

Introductory Statistics

Married Street,

Street St. Wester

Chapter 6

The Normal Distribution

Chapter Goals

- Learn about the *normal*, *bell-shaped*, or *Gaussian* distribution
- How probabilities are found
- How probabilities are represented
- How normal distributions are used in the real world

Section 6.1 Introducing Normally Distributed Variables

6.1 ~ Normal Probability Distributions

■ The normal probability distribution is the most important distribution in all of statistics

 Many continuous random variables have normal or approximately normal distributions

 Need to learn how to describe a normal probability distribution

Percentage, Proportion & Probability

- Basically the same concepts
- *Percentage* (30%) is usually used when talking about a *proportion* (3/10) of a population
- Probability is usually used when talking about the chance that the next individual item will possess a certain property
- Area is the graphic representation of all three when we draw a picture to illustrate the situation

Key Fact 6.1

Basic Properties of Density Curves

Property 1: A density curve is always on or above the horizontal axis.

Property 2: The total area under a density curve (and above the horizontal

axis) equals 1.

Key Fact 6.2

Variables and Their Density Curves

For a variable with a density curve, the percentage of all possible observations of the variable that lie within any specified range equals (at least approximately) the corresponding area under the density curve, expressed as a percentage.

Normal Probability Distribution

- 1. A continuous random variable
- 2. Description involves two functions:
 - a. A function to determine the ordinates of the graph picturing the distribution
 - b. A function to determine probabilities
- 3. Normal probability distribution function:

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

This is the function for the normal (bell-shaped) curve

4. The probability that *x* lies in some interval is the area under the curve

Figure 6.2

Three normal distributions

EXAMPLE 6.1 A Normally Distributed Variable

Heights of Female College Students: A mid-western college has an enrollment of 3264 female students. Records show that the mean height of these students is 64.4 inches and that the standard deviation is 2.4 inches. Here the variable is height, and the population consists of the 3264 female students attending the college. Frequency and relative-frequency distributions for these heights appear in Table 6.1. The table shows, for instance, that 7.35% (0.0735) of the students are between 67 and 68 inches tall.

Table 6.1

Frequency and relative-frequency distributions for heights

How to describe or present the data on the heights of 3264 females at certain college?

Height (in.)	Frequency f	Relative frequency	
56–under 57	3	0.0009	
57–under 58	6	0.0018	
58–under 59	26	0.0080	
59–under 60	74	0.0227	
60-under 61	147	0.0450	
61–under 62	247	0.0757	
62–under 63	382	0.1170	
63–under 64	483	0.1480	
64–under 65	559	0.1713	
65–under 66	514	0.1575	
66–under 67	359	0.1100	
67–under 68	240	0.0735	
68–under 69	122	0.0374	
69–under 70	65	0.0199	
70–under 71	24	0.0074	
71–under 72	7	0.0021	
72–under 73	5	5 0.0015	
73–under 74	1	1 0.0003	
	3264	1.0000	

Figure 6.4

0.20

Relative-frequency histogram for heights with superimposed normal curve

Probabilities for a Normal Distribution

• Illustration

Notes

- The definite integral is a calculus topic
- We will use a table to find probabilities for normal distributions
- We will learn how to compute probabilities for one special normal distribution: the standard normal distribution
- Transform all other normal probability questions to this special distribution
- Recall the empirical rule: the percentages that lie within certain intervals about the mean come from the normal probability distribution
- We need to refine the empirical rule to be able to find the percentage that lies between any two numbers

The Normal Probability Distribution

The Standard Normal Distribution

There are infinitely many normal probability distributions

They are all related to the *standard normal* distribution

The standard normal distribution is the normal distribution of the standard variable *z* (the *z*-score)

Normal Curves for Different Means and Standard Deviations

Definition 6.2

Standard Normal Distribution; Standard Normal Curve

A normally distributed variable having mean 0 and standard deviation 1 is said to have the **standard normal distribution**. Its associated normal curve is called the **standard normal curve**, which is shown in Fig. 6.5.

Key Fact 6.4

Standardized Normally Distributed Variable

The standardized version of a normally distributed variable x,

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

has the standard normal distribution.

Figure 6.6

Standardizing normal distributions

Figure 6.7

Finding percentages for a normally distributed variable from areas under the standard normal curve

Section 6.2 Areas Under the Standard Normal Curve

Key Fact 6.5

Basic Properties of the Standard Normal Curve

Property 1: The total area under the standard normal curve is 1.

Property 2: The standard normal curve extends indefinitely in both directions, approaching, but never touching, the horizontal axis as it does so.

Property 3: The standard normal curve is symmetric about 0; that is, the part of the curve to the left of the dashed line in Fig. 6.8 is the mirror image of the part of the curve to the right of it.

Property 4: Almost all the area under the standard normal curve lies between -3 and 3.

