Ch. 5 - The Normal Distribution

1 Definition and Properties

Normal Distribution:

• If a continuous random variable X is said to follow a normal distribution with mean μ and standard deviation σ , we write

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

The normal distribution has a continuous density, which is summarized by two **parameters** (numerical characteristics of a model). The location of the distribution is determined by the value of the mean (μ) and spread is determined by the standard deviation (σ) . The density function for a normal random variable is

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < \infty$$

(Note: we rarely use this in calculations for STAT251)

over [a,6] gives percentage
of observations that
have values between
a p

Finding Probabilities 2

Areas under the normal density can be found using: computer software and statistical tables. Statistical tables only give areas under the N(0,1) curve. (Statistical table posted on course website)

Example 2. Scores on a standard IQ test follow approximately the Normal model with mean $\mu = 110$ and standard deviation $\sigma = 25$.

- (a) What percentage of people have IQ scores below 160?
- (b) What percentage of people have scores between 90 and 120?
- (c) How high is the IQ such that only 0.15% of people fall above? score. 1 Q

Solution: J=25

a)

under

P(X<160)=?

rep.

$$z = \frac{x - \mu}{\sigma} = \frac{160 - 110}{25}$$

$$P(X < 160) =$$

$$P(X - \mu < 160 - 110)$$

$$P(90 < X < 120) = P(X < 120) - P(X < 90)$$

$$= P(2 < 120 - 110) - P(2 < 90 - 100)$$

$$= P(2 < 0.4) - P(2 < -0.8)$$

$$P(2 < 0.4) = 0.6554$$
 (look in table)
 $P(2 < -0.8) = 1 - P(2 < 0.8) = 1 - 0.7881$

P(2<0.8) P(90< X<120) = 0.6554 - 0.2119 = 0.4436

Example 3. Given $X \sim N(10, 25)$, find c such that P(X < c) = 0.9032 Solution:

μ=10 ° ×

0.9032
$$P(Z < \frac{c-10}{5}) = P(Z < 1.3)$$
 $\Rightarrow \frac{c-10}{5} = 1.3$ $c = (1.3 \times 5) + 10 = 16.5$

Example A Given

Example 4. Given $X \sim N(\mu, 4)$ and P(X < 16) = 0.05. Find μ . Solution:

$$P(X < 16) = P(\frac{X - \mu}{\sigma} < \frac{16 - \mu}{2}) = P(Z < \frac{16 - \mu}{2}) = 0.05$$

$$\implies \frac{16 - \mu}{2} = -1.645 \iff$$

$$\mu = (1.645 \times 2) + 16 = 19.29$$

 $\sigma = 2$ | m = ?

68-95-99.7 Rule:

A useful rule for the normal distribution is the 68-95-99.7 or empirical rule:

If $\hat{X} \sim N(\mu, \sigma)$ then approximately,

- $\circ~68\%$ of the observations will fall within 1 standard deviation of the mean
- \circ 95% of the observations will fall within 2 standard deviations of the mean
- \circ 99.7% of the observations will fall within 3 standard deviations of the mean

Let's revisit example 2(a) and verify we get approximately the same answer using this method...

29) Revisited $\sigma = 25$ P(x < 160) = ? 2 = 160 - 110 = 2 25 25 35 45 50 45 50 50 6

3 Independent Normal Samples

The sums (and differences) of independent normal variables are also normal

• If $X \sim N(10, 25)$ and $Y \sim N(5, 16)$ are independent, then X + Y is also normal.

$$E(X+Y) = E(X) + E(Y)$$

$$= 10 + 5 = 15$$

$$Var(X+Y) = Var(X) + Var(Y) \qquad X, Y \text{ independent}$$

$$= 25 + 16 = 41$$

$$\implies X + Y \sim N(15, 41)$$

$$\text{What about } X - Y?$$

$$\implies X - Y \sim N(5, 41)$$

$$Var(X-Y) = Var(X) + Var(Y)$$

• If $X_1, X_2, ..., X_n$ are n independent observations of normal variable $X \sim N(\mu, \sigma^2)$, then

$$E(X_{1} + X_{2} + ... + X_{n}) = E(X_{1}) + E(X_{2}) + ... + E(X_{n})$$

$$= \mu + \mu + ... + \mu$$

$$= \mu + \mu + ... + \mu$$

$$Var(X_{1} + ... + X_{n}) = \mu \text{ Var}(X)$$

Example 5. A certain company manufactures stereo systems. The times required to pack the stereos can be described by a Normal model with mean of 9 minutes and standard deviation of 1.5 minutes. The times for the boxing stage can be modelled as Normal with a mean of 6 minutes and standard deviation of 1 minute. Assume that the two packing times are independent.

