Chapter 6

Some Continuous
Probability Distributions

Chapter Outline

- 6.1 Continuous Uniform Distribution
- 6.2 Normal Distribution
- 6.3 Areas Under the Normal Curve
- 6.4 Applications of the Normal Distribution
- 6.5 Normal Approximation to the Binomial Distribution

Uniform Distribution

The density function of the continuous uniform random variable X on the interval [A, B] is

$$f(x; A, B) = \begin{cases} \frac{1}{B - A}, & A \le x \le B \\ 0, & \text{elsewhere} \end{cases}$$

The mean and variance of the uniform distribution are

$$\mu = \frac{A+B}{2}$$
 and $\sigma^2 = \frac{(B-A)^2}{12}$.

The Density Function for a Random Variable on the Interval [1,3]

Suppose that a large conference room at AOU can be reserved for no more than 4 hours. Both long and short conferences occur quite often. In fact, it can be assumed that the length X of a conference has a uniform distribution on the interval [0, 4].

- (a) What is the probability density function?
- (b) What is the probability that any given conference lasts at least 3 hours?
- (c) What are the expected duration and the variance of a conference in this room?

(a)
$$f(x) = \begin{cases} \frac{1}{4}, & 0 \le x \le 4\\ 0, & \text{elsewhere} \end{cases}$$

(b)
$$P[X \ge 3] = \int_{3}^{4} \frac{1}{4} dx = \frac{1}{4} x \Big|_{3}^{4} = 1 - \frac{3}{4} = 0.25$$

(c)
$$\mu = \frac{0+4}{2} = 2$$
, $\sigma^2 = \frac{(4-0)^2}{12} = \frac{4}{3} = 1.33$

Normal Distribution

- The most important continuous probability distribution in the entire field of statistics.
- Its graph, called the normal curve, is the bell-shaped curve which approximately describes many phenomena that occur in nature, industry, and research.
- For example, physical measurements in areas such as meteorological experiments, rainfall studies, and measurements of manufactured parts are often more than adequately explained with a normal distribution.
- In addition, errors in scientific measurements are extremely well approximated by a normal distribution.

The Normal Curve

Normal Distribution

The density of the normal random variable X, with mean μ and variance σ^2 , is

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

where $\pi = 3.141592654...$ and e = 2.718281828459...

The mean and variance of $n(x; \mu, \sigma)$ are μ and σ^2 , respectively. Hence, the standard deviation is σ .

Normal Curves with $\mu_1 < \mu_2$ and $\sigma_1 = \sigma_2$

Normal Curves with $\mu_1 = \mu_2$ and $\sigma_1 < \sigma_2$

Normal Curves with $\mu_1 < \mu_2$ and $\sigma_1 < \sigma_2$

$P(x_1 < X < x_2)$ = Area of the Shaded Region

$P(x_1 < X < x_2)$ for Different Normal Curves

Standard Normal Distribution

The distribution of a normal random variable with mean 0 and variance 1 is called a standard normal distribution.

- We have now reduced the required number of tables of normal-curve areas to one, that of the standard normal distribution.
- The standard normal distribution table indicates the area under the standard normal curve corresponding to P(Z < z) for values of z ranging from -3.49 to 3.49.
- To illustrate the use of this table, let us find the probability that Z is less than 1.74. First, we locate a value of z equal to 1.7 in the left column; then we move across the row to the column under 0.04, where we read 0.9591; therefore, P(Z < 1.74) = 0.9591.
- To find a z value corresponding to a given probability, the process is reversed; for example, the z value leaving an area of 0.2148 under the curve to the left of z is seen to be −0.79.

The Original and Transformed Normal Distributions

Therefore, if X falls between the values $x = x_1$ and $x = x_2$, the random variable Z will fall between the corresponding values

$$z_1 = (x_1 - \mu)/\sigma$$
 and $z_2 = (x_2 - \mu)/\sigma$.

Given a standard normal distribution, find the area under the curve that lies

- (a) to the right of z = 1.84 and
- (b) between z = -1.97 and z = 0.86.

- (a) The area in the right of z = 1.84 is equal to 1 minus the area to the left of z = 1.84, namely. From the table, the area is 1 0.9671 = 0.0329.
- (b) The area between z = -1.97 and z = 0.86 is equal to the area to the left of z = 0.86 minus the area to the left of z = -1.97. From the table we find the desired area to be 0.8051 0.0244 = 0.7807.

Given a standard normal distribution, find the value of *k* such that

- (a) P(Z > k) = 0.3015 and
- (b) P(k < Z < -0.18) = 0.4197.

- (a) We see that the k value leaving an area of 0.3015 to the right must then leave an area of 0.6985 to the left. From the table it follows that k = 0.52.
- (b) From the Table we note that the total area to the left of -0.18 is equal to 0.4286. We see that the area between k and -0.18 is 0.4197, so the area to the left of k must be 0.4286 0.4197 = 0.0089. Hence, k = -2.37.

