Chapter 5: The Normal Distribution

Section 5.1: Probability Calculations Using the Normal Distribution

Problem (01):

Suppose that $Z \sim N(0, 1)$. Find:

- (a) $P(Z \le 1.34)$
- (b) $P(Z \ge -0.22)$
- (c) $P(-2.19 \le Z \le 0.43)$
- (d) $P(0.09 \le Z \le 1.76)$
- (e) $P(|Z| \le 0.38)$
- (f) The value of x for which $P(Z \le x) = 0.55$
- (g) The value of x for which $P(Z \ge x) = 0.72$
- (h) The value of x for which $P(|Z| \le x) = 0.31$ (Problem 5.1.1 in textbook)

(a)
$$P(Z \le 1.34) = \Phi(1.34) = 0.9099$$

(b)
$$P(Z \ge -0.22) = 1 - P(Z \le -0.22) = 1 - \Phi(-0.22) = 0.5871$$

(c)
$$P(-2.19 \le Z \le 0.43) = \Phi(0.43) - \Phi(-2.19) = 0.6521$$

(d)
$$P(0.09 \le Z \le 1.76) = \Phi(1.76) - \Phi(0.09) = 0.4249$$

(e)
$$P(|Z| \le 0.38) = P(-0.38 \le Z \le 0.38)$$

= $\Phi(0.38) - \Phi(-0.38)$
= 0.2960

(f)
$$P(Z \le x) = 0.55$$

 $P\left(\frac{x - \mu}{\sigma}\right) = 0.55$
 $\Phi\left(\frac{x - 0.0}{1.0}\right) = 0.55$
 $\frac{x - 0.0}{1.0} = 0.1257$

$$x = 0.1257$$

(g)
$$\Phi(Z \ge x) = 1.0 - \Phi(Z \le x) = 0.72$$

 $1.0 - P\left(\frac{x - 0.0}{1.0}\right) = 0.72$
 $\Phi\left(\frac{x - 0.0}{1.0}\right) = 1.0 - 0.72$
 $\Phi\left(\frac{x - 0.0}{1.0}\right) = 0.28$
 $\frac{x - 0.0}{1.0} = -0.5828$
 $x = -0.5828$

(h)
$$P(|Z| \le x) = P(-x \le Z \le x) = \Phi(x) - \Phi(-x) = 0.31$$

$$\Phi(x) - [1.0 - \Phi(x)] = 0.31$$

$$2 \times \Phi(x) = 1.0 - 0.31$$

$$2 \times \Phi(x) = 1.31$$

$$\Phi(x) = 1.31 / 2$$

$$\Phi(x) = 0.655$$

$$x = 0.3989$$

Problem (02):

Suppose that $X \sim N(10, 2)$. Find:

- (a) $P(X \le 10.34)$
- (b) $P(X \ge 11.98)$
- (c) $P(7.67 \le X \le 9.90)$
- (d) $P(10.88 \le X \le 13.22)$
- (e) $P(|X 10| \le 3)$
- (f) The value of x for which $P(X \le x) = 0.81$
- (g) The value of x for which $P(X \ge x) = 0.04$
- (h) The value of x for which $P(|X 10| \ge x) = 0.63$ (Problem 5.1.3 in textbook)

(a)
$$P(X \le 10.34) = \Phi\left(\frac{10.34 - 10}{\sqrt{2}}\right) = \Phi(0.2404) = 0.5950$$

(b)
$$P(X \ge 11.98) = 1.0 - \Phi\left(\frac{11.98 - 10}{\sqrt{2}}\right)$$

= $1.0 - \Phi(1.4001)$
= $1.0 - 0.9193$
= 0.0807

(c)
$$P(7.67 \le X \le 9.90) = \Phi\left(\frac{9.90-10}{\sqrt{2}}\right) - \Phi\left(\frac{7.67-10}{\sqrt{2}}\right)$$