- (a) What is the probability that packing two consecutive systems takes over 20 minutes?
- (b) What percentage of the stereo systems take longer to pack than to box? Assume that the packing and boxing times are independent.

Solution:

Let
$$P_1$$
 = time pack 1st system.
 P_2 = time pack 2nd system.
 $T = P_1 + P_2$ total time to Pack two systems
 \Rightarrow we are told both r.v v Normal
 \Rightarrow times in dependent.
 P_1 v N (9, 1.52) i=1,2
 $T = P_1 + P_2 = E(P_1) + E(P_2)$
 $= P_1 + P_2 = E(P_1) + E(P_2)$
 $= P_2 + P_3 = P_4 = P_3$
 $= P_4 + P_4 = P_4$
Var (T) = Var (P_1 + P_2) = Var (P_1) + Var(P_2)

times independent

$$= 1.5^{2} + 1.5^{2} = 4.50$$

$$SD(T) = \sqrt{4.50} = 2.12 \text{ min.}$$

$$P(T > 20) = ?$$

$$\mu = 18 20$$

$$2 = 20 - 18$$

$$2 \cdot 12$$

$$(2 \cdot 0.94)$$

$$P(T > 20) = P(T - 4)$$

$$P(\frac{2}{7}) = P(\frac{1-\mu}{2}) = P(\frac{1-$$

$$= 1 - 0.8264$$

 $= 0.1736$

There is a 17.36%.

That if will take over 20 min

to pack two systems.

b) we want to estimate the percentage of Stereo systems that take longer to pack than to box.

P = time packing a system.
B = time boxing a system.

D = P - B difference in times to pack and box.

$$P(P > B) = P(P - B > 0) = P(D > 0)$$

$$D \lor N(?,?)$$

$$E(D) = E(P - B) = E(P) - E(B) = 9 - 6 = 3 \text{ min.}$$

$$Var(D) = Var(P - B) = Var(P) + Var(B)$$

$$= 1.5^{2} + 1^{2} = 3.25$$

$$SD(D) = \sqrt{3.25} = 1.8 \text{ minutes.}$$

$$D \lor N(3, 1.80^{2})$$

$$P(D > 0) = P(2 > 0 - 3)$$

$$P(D > 0) = P(2 > 0 - 3)$$

$$P(D > 0) = P(2 > 0 - 3)$$

$$P(D > 0) = P(2 > 0 - 3)$$

$$P(2 > -1.67)$$

$$= 1 - P(2 < -1.67)$$

$$= 1 - (1 - P(2 < 1.67)$$

$$= P(2 < 1.67)$$

167 + 1.67

About 95.25/ of au stereo systems require more time for packing than boxing.

0.9525

The Sample Mean

Let $X_1, X_2, ..., X_n$ be a random sample of n independent observations If $X_i \sim N(\mu, \sigma^2)$, then the sample mean \bar{X} also follows a normal distribution and

$$ar{\mathbf{X}} \sim N(\mu, \frac{\sigma^2}{n})$$
 $\mathbf{X} = \mathbf{X}_1 + \dots + \mathbf{X}_n$

Example 6. A random sample of size 15 is taken from a normal distribution with mean 60 and standard deviation 4. Find the probability that the mean of the sample is less than 58. Solution:

$$X \sim N(60, 4^2)$$
 $X = X_1 + ... + X_n$
 $X \sim N(60, 4^2)$

$$= P(Z < -1.936)$$

$$= 1 - P(Z < 1.936)$$

$$= 1 - P(Z < 1.936)$$

$$= 1 - 0.9732$$

$$= 0.0268$$

$$E(\overline{X}) = E\left(\frac{X_1 + \dots + X_n}{n}\right) = \frac{1}{n} \left[E(X_1 + \dots + E(X_n))\right]$$

$$= \frac{1}{n} \left[\mu + \mu + \dots + \mu\right]$$

$$= \frac{1}{n} \left[n\mu\right] = \mu$$

$$Var(\overline{X}) = Var(\underbrace{X_1 + \dots + X_n})$$

$$= \frac{1}{n^2} \left[Var(X_1) + \dots + Var(X_n)\right] \quad \text{inde } p.$$

$$= \frac{1}{n^2} \left[\sigma^2 + \dots + \sigma^2\right] = \frac{1}{n^2} n\sigma^2$$

$$= \frac{\sigma^2}{n}$$

$$\stackrel{!}{\times} \times N(\underbrace{\mu_1 \sigma^2}_n)$$