

Chapter 6

The Normal Distribution

Chapter 6

The Normal Distribution

Section 6.1 **Introducing Normally** Distributed Variables

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.

Properties 1 and 2 of Key Fact 6.1

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.

Illustration of Key Fact 6.2

Definition 6.1

Normally Distributed Variable

A variable is said to be a normally distributed variable or to have a normal distribution if its distribution has the shape of a normal curve.

Table 6.1

Frequency and relative-frequency distributions for heights

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	0.0015	
73–under 74	1	0.0003	
	3264	1.0000	

Relative-frequency histogram for heights with superimposed normal curve

Normally Distributed Variables and Normal-Curve Areas

For a normally distributed variable, the percentage of all possible observations that lie within any specified range equals the corresponding area under its associated normal curve, expressed as a percentage. This result holds approximately for a variable that is approximately normally distributed.

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. 6.11.

Figure 6.11

Standard normal distribution

Standardized Normally Distributed Variable

The standardized version of a normally distributed variable x,

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

has the standard normal distribution.

Standardizing normal distributions

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

Section 6.2 Areas Under the Standard **Normal Curve**

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. 6.14 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.

Table 6.2

	 4 1 1	
Λ	 	
<i></i>		

		Second decimal place in z									
-	3	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
											•
	.					•					
	.					•		•	•		
1.	.0	0.8413	0.8438	0.8461	0.8485	0.8508	0.8531	0.8554	0.8577	0.8599	0.8621
1.	.1	0.8643	0.8665	0.8686	0.8708	0.8729	0.8749	0.8770	0.8790	0.8810	0.8830
1.	.2	0.8849	0.8869	0.8888	0.8907	0.8925	0.8944	0.8962	0.8980	0.8997	0.9015
1.	.3	0.9032	0.9049	0.9066	0.9082	0.9099	0.9115	0.9131	0.9147	0.9162	0.9177
1.	.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279	0.9292	0.9306	0.9319
	.										
	.										
	.	•	•	•	•	•	•	•	•		•

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 z_2) - (Area to left of z₁)

Definition 6.3

The z_{α} Notation

The symbol \mathbf{z}_{α} is used to denote the z-score that has an area of α (alpha) to its right under the standard normal curve, as illustrated in Fig. 6.20. Read " z_{α} " as "z sub α " or more simply as "z α ."

Figures 6.21 & 6.22

Finding $z_{0.025}$

(b)

Finding z _{0.05}

(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.
- Use Table II to find the area under the standard normal curve delim-Step 4 ited by the z-score(s) found in Step 3.

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

Empirical Rule for Variables

For any variable whose distribution is bell-shaped (in particular, for any normally distributed variable), the following three properties hold.

Property 1: Approximately 68% 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: Approximately 95% 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: Approximately 99.7% 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 three properties are illustrated together in Fig. 6.26.

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.
- Find the x-value(s) having the z-score(s) found in Step 3. Step 4

Section 6.4 Assessing Normality; Normal **Probability Plots**

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 interpreted strictly for large samples.

Table 6.5

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		

Normal probability plot for the sample of adjusted gross incomes

Section 6.5 Normal Approximation to the **Binomial Distribution**

Probability histogram for X with superimposed normal curve

Procedure 6.3

To Approximate Binomial Probabilities by Normal-Curve Areas

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