

THEORETICAL DISTRIBUTIONS

LEARNING OBJECTIVES

The Students will be introduced in this chapter to the techniques of developing discrete and continuous probability distributions and its applications.

(16.1 INTRODUCTION

In chapter thirteen, it may be recalled, we discussed frequency distribution. In a similar manner, we may think of a probability distribution where just like distributing the total frequency to different class intervals, the total probability (i.e. one) is distributed to different mass points in case of a discrete random variable or to different class intervals in case of a continuous random variable. Such a probability distribution is known as Theoretical Probability Distribution, since such a distribution exists in theory. We need to study theoretical probability distribution for the following important factors:

- (a) An observed frequency distribution, in many a case, may be regarded as a sample i.e. a representative part of a large, unknown, boundless universe or population and we may be interested to know the form of such a distribution. By fitting a theoretical probability distribution to an observed frequency distribution of, say, the lamps produced by a manufacturer, it may be possible for the manufacturer to specify the length of life of the lamps produced by him up to a reasonable degree of accuracy. By studying the effect of a particular type of missiles, it may be possible for our scientist to suggest the number of such missiles necessary to destroy an army position. By knowing the distribution of smokers, a social activist may warn the people of a locality about the nuisance of active and passive smoking and so on.
- (b) Theoretical probability distribution may be profitably employed to make short term projections for the future.
- Statistical analysis is possible only on the basis of theoretical probability distribution. Setting confidence limits or testing statistical hypothesis about population parameter(s) is based on the probability distribution of the population under consideration.

A probability distribution also possesses all the characteristics of an observed distribution. We define mean (μ) , median $(\tilde{\mu})$, mode (μ_0) , standard deviation (σ) etc. exactly same way we have done earlier. Again a probability distribution may be either a discrete probability distribution or a Continuous probability distribution depending on the random variable under study. Two important discrete probability distributions are (a) Binomial Distribution and (b) Poisson distribution.

Some important continuous probability distributions are

Normal Distribution

(16.2 BINOMIAL DISTRIBUTION

One of the most important and frequently used discrete probability distribution is Binomial Distribution. It is derived from a particular type of random experiment known as Bernoulli process named after the famous mathematician Bernoulli. Noting that a 'trial' is an attempt to produce a particular outcome which is neither certain nor impossible, the characteristics of Bernoulli trials are stated below:

Each trial is associated with two mutually exclusive and exhaustive outcomes, the occurrence of one of which is known as a 'success' and as such its non occurrence as a 'failure'. As an example, when a coin is tossed, usually occurrence of a head is known as a success and its non-occurrence i.e. occurrence of a tail is known as a failure.

- (ii) The trials are independent.
- (iii) The probability of a success, usually denoted by p, and hence that of a failure, usually denoted by q = 1-p, remain unchanged throughout the process.
- (iv) The number of trials is a finite positive integer.

A discrete random variable x is defined to follow binomial distribution with parameters n and p, to be denoted by $x \sim B(n, p)$, if the probability mass function of x is given by

$$f(x) = p(X = x) = {}^{n}c_{x} p^{x} q^{n-x} \text{ for } x = 0, 1, 2,, n$$

= 0, otherwise (16.1)

We may note the following important points in connection with binomial distribution:

(a) As n > 0, p, $q \ge 0$, it follows that $f(x) \ge 0$ for every x

Also
$$\sum_{x} f(x) = f(0) + f(1) + f(2) + \dots + f(n) = 1 \dots (16.2)$$

- (b) Binomial distribution is known as biparametric distribution as it is characterised by two parameters n and p. This means that if the values of n and p are known, then the distribution is known completely.
- (c) The mean of the binomial distribution is given by $\mu = np \dots (16.3)$
- (d) Depending on the values of the two parameters, binomial distribution may be unimodal or bi- modal. μ_0 , the mode of binomial distribution, is given by μ_0 = the largest integer contained in (n+1)p if (n+1)p is a non-integer (n+1)p and (n+1)p 1 if (n+1)p is an integer(16.4)
- (e) The variance of the binomial distribution is given by

$$\sigma^2 = npq$$
 (16.5)

Since p and q are numerically less than or equal to 1, npq < np

 \Rightarrow variance of a binomial variable is always less than its mean.

Also variance of X attains its maximum value at p = q = 0.5 and this maximum value is n/4.

(f) Additive property of binomial distribution.

If X and Y are two independent variables such that

$$X \sim B (n_{1}, P)$$

and $Y \sim B (n_{21}P)$
Then $(X+Y) \sim B (n_{1} + n_{2}, P)$ (16.6)

Applications of Binomial Distribution

Binomial distribution is applicable when the trials are independent and each trial has just two outcomes success and failure. It is applied in coin tossing experiments, sampling inspection plan, genetic experiments and so on.

Example 16.1: A coin is tossed 10 times. Assuming the coin to be unbiased, what is the probability of getting

- (i) 4 heads?
- (ii) at least 4 heads?
- (iii) at most 3 heads?

Solution: We apply binomial distribution as the tossing are independent of each other. With every tossing, there are just two outcomes either a head, which we call a success or a tail, which we call a failure and the probability of a success (or failure) remains constant throughout.