= $\Phi(-0.0707) - \Phi(-1.6475)$
= 0.4221

(d)
$$P(10.88 \le X \le 13.22) = \Phi\left(\frac{13.22 - 10}{\sqrt{2}}\right) - \Phi\left(\frac{10.88 - 10}{\sqrt{2}}\right)$$

= $\Phi(2.2769) - \Phi(0.6223)$
= 0.2555

(e)
$$P(|X-10| \le 3) = P(7 \le X \le 13)$$

= $\Phi\left(\frac{13-10}{\sqrt{2}}\right) - \Phi\left(\frac{7-10}{\sqrt{2}}\right)$
= $\Phi(2.1213) - \Phi(-2.1213)$
= 0.9662

(f)
$$P(X \le x) = \Phi\left(\frac{x-10}{\sqrt{2}}\right) = 0.81$$

 $\frac{x-10}{\sqrt{2}} = 0.8779$
 $x = 11.2415$

(g)
$$P(X \ge x) = \Phi\left(\frac{x-10}{\sqrt{2}}\right) = 0.04$$

$$\frac{x-10}{\sqrt{2}} = 1.7507$$
$$x = 12.4758$$

(h)
$$P(|X-10| \ge x) = 0.63$$

 $P(X \ge 10 + x) + P(X \le 10 - x) = 0.63$
 $\Phi(X \ge 10 + x) + \Phi(X \le 10 - x) = 0.63$
 $\Phi\left(\frac{(10 + x) - 10}{\sqrt{2}}\right) + \Phi\left(\frac{(10 - x) - 10}{\sqrt{2}}\right) = 0.63$
 $\Phi\left(\frac{x}{\sqrt{2}}\right) + \Phi\left(\frac{-x}{\sqrt{2}}\right) = 0.63$ eqn. 1
Since: $\Phi(x) + \Phi(-x) = 1.0$
 $\Phi\left(\frac{x}{\sqrt{2}}\right) + \Phi\left(\frac{-x}{\sqrt{2}}\right) = 1.0$
 $\Phi\left(\frac{x}{\sqrt{2}}\right) = 1.0 - \Phi\left(\frac{x}{\sqrt{2}}\right)$ eqn. 2

Therefore, substituting from equation (2) into equation (1) results in:

$$\Phi\left(\frac{x}{\sqrt{2}}\right) + \left[1.0 - \Phi\left(\frac{x}{\sqrt{2}}\right)\right] = 0.63$$

$$2\Phi\left(\frac{x}{\sqrt{2}}\right) = 1.63$$

$$\Phi\left(\frac{x}{\sqrt{2}}\right) = \frac{1.63}{2}$$

$$\Phi\left(\frac{x}{\sqrt{2}}\right) = 0.815$$

$$\frac{x}{\sqrt{2}} = 0.4817$$

$$x = 0.6812$$

Problem (03):

Suppose that $X \sim N(\mu, \sigma^2)$ and that: $P(X \le 5) = 0.8$ and $P(X \ge 0) = 0.6$ What are the values of μ and σ^2 ? (Problem 5.1.5 in textbook)

Solution:

$$P(X \le 5) = \Phi\left(\frac{5.0 - \mu}{\sigma}\right) = 0.80$$

$$\frac{5-\mu}{\sigma} = 0.845$$
 eqn. 1

$$P(X \ge O) = \Phi\left(\frac{0.0 - \mu}{\sigma}\right) = O.60$$

$$\frac{0.0 - \mu}{\sigma} = -0.255 \qquad \dots \dots eqn. 2$$

Solving equations (1) and (2) results in:

$$\mu = 1.1569$$

$$\sigma = 4.5663$$

Problem (04):

- (a) What are the upper and lower quartiles of a N(0, 1) distribution?
- (b) What is the interquartile range?
- (c) What is the interquartile range of a $N(\mu, \sigma^2)$ distribution? (Problem 5.1.8 in textbook)

Solution:

