Central limit theorem

Central limit theorem: When sample size is large (\geq 30), the average of a set of independent identically distributed random variables (\bar{X}) is always approximately normally distributed with mean **population mean** and variance **population variance divided by sample size**. i.e

When n is large,
$$\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$$
 if $\bar{X} \sim N(\mu, \frac{\sigma^2}{n})$ it indicates that $E(\bar{X}) = \mu$

$$\Rightarrow E(\frac{X_1 + X_2 + ... + X_n}{n}) = \mu$$

$$\Rightarrow E(X_1 + X_2 + ... + X_n) = \mu$$
 [Formula, $E(cx) = cE(x)$]
$$\Rightarrow E(X_1 + X_2 + ... + X_n) = n\mu$$

$$\Rightarrow E(\sum_{i=1}^n X_i) = n\mu$$

$$V(\bar{X}) = \frac{\sigma^2}{n}$$

$$\Rightarrow V(\frac{X_1 + X_2 + ... + X_n}{n}) = \frac{\sigma^2}{n}$$

$$\Rightarrow V(\frac{X_1 + X_2 + ... + X_n}{n}) = \frac{\sigma^2}{n}$$
 [Formula $V(cX) = c^2V(X)$]
$$\Rightarrow V(X_1 + X_2 + ... + X_n) = n^2. \frac{\sigma^2}{n}$$

$$\Rightarrow V(X_1 + X_2 + ... + X_n) = n\sigma^2$$

$$\Rightarrow V(\sum_{i=1}^n X_i) = n\sigma^2$$
i.e $\sum_{i=1}^n X_i \sim N(n\mu, n\sigma^2)$

Example: The number of flaws in a glass sheet has a Poisson distribution with a parameter $\lambda = 0.5$. a) What is the distribution of the **average** number of flaws per sheet in 100 sheets of glass? b) Calculate the probability that this average is between 0.45 and 0.55. c) What is the distribution of the **total** number of flaws in 100 sheets of glass? d) Calculate the probability that there are fewer than 40 flaws in 100 sheets of glass?

Solution: The probability mass function of Poisson distribution is

$$P(X=x) = \frac{e^{-0.5}0.5^{x}}{x!}$$
 x=0,1,2,3...
Expectation E(X) = 0.5
Variance V(X) = 0.5

a) The distribution of the average number of flaws per sheet in 100 sheets of glass follows normal distribution with mean = 0.5

variance =
$$\frac{0.5}{100}$$

i.e
$$\bar{X} \sim N(0.5, \frac{0.5}{100})$$

b)
$$P(0.45 < \bar{X} < 0.55)$$

$$= P(\frac{0.45 - 0.5}{\sqrt{\frac{0.5}{100}}} < \frac{\bar{X} - 0.5}{\sqrt{\frac{0.5}{100}}} < \frac{0.55 - 0.5}{\sqrt{\frac{0.5}{100}}})$$

$$= P(-0.707 < Z < 0.707)$$

$$= F(.707) - F(-.707)$$

$$= 0.7611 - 0.2389$$

$$= 0.5222$$

c) The distribution of the total number of flaws in 100 sheets of glass

$$X_1 + X_2 + ... + X_{100} \sim N(100*0.5, 100*0.5)$$

= $\sum_{i=1}^{100} X_i \sim N(50,50)$

d)
$$P(\sum_{i=1}^{100} X_i < 40) = P(\frac{\sum_{i=1}^{100} X_i - 50}{\sqrt{50}} < \frac{40 - 50}{\sqrt{50}}) = P(Z < -1.41) = F(-1.41)$$

= 0.0793