Let X denotes the no. of heads. Then X follows binomial distribution with parameter n = 8 and p = 1/2 (since the coin is unbiased). Hence q = 1 - p = 1/2

The probability mass function of X is given by

$$f(x) = {}^{n}c_{x} p^{x} q^{n-x}$$

$$= {}^{10}c_{x} \cdot (1/2)^{x} \cdot (1/2)^{10-x}$$

$$= \frac{{}^{10}c_{x}}{2^{10}}$$

$$= {}^{10}c_{x} / 1024 \quad \text{for } x = 0, 1, 2, \dots 10$$

(i) probability of getting 4 heads

$$= f (4)$$

$$= {}^{10}C_4 / 1024$$

$$= 210 / 1024$$

$$= 105 / 512$$

(ii) probability of getting at least 4 heads

= P (X \ge 4)
= P (X = 4) + P (X = 5) + P (X = 6) + P(X = 7) + P (X = 8)
=
$${}^{10}c_4$$
 / 1024 + ${}^{10}c_5$ / 1024 + ${}^{10}c_6$ / 1024 + ${}^{10}c_7$ / 1024 + ${}^{10}c_8$ /1024 + ${}^{10}c_9$ /1024 + ${}^{10}c_{10}$ /1024

$$= \frac{210 + 252 + 210 + 120 + 45 + 10 + 1}{1024}$$
$$= 848 / 1024$$

(iii) probability of getting at most 3 heads

= P (X \le 3)
= P (X = 0) + P (X = 1) + P (X = 2) + P (X = 3)
= f (0) + f (1) + f (2) + f (3)
=
$${}^{10}c_0 / 1024 + {}^{10}c_1 / 1024 + {}^{10}c_2 / 1024 + {}^{10}c_3 / 1024$$

= $\frac{1+10+45+120}{1024}$
= 176 / 1024
= 11/64

Example 16.2: If 15 dates are selected at random, what is the probability of getting two Sundays?

Solution: If X denotes the number at Sundays, then it is obvious that X follows binomial distribution with parameter n = 15 and p = probability of a Sunday in a week = 1/7 and q = 1 - p = 6 / 7.

Then
$$f(x) = {}^{15}C_x (1/7)^x \cdot (6/7)^{15-x}$$
.
for $x = 0, 1, 2, \dots 15$.

Hence the probability of getting two Sundays

= f(2)
=
$${}^{15}c_2 (1/7)^2 \cdot (6/7)^{15-2}$$

= $\frac{105 \times 6^{13}}{7^{15}}$
 ≈ 0.29

Example 16.3: The incidence of occupational disease in an industry is such that the workmen have a 10% chance of suffering from it. What is the probability that out of 5 workmen, 3 or more will contract the disease?

Solution: Let X denote the number of workmen in the sample. X follows binomial with parameters n=5 and p= probability that a workman suffers from the occupational disease =0.1

Hence q = 1 - 0.1 = 0.9.

 ≈ 0.0086 .

Thus f (x) =
$${}^{5}C_{x}$$
 (0.1)x. (0.9)5-x
For x = 0, 1, 2,......5.

The probability that 3 or more workmen will contract the disease

$$= P (x \ge 3)$$

$$= f (3) + f (4) + f (5)$$

$$= {}^{5}c_{3} (0.1)^{3} (0.9)^{5-3} + {}^{5}c_{4} (0.1)^{4} \cdot (0.9)^{5-4} + {}^{5}c_{5} (0.1)^{5}$$

$$= 10 \times 0.001 \times 0.81 + 5 \times 0.0001 \times 0.9 + 1 \times 0.00001$$

$$= 0.0081 + 0.00045 + 0.00001$$

Example 16.4: Find the probability of a success for the binomial distribution satisfying the following relation 4 P (x = 4) = P (x = 2) and having the parameter n as six.

Solution: We are given that n = 6. The probability mass function of x is given by

f (x) =
$${}^{n}C_{x} p^{x} q^{n-x}$$

= ${}^{6}C_{x} p^{x} q^{n-x}$
for x = 0, 1,,6.
Thus P (x = 4) = f (4):
= ${}^{6}C_{4} p^{4} q^{6-4}$
= 15 $p^{4} q^{2}$
and P (x = 2) = f (2)
= ${}^{6}C_{2} p^{2} q^{6-2}$
= 15 $p^{2} q^{4}$
Hence 4 P (x = 4) = P (x = 2)
⇒ 60 $p^{4} q^{2} = 15 p^{2} q^{4}$
⇒ 15 $p^{2} q^{2} (4p^{2} - q^{2}) = 0$
⇒ 4 $p^{2} - q^{2} = 0$ (as $p \neq 0$, $q \neq 0$)
⇒ 4 $p^{2} - (1 - p)^{2} = 0$ (as $q = 1 - p$)
⇒ (2 $p + 1 - p$) = 0 or (2 $p - 1 + p$) = 0
⇒ $p = -1$ or $p = 1/3$
Thus $p = 1/3$ (as $p \neq -1$)

Example 16.5: Find the binomial distribution for which mean and standard deviation are 6 and 2 respectively.

Solution: Let
$$x \sim B(n, p)$$

Given that mean of
$$x = np = 6 \dots (1)$$

and SD of
$$x = 2$$

$$\Rightarrow$$
 variance of x = npq = 4 (2)

Dividing (2) by (1), we get
$$q = \frac{2}{3}$$

Hence
$$p = 1 - q = \frac{1}{3}$$

Replacing p by
$$\frac{1}{3}$$
 in equation (1), we get $n \times \frac{1}{3} = 6$

$$\Rightarrow$$
 n = 18

Thus the probability mass function of x is given by

$$f(x) = {}^{n}C_{x} p^{x} q^{n-x}$$

$$= {}^{18}C_{x} (1/3)^{x} \cdot (2/3)^{18-x}$$
for x = 0, 1, 2,.....,18

Example 16.6: Fit a binomial distribution to the following data:

Solution: In order to fit a theoretical probability distribution to an observed frequency distribution it is necessary to estimate the parameters of the probability distribution. There are several methods of estimating population parameters. One rather, convenient method is 'Method of Moments'. This comprises equating p moments of a probability distribution to p moments of the observed frequency distribution, where p is the number of parameters to be estimated. Since n = 5 is given, we need estimate only one parameter p. We equate the first moment about origin i.e. AM of the probability distribution to the AM of the given distribution and estimate p.

i.e.
$$n\hat{p} = \overline{x}$$

$$\Rightarrow \hat{p} = \frac{\overline{x}}{n}$$
 (\hat{p} is read as p hat)

The fitted binomial distribution is then given by

$$f(x) = {}^{n}c_{x} \hat{p}^{x} (1 - \hat{p})^{n-x}$$

For
$$x = 0, 1, 2, \dots n$$

On the basis of the given data, we have

$$\begin{split} \overline{x} = & \sum \frac{f_i x_i}{N} \\ = & \frac{3 \times 0 + 6 \times 1 + 10 \times 2 + 8 \times 3 + 3 \times 4 + 2 \times 5}{3 + 6 + 10 + 8 + 3 + 2} = 2.25 \end{split}$$
 Thus $\hat{p} = \overline{x} / n = \frac{2.25}{n} = 0.45$ and $\hat{q} = 1 - \hat{p} = 0.55$

The fitted binomial distribution is

$$f(x) = {}^{5}C_{x}(0.45)^{x}(0.55)^{5-x}$$

For x = 0, 1, 2, 3, 4, 5.