(a) Upper and lower quartiles:

Upper quartile:

$$\Phi(x) = 0.75$$

$$x = 0.6745$$

Lower quartile:

$$\Phi(x) = 0.25$$

$$x = -0.6745$$

(b) Interquartile range:

Interquartile range (IQR) = Upper quartile (UQ) – Lower quartile (LQ) =
$$0.6745 - (-0.6745)$$
 = 1.3490

(c) Interquartile range of a $N(\mu, \sigma^2)$ distribution :

Interquartile range (IQR) = 1.3490
$$\times \sigma$$

Problem (05):

The thicknesses of glass sheets produced by a certain process are normally distributed with a mean of $\mu = 3.00$ mm and a standard deviation of $\sigma = 0.12$ mm.

- (a) What is the probability that a glass sheet is thicker than 3.2 mm?
- (b) What is the probability that a glass sheet is thinner than 2.7 mm?

(c) What is the value of c for which there is a 99% probability that a glass sheet has a thickness within the interval [3.00 - c, 3.00 + c]?

(Problem 5.1.9 in textbook)

Solution:

(a) $P(X \ge 3.2)$:

$$P(X \ge 3.2) = 1.0 - \Phi\left(\frac{3.2 - 3.0}{0.12}\right)$$
$$= 1.0 - \Phi(1.6667)$$
$$= 1.0 - 0.9522$$
$$= 0.0478$$

(b) P(X ≤ 2.7):

$$P(X \ge 2.7) = 1.0 - \Phi\left(\frac{2.7 - 3.0}{0.12}\right)$$
$$= 1.0 - \Phi(-2.5000)$$
$$= 1.0 - 0.9938$$
$$= 0.0062$$

(c)
$$P(3.0 - C \le X \le 3.0 + C) = 0.99$$

 $C = \sigma \times Z_{0.005} = 0.12 \times 2.5758 = 0.3091$

Problem (06):

The amount of sugar contained in 1 kg packets is actually normally distributed with a mean of μ = 1.03 kg and a standard deviation of σ = 0.014 kg.

- (a) What proportion of sugar packets are underweight?
- (b) If an alternative package-filling machine is used for which the weights of the packets are normally distributed with a mean of $\mu = 1.05$ kg and a standard deviation of $\sigma = 0.016$ kg, does this result in an increase or a decrease in the proportion of underweight packets?

(c) In each case, what is the expected value of the excess package weight above the advertised level of 1 kg?

(Problem 5.1.10 in textbook)

Solution:

(a) $N(1.03, 0.014^2)$

$$P(X \le 1) = \Phi\left(\frac{1.0 - 1.03}{0.014}\right) = \Phi(-2.1429) = 0.0161$$

(b) N(1.05, 0.016²)

$$P(X \le 1) = \Phi\left(\frac{1.0 - 1.05}{0.016}\right) = \Phi(-3.125) = 0.0009$$

There is a decrease in the proportion of underweight packets

(c) The expected excess weight is $\mu - 1$ which is 0.03 and 0.05

Problem (07):

The thicknesses of metal plates made by a particular machine are normally distributed with a mean of 4.3 mm and a standard deviation of 0.12 mm.

- (a) What is the interquartile range of the metal plate thicknesses?
- (b) What is the value of c for which there is 80% probability that a metal plate has a thickness within the interval [4.3-c,4.3+c]?