Given a random variable X having a normal distribution with μ = 50 and σ = 10, find the probability that X assumes a value between 45 and 62.

Solution:

The z values corresponding to $x_1 = 45$ and $x_2 = 62$ are

$$z_1 = (45 - 50)/10 = -0.5$$
 and $z_2 = (62 - 50)/10 = 1.2$

Therefore,

$$P(45 < X < 62) = P(-0.5 < Z < 1.2) = P(Z < 1.2) - P(Z < -0.5)$$

= 0.8849 - 0.3085 = 0.5764.

Given that X has a normal distribution with μ = 300 and σ = 50, find the probability that X assumes a value greater than 362.

$$P(X > 362) = P((X - 300)/50 > (362 - 300)/50) = P(Z > 1.24)$$

= 1 - $P(Z < 1.24) = 1 - 0.8925 = 0.1075$.

Given a normal distribution with $\mu = 40$ and $\sigma = 6$, find the value of x that has

- (a) 45% of the area to the left and
- (b) 14% of the area to the right.

- (a) We require a z value that leaves an area of 0.45 to the left. From the table we find P(Z < -0.13) = 0.45, so the desired z value is -0.13. Hence, $(x 40)/6 = -0.13 \rightarrow x = (6)(-0.13) + 40 = 39.22$.
- (b) We require a z value that leaves 0.14 of the area to the right and hence an area of 0.86 to the left. Again, from the Table, we find P(Z < 1.08) = 0.86, so the desired z value is 1.08 and x = (6)(1.08) + 40 = 46.48.

Application 1

A certain type of storage battery lasts, on average, 3.0 years with a standard deviation of 0.5 year. Assuming that battery life is normally distributed, find the probability that a given battery will last less than 2.3 years.

Solution:

To find P(X < 2.3), we need to evaluate the area under the normal curve to the left of 2.3. This is accomplished by finding the area to the left of the corresponding z value. Hence, we find that

$$P(X < 2.3) = P((X - 3)/0.5 < (2.3 - 3)/0.5) = P(Z < -1.4) = 0.0808$$

Application 2

An electrical firm manufactures light bulbs that have a life, before burn-out, that is normally distributed with mean equal to 800 hours and a standard deviation of 40 hours. Find the probability that a bulb burns between 778 and 834 hours.

$$P(778 < X < 834) = P(-0.55 < Z < 0.85) = P(Z < 0.85) - P(Z < -0.55)$$

= 0.8023 - 0.2912 = 0.5111

Approximating Binomial Distribution by Normal Distribution

If X is a binomial random variable with mean $\mu = np$ and variance $\sigma^2 = npq$, then the limiting form of the distribution of

$$Z = \frac{X - np}{\sqrt{npq}},$$

as $n \to \infty$, is the standard normal distribution n(z; 0, 1).

Normal approximation of b(4; 15, 0.4) and $\sum_{x=7}^{9} b(x; 15, 0.4)$

To illustrate the normal approximation to the binomial distribution, we first draw the histogram for b(x; 15, 0.4) and then superimpose the particular normal curve having the same mean and variance as the binomial variable X. Hence, we draw a normal curve with

$$\mu = np = (15)(0.4) = 6$$
 and $\sigma^2 = npq = (15)(0.4)(0.6) = 3.6$, $\sigma = 1.897$

$$P(X = 4) = b(4; 15, 0.4) = 0.1268$$

$$P(X = 4) \approx P(3.5 < X < 4.5) = P(-1.32 < Z < -0.79)$$

= $P(Z < -0.79) - P(Z < -1.32) = 0.2148 - 0.0934 = 0.1214$

$$P(7 \le X \le 9) = \sum_{x=0}^{9} b(x;15,0.4) - \sum_{x=0}^{7} b(x;15,0.4) = 0.9662 - 0.6098 = 0.3564$$

$$P(7 \le X \le 9) \approx P(0.26 < Z < 1.85) = P(Z < 1.85) - P(Z < 0.26)$$

= 0.9678 - 0.6026 = 0.3652

Normal approximation of b(4; 15, 0.4) and $\sum_{x=7}^{9} b(x; 15, 0.4)$

Histograms for b(x; 6, 0.2) and b(x; 15, 0.2)

The probability that a patient recovers from a rare blood disease is 0.4. If 100 people are known to have contracted this disease, what is the probability that fewer than 30 survive?

Solution:

Let the binomial variable X represent the number of patients who survive. Since n = 100, we should obtain fairly accurate results using the normal-curve approximation with

$$\mu = np = (100)(0.4) = 40$$
 and $\sigma^2 = npq = (100)(0.4)(0.6) = 24$, $\sigma = 4.899$

$$P(X < 30) \approx P((X - 40)/4.899 < (30 - 40)/4.899)) = P(Z < -2.14) = 0.0162$$