Table 16.1
Fitting Binomial Distribution to an Observed Distribution

X	f(x)	Expected frequency	Observed frequency
	$= {}^{5}c_{x} (0.4)^{x} (0.6)^{5-x}$	Nf(x) = 32 f(x)	
0	0.07776	2.49 ≅ 3	3
1	0.25920	8.29 ≅ 8	6
2	0.34560	11.06 ≅ 11	10
3	0.23040	7.37 ≅ 7	8
4	0.07680	2.46 ≅ 3	3
5	0.01024	0.33 ≅ 0	2
Total	1.000 00	32	32

A look at Table 16.1 suggests that the fitting of binomial distribution to the given frequency distribution is satisfactory.

Example 16.7: 6 coins are tossed 512 times. Find the expected frequencies of heads. Also, compute the mean and SD of the number of heads.

Solution: If x denotes the number of heads, then x follows binomial distribution with parameters

n = 6 and p = prob. of a head = $\frac{1}{2}$, assuming the coins to be unbiased. The probability mass function of x is given by

f (x) =
$${}^{6}C_{x} (1/2)^{x} \cdot (1/2)^{6-x}$$

= ${}^{6}C_{x}/2^{6}$
for x = 0, 1,6.

The expected frequencies are given by Nf(x).

3

10.50

x f(x) $x^2f(x)$ f(x)Nf(x)X Expected frequency 0 1/64 8 0 0 6/64 6/64 1 48 6/64 2 15/64 120 30/64 60/64 3 20/64 160 60/64 180/64 15/64 120 60/64 4 240/64 5 48 30/64 6/64 150/64 6 1/64 8 6/64 36/64

512

Table 16.2
Finding Expected Frequencies when 6 coins are tossed 512 times

Thus mean =
$$\mu = \sum_{x} x.f(x) = 3$$

$$E(x^2) = \sum_{x} x^2.f(x) = 10.50$$
Thus $\sigma^2 = \sum_{x} x^2.f(x) - \mu^2$

$$= 10.50 - 3^2 = 1.50$$

$$\therefore SD = \sigma = \sqrt{1.50} \approx 1.22$$

1

Applying formula for mean and SD, we get

$$\mu = np = 6 \times 1/2 = 3$$

Total

and
$$\sigma = \sqrt{npq} = \sqrt{6 \times \frac{1}{2} \times \frac{1}{2}} = \sqrt{1.50} \cong 1.22$$

Example 16.8: An experiment succeeds thrice as after it fails. If the experiment is repeated 5 times, what is the probability of having no success at all?

Solution: Denoting the probability of a success and failure by p and q respectively, we have,

$$p = 3q$$

 $\Rightarrow p = 3 (1 - p)$
 $\Rightarrow p = 3/4$
 $\therefore q = 1 - p = 1/4$
when $n = 5$ and $p = 3/4$, we have

$$f(x) = {}^{5}C_{x} (3/4)^{x} (1/4)^{5-x}$$

for n = 0, 1,, 5.

So probability of having no success

$$= f(0)$$

$$= {}^{5}c_{0} (3/4)^{0} (1/4)^{5-0}$$

= 1/1024

Example 16.9: What is the mode of the distribution for which mean and SD are 10 and $\sqrt{5}$ respectively.

Solution: As given np = 10(1)

and
$$\sqrt{npq} = \sqrt{5}$$

 $\Rightarrow npq = 5$ (2)

on solving (1) and (2), we get n = 20 and p = 1/2

Hence mode = Largest integer contained in (n+1)p

= Largest integer contained in $(20+1) \times 1/2$

= Largest integer contained in 10.50

= 10.

Example 16.10: If x and y are 2 independent binomial variables with parameters 6 and 1/2 and 4 and 1/2 respectively, what is P (x + y \geq 1)?

Solution: Let z = x + y.

It follows that z also follows binomial distribution with parameters

$$(6+4)$$
 and $1/2$

Hence P (
$$z \ge 1$$
)

$$= 1 - P(z < 1)$$

$$= 1 - P (z = 0)$$

$$= 1 - {}^{10}c_0 (1/2)^0 \cdot (1/2)^{10-0}$$

$$= 1 - 1 / 2^{10}$$

$$= 1023 / 1024$$

16.3 POISSON DISTRIBUTION

Poisson distribution is a theoretical discrete probability distribution which can describe many processes. Simon Denis Poisson of France introduced this distribution way back in the year 1837.

Poisson Model

Let us think of a random experiment under the following conditions:

- I. The probability of finding success in a very small time interval (t, t + dt) is kt, where k (>0) is a constant.
- II. The probability of having more than one success in this time interval is very low.
- III. The probability of having success in this time interval is independent of t as well as earlier successes.

The above model is known as Poisson Model. The probability of getting x successes in a relatively long time interval T containing m small time intervals t i.e. T = mt. is given by

$$\frac{e^{-kt}.(kt)^x}{x!}$$

for
$$x = 0, 1, 2, \dots \infty \dots (16.7)$$

Taking kT = m, the above form is reduced to

$$\frac{e^{-m}.m^{x}}{x!}$$

for
$$x = 0, 1, 2, \dots \infty$$
 (16.8)

Definition of Poisson Distribution

A random variable X is defined to follow Poisson distribution with parameter λ , to be denoted by X ~ P (m) if the probability mass function of x is given by

$$f(x) = P(X = x) = \frac{e^{-m} \cdot m^{x}}{x!}$$
 for $x = 0, 1, 2, ... \infty$
= 0 otherwise (16.9)

Here e is a transcendental quantity with an approximate value as 2.71828.