(Problem 5.1.11 in textbook)

Solution:

$$X \sim N(4.3, 0.12^2)$$

(a) Interquartile range:

Upper quartile:

$$P(X \le x) = 0.75$$

$$P\left(Z \le \frac{x - 4.3}{0.12}\right) = 0.75$$

$$\Phi\left(\frac{x - 4.3}{0.12}\right) = 0.75$$

$$\frac{x - 4.3}{0.12} = 0.675$$

$$x = 4.3809$$

Lower quartile:

$$P(X \le x) = 0.25$$

$$P\left(Z \le \frac{x - 4.3}{0.12}\right) = 0.25$$

$$\Phi\left(\frac{x-4.3}{0.12}\right) = 0.25$$

$$\frac{x - 4.3}{0.12} = -0.675$$

$$x = 4.2191$$

Interquartile range (IQR) = Upper quartile (UQ) – Lower quartile (LQ) =
$$4.3809 - 4.2191$$
 = 0.1618

(b) The value of c:

$$P(4.3 - c \le X \le 4.3 + c) = 0.80$$

$$P\left(\frac{(4.3-c)-4.3}{0.12} \le Z \le \frac{(4.3+c)-4.3}{0.12}\right) = 0.8$$

$$P(-8.33c \le Z \le 8.33c) = 0.8$$

$$\Phi(8.33c) - \Phi(-8.33c) = 0.8 \dots \dots eqn. 1$$

Since:
$$\Phi(x) + \Phi(-x) = 1.0$$

$$\Phi(8.33c) + \Phi(-8.33c) = 1.0$$

$$\Phi(-8.33c) = 1.0 - \Phi(8.33c) \dots \dots eqn. 2$$

Therefore, substituting from equation (2) into equation (1) results in:

$$\Phi(8.33c) - [1.0 - \Phi(8.33c)] = 0.8$$

$$2\Phi(8.33c) = 1.8$$

$$\Phi(8.33c) = \frac{1.8}{2}$$

$$\Phi(8.33c) = 0.9$$

$$8.33c = 1.285$$

$$c = 0.1538$$

Alternative solution:

$$P(4.3 - C \le X \le 4.3 + C) = 0.80$$

$$P(4.3 - \sigma \times Z_{\alpha} \le X \le 4.3 + \sigma \times Z_{\alpha}) = 0.80$$

$$C = \sigma \times Z_{\alpha} = 0.12 \times Z_{0.10} = 0.12 \times 1.282 = 0.1538$$

Problem (08):

The resistance in milliohms of 1 meter of copper cable at a certain temperature is normally distributed with a mean of $\mu = 23.8$ and a variance of $\sigma^2 = 1.28$.

- (a) What is the probability that a 1 meter segment of copper cable has a resistance less than 23.0?
- (b) What is the probability that a 1 meter segment of copper cable has a resistance greater than 24.0?
- (c) What is the probability that a 1 meter segment of copper cable has a resistance between 24.2 and 24.5?
- (d) What is the upper quartile of the resistance level?
- (e) What is the 95th percentile of the resistance level?

(Problem 5.1.13 in textbook)

(a)
$$P(X \le 23.0) = P\left(Z \le \frac{23.0 - 23.8}{1.28}\right)$$

= $\Phi(-0.625)$

$$= 0.2398$$

(b)
$$P(X \ge 24.0) = 1.0 - P(X \le 24.0)$$

= $1.0 - P\left(Z \le \frac{24.0 - 23.8}{1.28}\right)$
= $\Phi(0.15625)$
= 0.4298

(c)
$$P(24.2 \le X \le 24.5) = P\left(\frac{24.5 - 23.8}{1.28} \le X \le \frac{24.5 - 23.8}{1.28}\right)$$

$$= P\left(Z \le \frac{24.5 - 23.8}{1.28}\right) - P\left(Z \le \frac{24.2 - 23.8}{1.28}\right)$$

$$= \Phi(0.5469) - \Phi(0.3125)$$

$$= 0.0937$$

(d)
$$P(X \le x) = 0.75$$

 $P\left(Z \le \frac{x - 23.8}{1.28}\right) = 0.75$
 $\Phi\left(\frac{x - 23.8}{1.28}\right) = 0.75$
 $\frac{x - 23.8}{1.28} = 0.675$
 $x = 24.56$

(e)
$$P(X \le x) = 0.95$$

 $P\left(Z \le \frac{x - 23.8}{1.28}\right) = 0.95$
 $\Phi\left(\frac{x - 23.8}{1.28}\right) = 0.95$
 $\frac{x - 23.8}{1.28} = 1.64$

$$x = 25.66$$

Problem (09):

The weights of bags filled by a machine are normally distributed with a standard deviation of 0.05 kg and a mean that can be set by the operator. At what level should the mean be set if it is required that only 1% of the bags weigh less than 10 kg?

