Lecture 2

Normal Distribution: Direct use of Area Table

 $(X \rightarrow Z \rightarrow Get Area as Answer)$

Review of Previous Lecture

- What is Normal Distribution
- Application of Normal Distribution in Daily Life.
- Properties of Normal Distribution and Normal Curve
- Key points for Normal Curve

In this lecture, the general idea is

- Direct use of Area Table: Find Probability under Normal Distribution.
- $Z \rightarrow Area (Area is Answer)$

Date: Tuesday, September 8, 2020 (3:46 AM)

• $(X \rightarrow Z \rightarrow Area (Area is Answer)$

Exercise Questions: 9.19 to 9.37 (page 390 to 392)

Direct Use of Area Table (Z → **Area)**

Example 9.6 (page. 366): Let the random variable Z have standard normal distribution. Find the following probabilities.

i.
$$P(0 \le Z \le 1.20)$$

ii.
$$P(-1.65 \le Z \le 0)$$

iii.
$$P(0.6 \le Z \le 1.67)$$

iv.
$$P(-1.30 \le Z \le 2.18)$$

v.
$$P(-1.96 \le Z \le -0.84)$$

vi.
$$P(Z \ge 1.96)$$

vii.
$$P(Z \le -2.15)$$

Solution: As given $Z \sim N(0, 1)$ so $\mu_z = 0$ and $\sigma_z = 1$

See in Area Table (Z = 1.2 at 0.00)

$$P(0 \le Z \le 1.20) = 0.3849$$

ii. $P(-1.65 \le Z \le 0)=?$

See in Area Table (Z = 1.6 at 0.05)

$$P(-1.65 \le Z \le 0) = 0.4505$$

iii. $P(0.6 \le Z \le 1.67)=?$

$$P(0.6 \le Z \le 1.67)$$

$$= P(0 \le Z \le 1.67) - P(0 \le Z \le 0.6)$$

$$= 0.4525 - 0.2257$$

$$P(0.6 \le Z \le 1.67) = 0.2268 \checkmark$$

iv. $P(-1.30 \le Z \le 2.18)=?$

$$P(-1.30 \le Z \le 2.18)$$

$$= P(1.30 \le Z \le 0) + P(0 \le Z \le 2.18)$$

$$= 0.4032 + 0.4854$$

$$P(-1.30 \le Z \le 2.18) = 0.8886$$

v. $P(-1.96 \le Z \le -0.84) = ?$

$$P(-1.96 \le Z \le -0.84)$$

$$= P(-1.96 \le Z \le 0) - P(-0.84 \le Z \le 0)$$

$$= 0.4750 - 0.2995$$

$$P(-1.96 \le Z \le -0.84) = 0.1755$$

vi. $P(Z \ge 1.96) = ?$

$$P(Z \ge 1.96)$$

$$= P(0 \le Z \le +\infty) - P(0 \le Z \le 1.96)$$

$$= 0.50 - 0.4750$$

$$P(Z \ge 1.96) = 0.0250$$

vii. $P(Z \le -2.15) = ?$

$$P(Z \le -2.15)$$

$$= P(-\infty \le Z \le 0) - P(-2.15 \le Z \le 0)$$

$$= 0.50 - 0.4842$$

$$P(Z \le -2.15) = 0.0158$$

Direct Use of Area Table ($X \rightarrow Z \rightarrow Area$)

Example 9.7 (page. 367): A random variable X is normally distributed with $\mu = 50$ and $\sigma^2 = 25$. Find the probability that will be fall (i) between 0 and 40; (ii) between 55 and 100; (iii) larger than 54; (iv) smaller than 57.

Solution:

As given $X \sim N(50, 5)$ so $\mu = 50$ and $\sigma = 5$.

i.
$$P(0 \le X \le 40) = ?$$

At
$$X_1 = 0$$
, we have $Z_1 = \frac{X_1 - \mu}{\sigma} = \frac{0 - 50}{5} = -10$

At
$$X_2 = 40$$
, we have $Z_2 = \frac{X_2 - \mu}{\sigma} = \frac{40 - 50}{5} = -2$

$$P(0 \le X \le 40) = P(-10 \le Z \le -2)$$

$$= P(-10 \le Z \le 0) - P(-2 \le Z \le 0)$$

$$= 0.50 - 0.4772$$

$$P(0 \le X \le 40) = 0.0228$$

ii. $P(55 \le X \le 100) = ?$

At
$$X_1 = 55$$
, we have $Z_1 = \frac{X_1 - \mu}{\sigma} = \frac{55 - 50}{5} = 1$

At
$$X_2 = 100$$
, we have $Z_2 = \frac{X_2 - \mu}{\sigma} = \frac{100 - 50}{5} = 10$

$$P(55 \le X \le 100) = P(1 \le Z \le 10)$$

$$= P(0 \le Z \le 10) - P(0 \le Z \le 1)$$

$$= 0.50 - 0.3413$$

$$P(55 \le X \le 100) = 0.1587$$

Dr. Shabbir Ahmad

Assistant Professor, Department of Mathematics, COMSATS University Islamabad, Wah Campus Cell # 0323-5332733, 0332-5332733

iii. P(X > 54) = ?