Standard Normal Distribution

Properties:

- The total area under the normal curve is equal to 1
- The distribution is mounded and symmetric; it extends indefinitely in both directions, approaching but never touching the horizontal axis
- The distribution has a mean of 0 and a standard deviation of 1
- The mean divides the area in half, 0.50 on each side
- Nearly all the area is between z = -3.00 and z = 3.00

STANDARD NORMAL DISTRIBUTION

The standard Normal distribution is the Normal distribution N(0, 1) with mean 0 and standard deviation 1.

If a variable x has any Normal distribution $N(\mu, \sigma)$ with mean μ and standard deviation σ , then the standardized variable

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

has the standard Normal distribution.

EXAMPLE 6.3 Finding the Area to the Left of a Specified z-Score

Determine the area under the standard normal curve that lies to the left of 1.23, as shown in Fig. 6.9(a).

Table 6.2

Areas under the standard normal curve

Second decimal place in z										
z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
								•		•
								•		
-1.9	0.0287	0.0281	0.0274	0.0268	0.0262	0.0256	0.0250	0.0244	0.0239	0.0233
-1.8	0.0359	0.0351	0.0344	0.0336	0.0329	0.0322	0.0314	0.0307	0.0301	0.0294
-1.7	0.0446	0.0436	0.0427	0.0418	0.0409	0.0401	0.0392	0.0384	0.0375	0.0367
-1.6	0.0548	0.0537	0.0526	0.0516	0.0505	0.0495	0.0485	0.0475	0.0465	0.0455
-1.5	0.0668	0.0655	0.0643	0.0630	0.0618	0.0606	0.0594	0.0582	0.0571	0.0559
										•
								•		

EXAMPLE 6.4 Finding the Area to the Right of a Specified *z***-Score**

Determine the area under the standard normal curve that lies to the right of 0.76, as shown in Fig. 6.10(a).

EXAMPLE 6.5 Finding the Area between Two Specified *z***-Scores**

Determine the area under the standard normal curve that lies between -0.68 and 1.82, as shown in Fig. 6.11(a).

Figure 6.12

Using Table II to find the area under the standard normal curve that lies (a) to the left of a specified z-score, (b) to the right of a specified z-score, and (c) between two specified z-scores

(a) Shaded area: Area to left of z

(b) Shaded area:1 – (Area to left of z)

(c) Shaded area: (Area to left of z₂) – (Area to left of z₁)

EXAMPLE

The weekly starting salaries of part-time students follow the normal distribution with a mean of \$2,000 and a standard deviation of \$200. What is the *z*-value for a salary of \$2,200?

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

$$= \frac{\$2,200 - \$2,000}{\$200} = 1.00$$

EXAMPLE continued

What is the z-value of \$1,700.

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

$$= \frac{\$1,700 - \$2,000}{\$200} = -1.50$$

A z-value of 1 indicates that the value of \$2,200 is one standard deviation above the mean of \$2,000. A z-value of -1.50 indicates that \$1,700 is 1.5 standard deviation below the mean of \$2000.

EXAMPLE 6.6 Finding the z-Score Having a Specified Area to Its Left

Determine the z-score having an area of 0.04 to its left under the standard normal curve, as shown in Fig. 6.13(a).

DEFINITION 6.3 The Z_{α} Notation

The symbol z_{α} is used to denote the z-score that has an area of α to its right under the standard normal curve, as illustrated in Figure 6.14.

(b) Shaded area:1 – (Area to left of z)

Figures 6.15 & 6.16

Finding z

0.025

(b)

Finding z

0.05

(b)

EXAMPLE 6.8 Finding the z-Scores for a Specified Area

Find the two z-scores that divide the area under the standard normal curve into a middle 0.95 area and two outside 0.025 areas, as shown in Fig. 6.17(a).

Section 6.3 Working with Normally Distributed Variables

Procedure 6.1

To Determine a Percentage or Probability for a Normally Distributed Variable

- **Step 1** Sketch the normal curve associated with the variable.
- **Step 2** Shade the region of interest and mark its delimiting x-value(s).
- **Step 3** Find the z-score(s) for the delimiting x-value(s) found in Step 2.
- **Step 4** Use Table II to find the area under the standard normal curve delimited by the *z*-score(s) found in Step 3.

THE STANDARD NORMAL TABLE

Table A is a table of areas under the standard Normal curve. The table entry for each value z is the area under the curve to the left of z.

FINDING NORMAL PROPORTIONS

- 1. State the problem in terms of the observed variable x.
- 2. Standardize *x* to restate the problem in terms of a standard Normal variable *z*. Draw a picture to show the area under the standard Normal curve.
- 3. Find the required area under the standard Normal curve using Table A and the fact that the total area under the curve is 1.