It is wiser to remember the following important points in connection with Poisson distribution:

(i) Since $e^{-m} = 1/e^m > 0$, whatever may be the value of m, m > 0, it follows that f (x) ≥ 0 for every x.

Also it can be established that
$$\sum_{x} f(x) = 1$$
 i.e. $f(0) + f(1) + f(2) + \dots = 1 \dots (16.10)$

- (ii) Poisson distribution is known as a uniparametric distribution as it is characterised by only one parameter m.
- (iii) The mean of Poisson distribution is given by m i,e μ = m. (16.11)
- (iv) The variance of Poisson distribution is given by $\sigma^2 = m$ (16.12)
- (v) Like binomial distribution, Poisson distribution could be also unimodal or bimodal depending upon the value of the parameter m.

We have μ_0 = The largest integer contained in m if m is a non-integer = m and m-1 if m is an integer(16.13)

(vi) Poisson approximation to Binomial distribution

If n, the number of independent trials of a binomial distribution, tends to infinity and p, the probability of a success, tends to zero, so that m = np remains finite, then a binomial distribution with parameters n and p can be approximated by a Poisson distribution with parameter m = np.

In other words when n is rather large and p is rather small so that m = np is moderate then

$$\beta$$
 (n, p) \cong P (m). (16.14)

(vii) Additive property of Poisson distribution

If X and y are two independent variables following Poisson distribution with parameters m_1 and m_2 respectively, then Z = X + Y also follows Poisson distribution with parameter $(m_1 + m_2)$.

i.e. if
$$X \sim P(m_1)$$

and $Y \sim P(m_2)$
and X and Y are independent, then
 $Z = X + Y \sim P(m_1 + m_2)$ (16.15)

Application of Poisson distribution

Poisson distribution is applied when the total number of events is pretty large but the probability of occurrence is very small. Thus we can apply Poisson distribution, rather profitably, for the following cases:

- a) The distribution of the no. of printing mistakes per page of a large book.
- b) The distribution of the no. of road accidents on a busy road per minute.
- c) The distribution of the no. of radio-active elements per minute in a fusion process.
- d) The distribution of the no. of demands per minute for health centre and so on.

Example 16.11: Find the mean and standard deviation of x where x is a Poisson variate satisfying the condition P(x = 2) = P(x = 3).

Solution: Let x be a Poisson variate with parameter m. The probability max function of x is then given by

$$f(x) = \frac{e^{-m} \cdot m^{x}}{x!}$$
 for $x = 0, 1, 2, \dots \infty$
now, $P(x = 2) = P(x = 3)$
 $\Rightarrow f(2) = f(3)$

$$\Rightarrow \frac{e^{-m} \cdot m^2}{2!} = \frac{e^{-m} \cdot m^3}{3!}$$

$$\Rightarrow \frac{e^{-m} \cdot m^2}{2} (1 - m/3) = 0$$

$$\Rightarrow 1 - m/3 = 0 \text{ (as } e^{-m} > 0, m > 0 \text{)}$$

$$\Rightarrow m = 3$$

Thus the mean of this distribution is m = 3 and standard deviation $= \sqrt{3} \approx 1.73$.

Example 16.12: The probability that a random variable x following Poisson distribution would assume a positive value is $(1 - e^{-2.7})$. What is the mode of the distribution?

Solution: If $x \sim P$ (m), then its probability mass function is given by

$$f(x) = \frac{e^{-m} \cdot m^2}{x!}$$
 for $x = 0, 1, 2, \dots \infty$

The probability that x assumes a positive value

$$= P (x > 0)$$

$$= 1 - P (x \le 0)$$

$$= 1 - P (x = 0)$$

$$= 1 - f(0)$$

 $= 1 - e^{-m}$

As given,

$$1 - e^{-m} = 1 - e^{-2.7}$$

$$\Rightarrow e^{-m} = e^{-2.7}$$

$$\Rightarrow m = 2.7$$

Thus μ_0 = largest integer contained in 2.7 = 2

Example 16.13: The standard deviation of a Poisson variate is 1.732. What is the probability that the variate lies between –2.3 to 3.68?

Solution: Let x be a Poisson variate with parameter m.

Then SD of x is
$$\sqrt{m}$$
.
As given $\sqrt{m} = 1.732$

$$\Rightarrow$$
 m = $(1.732)^2 \cong 3$.

 ≈ 0.65

The probability that x lies between -2.3 and 3.68

$$= P(-2.3 < x < 3.68)$$

$$= f(0) + f(1) + f(2) + f(3)$$
 (As x can assume 0, 1, 2, 3, 4)
$$= \frac{e^{-3} \cdot 3^{0}}{0!} + \frac{e^{-3} \cdot 3^{1}}{1!} + \frac{e^{-3} \cdot 3^{2}}{2!} + \frac{e^{-3} \cdot 3^{3}}{3!}$$

$$= e^{-3} (1 + 3 + 9/2 + 27/6)$$

$$= 13e^{-3}$$

$$= \frac{13}{e^{3}}$$

$$= \frac{13}{(2.71828)^{3}} \text{ (as } e = 2.71828)$$

Example 16.14: X is a Poisson variate satisfying the following relation:

$$P(X = 2) = 9P(X = 4) + 90P(X = 6).$$

What is the standard deviation of X?