(Problem 5.1.14 in textbook)

Solution:

$$X \sim N(\mu, 0.05^2)$$

$$P(X \le 10) = 0.01$$

$$P\left(Z \le \frac{10 - \mu}{0.05}\right) = 0.01$$

$$\frac{10 - \mu}{0.05} = 2.3263$$

$$\mu = 10.1163$$

Alternative solution:

$$\mu_x = \mu + \sigma \times Z_{0.01} = 10 + 0.05 \times 2.3263 = 10.1163$$

Problem (10):

Suppose a certain mechanical component produced by a company has a width that is normally distributed with a mean of $\mu = 2600$ and a standard deviation of $\sigma = 0.6$.

- (a) What proportion of the components have a width outside the range 2599 to 2601?
- (b) If the company needs to be able to guarantee to its purchaser that no more than 1 in 1000 of the components have a width outside the range 2599 to 2601, by how much does the value of σ need to be reduced?

(Problem 5.1.15 in textbook)

Solution:

(a) Proportion of the components have a width outside the range:

Range =
$$2599$$
 to 2601

The proportion of components have a width inside the range:

$$P(2599 \le X \le 2601) = P\left(\frac{2599 - 2600}{0.6} \le Z \le \frac{2601 - 2600}{0.6}\right)$$

$$= P(-1.67 \le Z \le 1.67)$$

$$= \Phi(1.67) - \Phi(-1.67)$$

$$= 0.9525 - 0.0475$$

$$= 0.905$$

Therefore, the proportion of components which have a width outside the range = 1.0 - 0.905 = 0.095

(b) The value of σ need to be reduced:

$$P(outside) = 1 / 1000 = 0.001$$

 $P(inside) = 1 - 0.001 = 0.999$

$$P(2599 \le X \le 2601) = 0.999$$

$$P\left(\frac{2599 - 2600}{\sigma} \le Z \le \frac{2601 - 2600}{\sigma}\right) = 0.999$$

$$P\left(-\frac{1}{\sigma} \le Z \le \frac{1}{\sigma}\right) = 0.999$$

$$\Phi\left(\frac{1}{\sigma}\right) - \Phi\left(-\frac{1}{\sigma}\right) = 0.999 \dots \dots eqn. 1$$

$$\Phi\left(\frac{1}{\sigma}\right) + \Phi\left(-\frac{1}{\sigma}\right) = 1.0$$

$$\Phi\left(-\frac{1}{\sigma}\right) = 1.0 - \Phi\left(\frac{1}{\sigma}\right) \dots eqn. 2$$

Therefore, substituting from equation (2) into equation (1) results in:

$$\Phi\left(\frac{1}{\sigma}\right) - \left[1.0 - \Phi\left(\frac{1}{\sigma}\right)\right] = 0.999$$

$$\Phi\left(\frac{1}{\sigma}\right) - 1.0 + \Phi\left(\frac{1}{\sigma}\right) = 0.999$$

$$2\Phi\left(\frac{1}{\sigma}\right) = 1.999$$

$$\Phi\left(\frac{1}{\sigma}\right) = 0.9995$$

$$\frac{1}{\sigma} = 3.29$$

$$\sigma = 0.303$$

Problem (11):

Manufactured items have a strength that has a normal distribution with a standard deviation of 4.2. The mean strength can be altered by the operator. At what value should the mean strength be set so that exactly 95% of the items have a strength less than 100?

