0.4686	0.4693	0.4699	0.4706
1.9	0.4713	0.4719	0.4726	0.4732	0.4738	0.4744	0.4750	0.4756	0.4761	0.4767
2.0	0.4773	0.4778	0.4783	0.4788	0.4793	0.4798	0.4803	0.4808	0.4812	0.4817
2.1	0.4821	0.4826	0.4830	0.4834	0.4838	0.4842	0.4846	0.4850	0.4854	0.4857
2.2	0.4861	0.4864	0.4868	0.4871	0.4875	0.4878	0.4881	0.4884	0.4887	0.4890
2.3	0.4893	0.4896	0.4898	0.4901	0.4904	0.4906	0.4909	0.4911	0.4913	0.4916
2.4	0.4918	0.4920	0.4922	0.4925	0.4927	0.4929	0.4931	0.4932	0.4934	0.4936
2.5	0.4938	0.4940	0.4941	0.4943	0.4945	0.4946	0.4948	0.4949	0.4951	0.4952
2.6	0.4953	0.4955	0.4956	0.4957	0.4959	0.4960	0.4961	0.4962	0.4963	0.4964
2.7	0.4965	0.4966	0.4967	0.4968	0.4969	0.4970	0.4971	0.4972	0.4973	0.4974
2.8	0.4974	0.4975	0.4976	0.4977	0.4977	0.4978	0.4979	0.4979	0.4980	0.4981
2.9	0.4981	0.4982	0.4983	0.4983	0.4984	0.4984	0.4985	0.4985	0.4986	0.4986
3.0	0.4987	0.4987	0.4987	0.4988	0.4988	0.4989	0.4989	0.4989	0.4989	0.4990
3.1	0.4990	0.4991	0.4991	0.4991	0.4992	0.4992	0.4992	0.4992	0.4993	0.4993
3.2	0.4993	0.4993	0.4994	0.4994	0.4994	0.4994	0.4994	0.4995	0.4995	0.4995
3.3	0.4995	0.4995	0.4996	0.4996	0.4996	0.4996	0.4995	0.4996	0.4996	0.4997
3.4	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4998	0.4988
3.5	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998
3.6	0.4998	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999
3.7	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999
3.8	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.5000	0.5000	0.5000