Solution: Let X be a Poisson variate with parameter m. Then the probability mass function of X is

P (X = x) = f(x) =
$$\frac{e^{-m} \cdot m^x}{x!}$$
 for x = 0, 1, 2, ∞
Thus P (X = 2) = 9P (X = 4) + 90P (X = 6)
⇒ f(2) = 9 f(4) + 90 f(6)
⇒ $\frac{e^{-m} m^2}{2!} = \frac{9e^{-m} \cdot m^4}{4!} + \frac{90 \cdot e^{-m} m^6}{6!}$
⇒ $\frac{e^{-m} m^2}{2} \left(\frac{90m^4}{360} + \frac{9m^2}{12} - 1 \right) = 0$
⇒ $\frac{e^{-m} m^2}{8} (m^4 + 3m^2 - 4) = 0$
⇒ $e^{-m} \cdot m^2 (m^2 + 4) (m^2 - 1) = 0$
⇒ $m^2 - 1 = 0$ (as $e^{-m} > 0$ m > 0 and $m^2 + 4 \neq 0$)
⇒ m = 1 (as m > 0, m ≠ -1)

Thus the standard deviation of X is $\sqrt{1} = 1$

Example 16.15: Between 9 and 10 AM, the average number of phone calls per minute coming into the switchboard of a company is 4. Find the probability that during one particular minute, there will be,

- 1. no phone calls
- 2. at most 3 phone calls (given $e^{-4} = 0.018316$)

Solution: Let X be the number of phone calls per minute coming into the switchboard of the company. We assume that X follows Poisson distribution with parameters m = average number of phone calls per minute = 4.

1. The probability that there will be no phone call during a particular minute

$$= P (X = 0)$$

$$= \frac{e^{-4} \cdot 4^{0}}{0!}$$

$$= e^{-4}$$

$$= 0.018316$$

2. The probability that there will be at most 3 phone calls

$$= P(X \le 3)$$

$$= P(X = 0) + P(X = 1) + P(X = 2) + P(X = 3)$$

$$= \frac{e^{-4} \cdot 4^{0}}{0!} + \frac{e^{-4} \cdot 4^{1}}{1!} + \frac{e^{-4} \cdot 4^{2}}{2!} + \frac{e^{-4} \cdot 4^{3}}{3!}$$

$$= e^{-4} (1 + 4 + 16/2 + 64/6)$$

$$= e^{-4} \times 71/3$$

$$= 0.018316 \times 71/3$$

$$\cong 0.43$$

Example 16.16: If 2 per cent of electric bulbs manufactured by a company are known to be defectives, what is the probability that a sample of 150 electric bulbs taken from the production process of that company would contain

- 1. exactly one defective bulb?
- 2. more than 2 defective bulbs?

Solution: Let x be the number of bulbs produced by the company. Since the bulbs could be either defective or non-defective and the probability of bulb being defective remains the same, it follows that x is a binomial variate with parameters n = 150 and p = probability of a bulb being defective = 0.02. However since n is large and p is very small, we can approximate this binomial distribution with Poisson distribution with parameter $m = np = 150 \times 0.02 = 3$.

1. The probability that exactly one bulb would be defective

$$= P(X = 1)$$

$$=\frac{e^{-3}.3^{1}}{1!}$$

$$= e^{-3} \times 3$$

$$=\frac{3}{e^3}$$

$$=3/(2.71828)^3$$

$$\approx 0.15$$

2. The probability that there would be more than 2 defective bulbs

$$= P(X > 2)$$

$$= 1 - P(X \le 2)$$

$$= 1 - [f(0) + f(1) + f(2)]$$

$$=1-\left(\frac{e^{-3}\times 3^{0}}{0!}+\frac{e^{-3}\times 3^{1}}{1!}+\frac{e^{-3}\times 3^{2}}{2!}\right)$$

$$= 1 - 8.5 \times e^{-3}$$

$$= 1 - 0.4232$$

$$= 0.5768 \cong 0.58$$

Example 16.17: The manufacturer of a certain electronic component is certain that two per cent of his product is defective. He sells the components in boxes of 120 and guarantees that not more than two per cent in any box will be defective. Find the probability that a box, selected at random, would fail to meet the guarantee? Given that $e^{-2.40} = 0.0907$.

Solution: Let x denote the number of electric components. Then x follows binomial distribution with n = 120 and p = probability of a component being defective = 0.02. As before since n is quite large and p is rather small, we approximate the binomial distribution with parameters n and p by a Poisson distribution with parameter $m = n.p = 120 \times 0.02 = 2.40$. Probability that a box, selected at random, would fail to meet the specification = probability that a sample of 120 items would contain more than 2.40 defective items.

$$= P (X > 2.40)$$

$$= 1 - P (X \le 2.40)$$

$$= 1 - [P (X = 0) + P (X = 1) + P (X = 2)]$$

$$= 1 - [e^{-2.40} + e^{-2.40} \times 2.4 + e^{-2.40} \times \left(\frac{2.40}{2}\right)^{2}]$$

$$= 1 - e^{-2.40} \left(1 + 2.40 + \frac{(2.40)^{2}}{2} \right)$$

$$= 1 - 0.0907 \times 6.28$$

$$\approx 0.43$$

Example 16.18: A discrete random variable x follows Poisson distribution. Find the values of

- (i) P(X = at least 1)
- (ii) $P(X \le 2/X \ge 1)$

You are given E (x) = 2.20 and $e^{-2.20} = 0.1108$.

Solution: Since X follows Poisson distribution, its probability mass function is given by

$$f(x) = \frac{e^{-m}.m^x}{x!}$$
 for $x = 0, 1, 2, \infty$

(i)
$$P(X = \text{at least } 1)$$

 $= P(X \ge 1)$
 $= 1 - P(X < 1)$
 $= 1 - P(X = 0)$
 $= 1 - e^{-m}$
 $= 1 - e^{-2.20} \text{ (as E(x))} = m = 2.20, \text{ given)}$
 $= 1 - 0.1108 \text{ (as } e^{-2.20} = 0.1108 \text{ as given)}$

(ii)
$$P(x \le 2 / x \ge 1)$$

 $\approx 0.89.$

$$= P \frac{\left[(X \le 2) \cap (X \ge 1) \right]}{P(X \ge 1)} \qquad (as P(A/B) = P \frac{(A \cap B)}{P(B)}$$

$$= \frac{P(X=1) + P(X=2)}{1 - P(X<1)}$$

$$=\frac{f(1)+f(2)}{1-f(0)}$$

$$= \frac{e^{-m}.m + e^{-m}.m^2/2}{1 - e^{-m}}$$

$$= \frac{e^{-2.20} \times 2.2 + e^{-2.20} \times (2.20)^{2}/2}{1 - e^{-2.20}}$$

$$= \frac{0.5119}{0.8892}$$

$$\approx 0.58$$
(:: m = 2.2)