(Problem 5.1.17 in textbook)

$$X \sim N(\mu, 4.2^2)$$

 $P(X \le 100) = 0.95$
 $P\left(Z \le \frac{100 - \mu}{4.2}\right) = 0.95$

$$\frac{100 - \mu}{4.2} = Z_{0.05}$$

$$\frac{100 - \mu}{4.2} = 1.645$$

$$\mu = 93.09$$

Section 5.2: Linear Combinations of Normal Random Variables

Problem (01):

Suppose that $X \sim N(3.2, 6.5)$, $Y \sim N(-2.1, 3.5)$, and $Z \sim N(12.0, 7.5)$ are independent random variables. Find the probability that:

(a)
$$X + Y \ge 0$$

(b)
$$X + Y - 2Z \le -20$$

(c)
$$3X + 5Y \ge 1$$

(d)
$$4X - 4Y + 2Z \le 25$$

(e)
$$|X + 6Y + Z| \ge 2$$

(f)
$$|2X - Y - 6| \le 1$$

(Problem 5.2.1 in textbook)

(a)
$$X + Y \ge 0.0$$

 $\mu = 3.2 + (-2.1) = 1.1$
 $\sigma^2 = 6.5 + 3.5 = 10$
 $P(N(1.1, 10) \ge 0.0) = P\left(Z \ge \frac{0.0 - 1.1}{\sqrt{10}}\right)$
 $= 1 - P\left(Z \le \frac{0.0 - 1.1}{\sqrt{10}}\right)$
 $= 1 - \Phi(-0.3162)$
 $= 0.6360$

(b)
$$X + Y - 2Z \le -2O$$

 $\mu = 3.2 + (-2.1) - (2 \times 12.0) = -22.9$
 $\sigma^2 = 6.5 + 3.5 + (2^2 \times 7.5) = 4O$
 $P(N(-22.9, 40) \ge -20) = P\left(Z \ge \frac{-20 - (-22.9)}{\sqrt{40}}\right)$
 $= \Phi(0.4585)$
 $= 0.6767$

(c)
$$3X + 5Y \ge 1$$

$$\mu = (3 \times 3.2) + (5 \times (-2.1)) = -0.9$$

$$\sigma^2 = (3^2 \times 6.5) + (5^2 \times 3.5) = 146$$

$$P(N(-0.9, 146) \ge 1) = P\left(Z \ge \frac{1 - (-0.9)}{\sqrt{146}}\right)$$

$$= 1 - P\left(Z \le \frac{1 - (-0.9)}{\sqrt{146}}\right)$$

$$= 1 - \Phi(0.1211)$$

$$= 0.4375$$

(d)
$$4X - 4Y + 2Z \le 25$$

$$\mu = (4 \times 3.2) - (4 \times (-2.1)) + (2 \times 12.0) = 45.2$$

$$\sigma^{2} = (4^{2} \times 6.5) + (4^{2} \times 3.5) + (2^{2} \times 7.5) = 190$$

$$P(N(45.2, 190) \ge 25) = P\left(Z \le \frac{25 - 45.2}{\sqrt{190}}\right)$$

$$= \Phi(0.1211)$$

$$= 0.0714$$

(f)
$$|X + 6Y + Z| \ge 2$$

 $\mu = 3.2 + (6 \times (-2.1)) + 12.0 = 2.6$
 $\sigma^2 = 6.5 + (6^2 \times 3.5) + 7.5 = 140$
 $P(N(2.6, 140) \ge 2) = P\left(Z \ge \frac{2 - 2.6}{\sqrt{140}}\right)$
 $= 1 - P\left(Z \le \frac{2 - 2.6}{\sqrt{140}}\right)$
 $= 1 - \Phi(0.1211)$
 $= 0.8689$

(f)
$$|2X - Y - 6| \le 1$$

$$\mu = (2 \times 3.2) - (-2.1) - 6 = 2.5$$

$$\sigma^2 = (2^2 \times 6.5) + 3.5 = 29.5$$

$$P(N(2.5, 29.5) \le 2) = P\left(Z \le \frac{2 - 2.5}{\sqrt{29.5}}\right)$$

$$= 1 - \Phi(0.1211)$$

$$= 0.8689$$

Problem (02):

Consider a sequence of independent random variables Xi, each with a standard normal distribution.