At
$$X = 54$$
, we have $Z = \frac{X - \mu}{\sigma} = \frac{54 - 50}{5} = 0.80$

$$= P(0 \le Z \le +\infty) - P(0 \le Z \le 0.80)$$

$$= 0.50 - 0.2881$$

$$P(X > 54) = 0.2119$$

iv. P(X < 57) = ?

At
$$X = 57$$
, we have $Z = \frac{X - \mu}{\sigma} = \frac{57 - 50}{5} = 1.40$

$$= P(-\infty \le Z \le 0) + P(0 \le Z \le 1.40)$$

$$= 0.50 + 0.4192$$

$$P(X < 57) = 0.9192$$

Example 9.8 (page. 368): The length of life for an automatic dishwasher is approximately normally distributed with mean of 3.5 years and a standard deviation of 1.0 years. If this type of dishwasher is guaranteed for 12 month, what fraction of the sales will require replacement?

Solution: As given $X \sim N(3.5, 1)$ so $\mu = 3.5$ and $\sigma = 1$.

The fraction of sales requiring replacement is equal to the area under the normal curve for $X \le 1$ year (12 months), the guaranteed period.

$$P(X < 1)=?$$
At $X = 1$, we have $Z = \frac{X-\mu}{\sigma} = \frac{1-3.5}{1} = -2.5$
 $P(Z < -2.5)$

$$= P(-\infty \le Z \le 0) - P(-2.5 \le Z \le 0)$$

$$= 0.50 - 0.4938$$

$$P(X < 1) = 0.0062$$

About 0.62% of sales need replacing before 1 year (12 months).

Example 9.9 (page. 368): The mean height of soldiers is 68.22 inches with a variance of 10.8(in.)². Assuming the distribution of heights to be normal, how many soldiers in a regiment of 1000 would you expect to be over 6 feet (72 inches) tall?

Solution: As given $X \sim N(68.22, 3.29)$ so $\mu = 68.22$ and $\sigma = 3.29$.

$$P(X > 72) = ?$$

At
$$X = 72$$
, we have $Z = \frac{X - \mu}{\sigma} = \frac{72 - 68.22}{3.29} = 1.15$

$$= P(0 \le Z \le +\infty) - P(0 \le Z \le 1.15)$$

$$= 0.50 - 0.3749$$

$$P(X > 72) = 0.1251$$

Date: Tuesday, September 8, 2020 (3:46 AM)

As there are 1000 soldiers in the regiment, the number expected to be over 6 feet (or 72 inches) is $1000 \times 0.1251 = 125$

Example: Let X be a continuous random variable that has a normal distribution with mean 50 and standard deviation 8. Find the probability $P(30 \le X \le 39)$.

Solution:

As given $X \sim N(50, 8)$ so $\mu = 50$ and $\sigma = 8$.

$$P(30 \le X \le 39) = ?$$

At
$$X_1 = 30$$
, we have $Z_1 = \frac{X_1 - \mu}{\sigma} = \frac{30 - 50}{5} = -2.5$

At
$$X_2 = 39$$
, we have $Z_2 = \frac{X_2 - \mu}{\sigma} = \frac{39 - 50}{5} = -1.38$

$$P(30 \le X \le 39) = P(-2.5 \le Z \le -1.38)$$

$$= P(-2.5 \le Z \le 0) - P(-1.38 \le Z \le 0)$$

$$= 0.0838 - 0.0062$$

$$P(30 \le X \le 39) = 0.0776$$

Example: According to a Sallie Mae survey and credit bureau data, in 2008, college students carried an average of \$3173 debt on their credit cards (USA TODAY, April 13, 2009). Suppose that current credit card debts for all college students have a normal distribution with a mean of \$3173 and a standard deviation of \$800. Find the probability that credit card debt for a randomly selected college student is between \$2109 and \$3605.

Solution: As given $X \sim N(3173, 800)$ so $\mu = 3173$ and $\sigma = 800$.

$$P(2109 \le X \le 3605) = ?$$

At
$$X_1 = 2109$$
, we have $Z_1 = \frac{X_1 - \mu}{\sigma} = \frac{2109 - 3173}{800} = -1.33$

At
$$X_2 = 3605$$
, we have $Z_2 = \frac{X_2 - \mu}{\sigma} = \frac{3605 - 3173}{800} = 0.54$

$$P(2109 \le X \le 3605) = P(-1.33 \le Z \le 0.54)$$

$$= P(-1.33 \le Z \le 0) + P(0 \le Z \le 0.54)$$

$$= 0.4082 + 0.2054$$

$$P(2109 \le X \le 3605) = 0.6136$$

In next Lecture

➤ Normal Distribution: Inverse use of Area Table

THE END ©