Fitting a Poisson distribution

As explained earlier, we can apply the method of moments to fit a Poisson distribution to an observed frequency distribution. Since Poisson distribution is uniparametric, we equate m, the parameter of Poisson distribution, to the arithmetic mean of the observed distribution and get the estimate of m.

i.e.
$$\hat{m} = \overline{x}$$

The fitted Poisson distribution is then given by

$$\hat{f}(x) = \frac{e^{-\hat{m}} \cdot (\hat{m})^x}{x!}$$
 for $x = 0, 1, 2, \dots, \infty$

Example 16.19: Fit a Poisson distribution to the following data:

Number of death: 0 1 2 3 4 Frequency: 122 46 23 8 1

(Given that $e^{-0.6} = 0.5488$)

Solution: The mean of the observed frequency distribution is

$$\begin{split} \overline{x} &= \frac{\sum f_i x_i}{N} \\ &= -\frac{122 \times 0 + 46 \times 1 + 23 \times 2 + 8 \times 3 + 1 \times 4}{122 + 46 + 23 + 8 + 1} \\ &= \frac{120}{200} \\ &= 0.6 \\ &\text{Thus } \hat{m} = 0.6 \end{split}$$
 Hence
$$\hat{f} \ (0) = e^{-\hat{m}} = e^{-0.6} = 0.5488$$

$$\hat{f} \ (1) = \frac{e^{-\hat{m}} \times m}{1!} = 0.6 \times e^{-0.6} = 0.3293$$

$$\frac{(0.6)^2}{2!} \times 0.5488 = 0.0988$$

$$\frac{(0.6)^3}{3!} \times 0.5488 = 0.0198$$

Lastly
$$P(X \ge 4) = 1 - P(X < 4)$$
.

Table 16.3 Fitting Poisson Distribution to an Observed Frequency Distribution of Deaths

X	f (x)	Expected frequency $N \times f(x)$	Observed frequency
0	0.5488	109.76 = 110	122
1	$0.6 \times 0.5488 = 0.3293$	65.86 = 65	46
2	$(0.6)^2/2 \times 0.5488 = 0.0988$	19.76 = 20	23
3	$(0.6)^3/3 \times 0.5488 = 0.0198$	3.96 = 4	8
4 or more	0.0033 (By subtraction)	0.66 = 1	1
Total	1	200	200

16.4 NORMAL OR GAUSSIAN DISTRIBUTION

The two distributions discussed so far, namely binomial and Poisson, are applicable when the random variable is discrete. In case of a continuous random variable like height or weight, it is impossible to distribute the total probability among different mass points because between any two unequal values, there remains an infinite number of values. Thus a continuous random variable is defined in term of its probability density function f (x), provided, of course, such a function really exists, f (x) satisfies the following condition:

$$f(x) \ge 0 \text{ for } x \in (-\infty, \infty)$$

and
$$\int_{-\infty}^{+\infty} f(x) = 1.$$

The most important and universally accepted continuous probability distribution is known as normal distribution. Though many mathematicians like De-Moivre, Laplace etc. contributed towards the development of normal distribution, Karl Gauss was instrumental for deriving normal distribution and as such normal distribution is also referred to as Gaussian Distribution.

A continuous random variable x is defined to follow normal distribution with parameters μ and σ^2 , to be denoted by

$$X \sim N(\mu, \sigma^2)$$
....(16.16)

If the probability density function of the random variable x is given by

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} \cdot e^{-(\bar{x}-u)^2/2\sigma^2}$$

for
$$-\infty < x < \infty$$
 (16.17)

where μ and σ are constants, and $\sigma > 0$

Some important points relating to normal distribution are listed below:

- (a) The name Normal Distribution has its origin some two hundred years back as the then mathematician were in search for a normal model that can describe the probability distribution of most of the continuous random variables.
- (b) If we plot the probability function y = f(x), then the curve, known as probability curve, takes the following shape:

Showing Normal Probability Curve

A quick look at figure 16.1 reveals that the normal curve is bell shaped and has one peak, which implies that the normal distribution has one unique mode. The line drawn through $x = \mu$ has divided the normal curve into two parts which are equal in all respect. Such a curve is known as symmetrical curve and the corresponding distribution is known as symmetrical distribution. Thus, we find that the normal distribution is symmetrical about $x = \mu$. It may also be noted that the binomial distribution is also symmetrical about p = 0.5. We next note that the two tails of the normal curve extend indefinitely on both sides of the curve and both the left and right tails never touch the horizontal axis. The total area of the normal curve or for that any probability curve is taken to be unity i.e. one. Since the vertical line drawn through $x = \mu$ divides the curve into two equal halves, it automatically follows that,

The area between $-\infty$ to μ = the area between μ to ∞ = 0.5

When the mean is zero, we have

the area between $-\infty$ to 0 = the area between 0 to ∞ = 0.5

(c) If we take $\mu = 0$ and $\sigma = 1$ in (18.17), we have

$$f(x) = \frac{1}{\sqrt{2\pi}} e^{-z^2/2}$$
 for $-\infty < z < \infty$ (16.18)

The random variable z is known as standard normal variate (or variable) or standard normal deviate. The probability that a standard normal variate X would take a value less than or equal to a particular value say X = x is given by

$$\phi(x) = p(X \le x) \dots (16.19)$$

 ϕ (x) is known as the cumulative distribution function.

We also have $\phi(0) = P(X \le 0) = \text{Area of the standard normal curve between } -\infty \text{ and } 0 = 0.5 \dots (16.20)$

(d) The normal distribution is known as biparametric distribution as it is characterised by two parameters μ and σ^2 . Once the two parameters are known, the normal distribution is completely specified.