- (a) What is $P(|Xi| \le 0.5)$?
- (b) If \bar{X} is the average of eight of these random variables, what is $P(|\bar{X}| \le 0.5)$?
- (c) In general, if \bar{X} is the average of n of these random variables, what is the smallest value of n for which $P(|\bar{X}| \le 0.5) \ge 0.99$?

(Problem 5.2.3 in textbook)

Solution:

(a)
$$P(|Xi| \le 0.5) = P(0.5 \le Xi \le 0.5)$$

 $= \Phi(0.5) - \Phi(-0.5)$
 $= \Phi(0.5) - \Phi(-0.5)$
 $= 0.6915 - 0.3085$
 $= 0.3830$

Problem (03):

A machine part is assembled by fastening two components of type A and three components of type B, end to end. The lengths of components of type A in mm are independent N(37.0, 0.49) random variables, and the lengths of components of type B in mm are independent N(24.0, 0.09) random

variables. What is the probability that a machine part has a length between 144 and 147 mm?

(Problem 5.2.5 in textbook)

Solution:

X1 = type A random variable X2 = type B random variable

Y = machine random variable

$$Y = X1 \times X1 + X2 + X2 + X2$$

$$\mu_{Y} = \mu_{X1} + \mu_{X2} + \mu_{X2} + \mu_{X2} + \mu_{X2} = 37 + 37 + 24 + 24 + 24 = 146$$

$$\sigma_{Y}^{2} = \sigma_{X1}^{2} + \sigma_{X1}^{2} + \sigma_{X2}^{2} + \sigma_{X2}^{2} + \sigma_{X2}^{2} = 0.49 + 0.49 + 0.09 + 0.09 + 0.09$$

$$= 1.25$$

Y ~ N(146, 1.25)

$$P(144 \le Y \le 147) = P\left(\frac{144 - 146}{\sqrt{1.25}} \le Z \le \frac{147 - 146}{\sqrt{1.25}}\right)$$

$$= P(-1.78 \le Z \le 0.89)$$

$$= \Phi(0.89) - \Phi(-1.78)$$

$$= 0.8133 - 0.0375$$

$$= 0.7758$$

Problem (04):

The thicknesses of glass sheets produced by a certain process are normally distributed with a mean of $\mu = 3.00$ mm and a standard deviation of $\sigma = 0.12$ mm.

- (a) What is the probability that three glass sheets placed one on top of another have a total thickness greater than 9.50 mm?
- (b) What is the probability that seven glass sheets have an average thickness less than 3.10 mm?

(Problem 5.2.8 in textbook)

Solution:

(a) Three glass sheets placed one on top of another have a total thickness greater than 9.50 mm:

$$Y = X1 + X2 + X3$$

$$\mu_{Y} = a_{1} \times \mu_{X1} + a_{2} \times \mu_{X2} + a_{2} \times \mu_{X2} = 1 \times 3 + 1 \times 3 + 1 \times 3 = 9$$

$$\sigma_{Y}^{2} = a_{1}^{2} \times \sigma_{X1}^{2} + a_{2}^{2} \times \sigma_{X2}^{2} + a_{3}^{2} \times \sigma_{X3}^{2} = 1 \times 0.12^{2} + 1 \times 0.12^{2} + 1 \times 0.12^{2}$$

$$= 0.0432$$

$$P(Y \ge 9.5) = 1 - P(Y \le 9.5)$$

$$= 1 - P\left(Z \le \frac{9.5 - 9}{\sqrt{0.0432}}\right)$$

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

$$= 1 - \Phi(2.4)$$

$$= 1 - 0.9918$$

$$= 0.0082$$

(b) Seven glass sheets have an average thickness less than 3.10 mm:

$$\mu = 3.0$$

$$\sigma^2 = \frac{0.12^2}{7} = 0.00205$$

$$P(X \le 3.1) = P\left(Z \le \frac{3.1 - 3}{\sqrt{0.00205}}\right)$$

$$= \Phi(2.2)$$

$$= 0.9861$$

Problem (05):

Sugar packets have weights with N(1.03, 0.0142) distributions. A box contains 22 sugar packets.