EXAMPLE 6.9 Percentages for a Normally Distributed Variable

■ Intelligence Quotients: Intelligence quotients (IQs) measured on the Stanford Revision of the Binet–Simon Intelligence Scale are normally distributed with a mean of 100 and a standard deviation of 16. Determine the percentage of people who have IQs between 115 and 140.

Figure 6.19

Determination of the percentage of people having IQs between 115 and 140

Example 6.9 Figure 6.19

z-score computations:

Area to the left of z:

$$x = 115 \longrightarrow z = \frac{115 - 100}{16} = 0.94$$
 0.8264
 $x = 140 \longrightarrow z = \frac{140 - 100}{16} = 2.50$ 0.9938

Shaded area = 0.9938 - 0.8264 = 0.1674

Slide 6-48

Key Fact 6.6 & Figure 6.20

The 68.26-95.44-99.74 Rule

Any normally distributed variable has the following properties.

Property 1: 68.26% of all possible observations lie within one standard deviation to either side of the mean, that is, between $\mu - \sigma$ and $\mu + \sigma$.

Property 2: 95.44% of all possible observations lie within two standard deviations to either side of the mean, that is, between $\mu - 2\sigma$ and $\mu + 2\sigma$.

Property 3: 99.74% of all possible observations lie within three standard deviations to either side of the mean, that is, between $\mu - 3\sigma$ and $\mu + 3\sigma$.

These properties are illustrated in Fig. 6.20.

Procedure 6.2

To Determine the Observations Corresponding to a Specified Percentage or Probability for a Normally Distributed Variable

- **Step 1** Sketch the normal curve associated with the variable.
- **Step 2** Shade the region of interest.
- **Step 3** Use Table II to determine the *z*-score(s) delimiting the region found in Step 2.
- Step 4 Find the x-value(s) having the z-score(s) found in Step 3.

Section 6.4 Assessing Normality; Normal Probability Plots

6.4 Assessing Normality; Normal Probability plots

How do we know if a normal distribution is a reasonable model for data?

Probability plotting is a graphical method for determining whether sample data conform to a hypothesized distribution based on a subjective visual examination of the data.

Probability plotting typically uses special graph paper, known as **probability paper**, that has been designed for the hypothesized distribution. Probability paper is widely available for the normal, and various distributions.

Key Fact 6.7

Guidelines for Assessing Normality Using a Normal Probability Plot

To assess the normality of a variable using sample data, construct a normal probability plot.

- If the plot is roughly linear, you can assume that the variable is approximately normally distributed.
- If the plot is not roughly linear, you can assume that the variable is not approximately normally distributed.

These guidelines should be interpreted loosely for small samples but usually strictly for large samples.

EXAMPLE 6.14 Normal Probability Plots

• Adjusted Gross Incomes: The Internal Revenue Service publishes data on federal individual income tax returns in Statistics of Income, Individual Income Tax Returns. A simple random sample of 12 returns from last year revealed the adjusted gross incomes, in thousands of dollars, shown in Table 6.3. Construct a normal probability plot for these data, and use the plot to assess the normality of adjusted gross incomes.

TABLE 6.3 Adjusted gross incomes (\$1000s)

9.7	93.1	33.0	21.2
81.4	51.1	43.5	10.6
12.8	7.8	18.1	12.7

Table 6.4 Ordered data and normal scores

Adjusted gross income	Normal score
7.8	-1.64
9.7	-1.11
10.6	-0.79
12.7	-0.53
12.8	-0.31
18.1	-0.10
21.2	0.10
33.0	0.31
43.5	0.53
51.1	0.79
81.4	1.11
93.1	1.64

Table 6.4

First arrange the data in increasing order

We then obtain the normal scores from table III in Appendix A.

Figure 6.23

Normal probability plot for the sample of adjusted gross incomes

Guidelines for assessing Normality Using a Normal Probability Plot

To assess the normality of a variable using sample data, construct a normal probability plot.

- If the plot is roughly linear, you can assume that the variable is approximately normally distributed.
- If the plot is not roughly linear, you can assume that the variable is not approximately normally distributed.

There guidelines should be interpreted loosely for small samples, but usually strictly for large samples.

Section 6.5 Normal Approximation to the Binomial Distribution

Procedure 6.3

$$P(X = x) = {n \choose x} p^x (1-p)^{n-x}, \qquad x = 0, 1, 2, ..., n.$$

To Approximate Binomial Probabilities by Normal-Curve Areas

- **Step 1** Find n, the number of trials, and p, the success probability.
- **Step 2** Continue only if both np and n(1-p) are 5 or greater.
- Step 3 Find μ and σ , using the formulas $\mu = np$ and $\sigma = \sqrt{np(1-p)}$.
- **Step 4** Make the correction for continuity, and find the required area under the normal curve with parameters μ and σ .

Figure 6.25

Probability histogram for X with superimposed normal curve

Copyright © 2012, 2008, 2005 Pearson Education, Inc.