Properties of Normal Distribution

1. Since $\pi = 22/7$, $e^{-\theta} = 1 / e^{\theta} > 0$, whatever θ may be,

it follows that $f(x) \ge 0$ for every x.

It can be shown that

$$\int_{-\infty}^{\infty} f(x) \, dx = 1$$

- 2. The mean of the normal distribution is given by μ . Further, since the distribution is symmetrical about $x = \mu$, it follows that the mean, median and mode of a normal distribution coincide, all being equal to μ .
- 3. The standard deviation of the normal distribution is given by σ .

Mean deviation of normal distribution is $\sigma \sqrt{\frac{2}{\pi}}$

$$\sigma\sqrt{\frac{2}{\pi}} \cong 0.8\sigma \dots (16.21)$$

The first and third quartiles are given by

$$Q_1 = \mu - 0.675 \sigma \dots (16.22)$$

and
$$Q_3 = \mu + 0.675 \sigma$$
(16.23)

so that, quartile deviation = 0.675 σ (16.24)

- 4. The normal distribution is symmetrical about $x = \mu$. As such, its skewness is zero i.e. the normal curve is neither inclined move towards the right (negatively skewed) nor towards the left (positively skewed).
- 5. The normal curve y = f(x) has two points of inflexion to be given by $x = \mu \sigma$ and $x = \mu + \sigma$ i.e. at these two points, the normal curve changes its curvature from concave to convex and from convex to concave.
- 6. If $x \sim N(\mu, \sigma^2)$ then $z = x \mu/\sigma \sim N(0, 1)$, z = x +

We also have
$$P(z \le k) = \phi(k)$$
 (16.25)

The values of $\phi(k)$ for different k are given in a table known as "Biometrika."

Because of symmetry, we have

$$\phi(-k) = 1 - \phi(k) \dots (16.26)$$

We can evaluate the different probabilities in the following manner:

$$P(x < a) = P\left[\frac{x - \mu}{\sigma} < \frac{a - \mu}{\sigma}\right]$$
$$= P(z < k), (k = a - \mu/\sigma)$$
$$= \phi(k) \dots (16.27)$$

Also P ($x \le a$) = P (x < a) as x is continuous.

Also,
$$\phi$$
 (- k) = ϕ (k) (16.31)

The values of ϕ (k) for different k are also provided in the Biometrika Table.

7. Area under the normal curve is shown in the following figure :

$$\mu - 3\sigma$$
 $\mu - 2\sigma$ $\mu - \sigma$ $x = \mu$ $\mu + \sigma$ $\mu + 2\sigma$ $\mu + 3\sigma$ $(z = -3)$ $(z = -2)$ $(z = -1)$ $(z = 0)$ $(z = 1)$ $(z = 2)$

Area Under Normal Curve

From this figure, we find that

P (
$$\mu - \sigma < x < \mu$$
) = P ($\mu < x < \mu + \sigma$) = 0.34135
or alternatively, P (-1 < $z < 0$) = P ($0 < z < 1$) = 0.34135
P ($\mu - 2 \sigma < x < \mu$) = P ($\mu < x < \mu + 2 \sigma$) = 0.47725
i.e. P (-2 < $z < 1$) = P (1 < $z < 2$) = 0.47725
P ($\mu - 3 \sigma < x < \mu$) = P ($\mu < x < \mu + 3\sigma$) = 0.49865
i.e. P(-3 < $z < 0$) = P ($0 < z < 3$) = 0.49865
...... (16.32)

combining these results, we have

$$P(\mu - \sigma < x < \mu + \sigma) = 0.6828$$

$$=> P(-1 < z < 1) = 0.6828$$

$$P(\mu - 2\sigma < x < \mu + 2\sigma) = 0.9546$$

$$=> P(-2 < z < 2) = 0.9546$$
and
$$P(\mu - 3\sigma < x < \mu + 3\sigma) = 0.9973$$

$$=> P(-3 < z < 3) = 0.9973.$$
.....(16.33)

We note that 99.73 per cent of the values of a normal variable lies between $(\mu - 3 \sigma)$ and $(\mu + 3 \sigma)$. Thus the probability that a value of x lies outside that limit is as low as 0.0027.

8. If x and y are independent normal variables with means and standard deviations as μ_1 and μ_2 and σ_1 , and σ_2 respectively, then z = x + y also follows normal distribution with mean (μ_1

+
$$\mu_2$$
) and SD = $\sqrt{\sigma_1^2 + \sigma_2^2}$ respectively.
i.e. If $x \sim N(\mu_1, \sigma_1^2)$ and $y \sim N(\mu_2, \sigma_2^2)$ and x and y are independent,

then
$$\mathbf{z} = \mathbf{x} + \mathbf{y} \sim \mathbf{N} \left(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2 \right)$$
..... (16.34)

Applications of Normal Distribution

The applications of normal distribution is not restricted to statistics only. Many science subjects, social science subjects, management, commerce etc. find many applications of normal distributions. Most of the continuous variables like height, weight, wage, profit etc. follow normal distribution. If the variable under study does not follow normal distribution, a simple transformation of the variable, in many a case, would lead to the normal distribution of the changed variable. When n, the number of trials of a binomial distribution, is large and p, the probability of a success, is moderate i.e. neither too large nor too small then the binomial distribution, also, tends to normal distribution. Poisson distribution, also for large value of m approaches normal distribution. Such transformations become necessary as it is easier to compute probabilities under the assumption of a normal distribution. Not only the distribution of discrete random variable, the probability distributions of t, chi-square and F also tend to normal distribution under certain specific conditions. In order to infer about the unknown universe, we take recourse to sampling and inferences regarding the universe is made possible only on the basis of normality assumption. Also the distributions of many a sample statistic approach normal distribution for large sample size.

Example 16.20: For a random variable x, the probability density function is given by

$$f(x) = \frac{e^{-(x-4)^2}}{\sqrt{\pi}}$$

$$for - \infty < x < \infty.$$

Identify the distribution and find its mean and variance.