- (a) What is the distribution of the total weight of sugar in a box?
- (b) What are the upper and lower quartiles of the total weight of sugar in a box?

(Problem 5.2.9 in textbook)

Solution:

(a) The distribution of the total weight of sugar in a box:

$$\mu = \mu_1 + \mu_2 + \dots + \mu_{22} = 22 \times 1.03 = 22.6$$

$$\sigma^2 = \sigma_1^2 + \sigma_2^2 + \dots + \sigma_{X3}^2 = 22 \times 0.014^2 = 4.312 \times 10^{-3}$$

$$X \sim N(22.66, 4.312 \times 10^{-3})$$

(b) The upper and lower quartiles of the total weight of sugar in a box:

$$\Phi(x) = 0.75$$

$$P\left(Z \le \frac{x - 22.66}{\sqrt{4.312 \times 10^{-3}}}\right) = 0.75$$

$$x = 22.704$$

Lower quartile:

$$\Phi(x) = 0.25$$

$$P\left(Z \le \frac{x - 22.66}{\sqrt{4.312 \times 10^{-3}}}\right) = 0.25$$

$$x = 22.616$$

Problem (06):

The amount of timber available from a certain type of fully grown tree has a mean of 63400 with a standard deviation of 2500.

- (a) What are the mean and the standard deviation of the total amount of timber available from 20 trees?
- (b) What are the mean and the standard deviation of the average amount of timber available from 30 trees?

(Problem 5.2.17 in textbook)

Solution:

(a) The mean and the standard deviation of the total amount of timber available from 20 trees:

E(X) =
$$20\mu$$
 = 20×63400 = 1268000
 $\sigma^2 = 20 \times \sigma^2 = 20 \times (2500)^2 = 125000000$
 $\sigma = \sqrt{\sigma^2} = \sqrt{125000000} = 11180.3399$

(b) The mean and the standard deviation of the average amount of timber available from 30 trees:

$$E(X) = \mu = 63400$$

$$\sigma^2 = \frac{\sigma^2}{n} = \frac{(2500)^2}{30} = 208333.3333$$
$$\sigma = \sqrt{\sigma^2} = \sqrt{208333.3333} = 456.4351$$

Problem (07):

A chemist can set the target value for the elasticity of a polymer compound. The resulting elasticity is normally distributed with a mean equal to the target value and a standard deviation of 47.

- (a) What target value should be set if it is required that there is only a 10% probability that the elasticity is less than 800?
- (b) Suppose that a target value of 850 is used. What is the probability that the average elasticity of ten samples is smaller than 875?

(Problem 5.2.18 in textbook)

Solution:

(a)
$$P(X < 800) = 0.10$$

$$P(X < 800) = \Phi\left(\frac{800 - \mu}{47}\right) = 0.10$$

$$\frac{800 - \mu}{47} = -Z_{0.10}$$

$$\frac{800 - \mu}{47} = -1.282$$

$$\mu = 860.3$$

(b) The probability that the average elasticity of 10 samples is smaller than 875:

$$E(X) = \mu = 850$$

$$\sigma^2 = \frac{\sigma^2}{n} = \frac{(47)^2}{10} = 220.9$$

$$\sigma = \sqrt{\sigma^2} = \sqrt{220.9} = 14.8324$$

$$P(Y < 875) = \Phi\left(\frac{875 - 850}{14.8324}\right) = \Phi(1.6855) = 0.954$$