Solution: The given probability density function may be written as

$$f(x) = \frac{1}{1/\sqrt{2} \times \sqrt{2\pi}} e^{-(x-4)^2/2 \times 1/2}$$
 for $-\infty < x < \infty$

$$= \frac{1}{\sigma \times \sqrt{2\pi}} e^{\frac{-(x-\mu)^2}{2\sigma^2}} \qquad \text{for } -\infty < x < \infty$$

with $\mu = 4$ and $\sigma^2 = \frac{1}{2}$

Thus the given probability density function is that of a normal distribution with $\mu = 4$ and variance = $\frac{1}{2}$.

Example 16.21: If the two quartiles of a normal distribution are 47.30 and 52.70 respectively, what is the mode of the distribution? Also find the mean deviation about median of this distribution.

Solution: The 1st and 3rd quartiles of $N(\mu, \sigma^2)$ are given by $(\mu - 0.675 \sigma)$ and $(\mu + 0.675 \sigma)$ respectively. As given,

$$\mu - 0.675 \sigma = 47.30 \dots (1)$$

$$\mu + 0.675 \sigma = 52.70 \dots (2)$$

Adding these two equations, we get

$$2 \mu = 100 \text{ or } \mu = 50$$

Thus Mode = Median = Mean = 50. Also σ = 4.

Also Mean deviation about median

- = mean deviation about mode
- = mean deviation about mean
- $\approx 0.80 \, \sigma$
- = 3.20

Example 16.22: Find the points of inflexion of the normal curve

$$f(x) = \frac{1}{4\sqrt{2\pi}} \cdot e^{-(x-10)^2/32}$$

for
$$-\infty < x < \infty$$

Solution: Comparing f(x) to the probability densities function of a normal variable x, we find that $\mu=10$ and $\sigma=4$.

The points of inflexion are given by

$$\mu - \sigma$$
 and $\mu + \sigma$

i.e.
$$10 - 4$$
 and $10 + 4$

i.e. 6 and 14.

Example 16.23: If x is a standard normal variable such that

$$P(0 \le x \le b) = a$$
, what is the value of $P(|x| \ge b)$?

Solution: $P((x) \ge b)$

$$= 1 - P(|x| \le b)$$

$$= 1 - P (-b \le x \le b)$$

$$= 1 - [P(0 \le x \le b) - P(-b \le x \le 0)]$$

$$= 1 - [P(0 \le x \le b) + P(0 \le x \le b)]$$

= 1 - 2a

Example 16.24: X follows normal distribution with mean as 50 and variance as 100. What is $P(x \ge 60)$? Given $\phi(1) = 0.8413$

Solution: We are given that $x \sim N(\mu, \sigma^2)$ where

$$\mu = 50 \text{ and } \sigma^2 = 100 = > \sigma = 10$$

Thus P ($x \ge 60$)

$$= 1 - P (x \le 60)$$

$$= 1 - P\left(\frac{x - 50}{10} \le \frac{60 - 50}{10}\right) = 1 - P\left(z \le 1\right)$$

$$= 1 - \phi (1) (From 16.26)$$

$$= 1 - 0.8413$$

$$\approx 0.16$$

Example 16.25: If a random variable x follows normal distribution with mean as 120 and standard deviation as 40, what is the probability that P ($x \le 150 / x > 120$)?

Given that the area of the normal curve between z = 0 to z = 0.75 is 0.2734.

Solution: P ($x \le 150 / x > 120$)

$$= \frac{P(120 < x \le 150)}{P(x > 120)}$$

$$= \frac{P(120 < x \le 150)}{1 - P(x \le 120)}$$

$$= \frac{P\left(\frac{120 - 120}{40} \le \frac{x - 120}{40} \le \frac{150 - 120}{40}\right)}{1 - P\left(\frac{x - 120}{40} \le \frac{120 - 120}{40}\right)}$$

$$= \frac{P(0 < \angle \le 0.75)}{1 - P(\angle \le 0)}$$

$$=\frac{\phi(0.75)-\phi(0)}{1-\phi(0)}$$

(From 16.29)

$$= \frac{0.7734 - 0.50}{1 - 0.50}$$

$$\approx 0.55 \qquad (\phi (0.75) = \text{Area of the normal curve between } \mathbf{z} = -\infty \text{ to } \mathbf{z} = 0.75 =$$
area between $-\infty$ to $0 + \text{Area between } 0 \text{ to } 0.75 = 0.50 + 0.2734 = 0.7734$

Example 16.26: X is a normal variable with mean = 25 and SD 10. Find the value of b such that the probability of the interval [2 5, b] is 0.4772 given $\phi(2) = 0.9772$.

We are given that
$$x \sim N$$
 (μ , σ^2) where $\mu = 25$ and $\sigma = 10$ and $P [25 < x < b] = 0.4772$

$$\Rightarrow \left[\frac{25 - 25}{10} < \frac{x - 25}{10} < \frac{b - 25}{10} \right] = 0.4772$$

$$\Rightarrow P[0 < z < \frac{b - 25}{10}] = 0.4772$$

$$\Rightarrow \phi \left(\frac{b - 25}{10} \right) - \phi(0) = 0.4772$$

$$\Rightarrow \phi \left(\frac{b - 25}{10} \right) = 0.9772$$

$$\Rightarrow \phi \left(\frac{b - 25}{10} \right) = 0.9772$$

$$\Rightarrow \phi \frac{b - 25}{10} = \phi(2) \qquad \text{(as given)}$$

$$\Rightarrow \frac{b - 25}{10} = 2$$

Example 16.27: In a sample of 500 workers of a factory, the mean wage and SD of wages are found to be ₹ 500 and ₹ 48 respectively. Find the number of workers having wages:

(i) more than ₹ 600

Solution:

- (ii) less than ₹ 450
- (iii) between ₹ 548 and ₹ 600.

Solution: Let X denote the wage of the workers in the factory. We assume that X is normally distributed with mean wage as $\stackrel{?}{\stackrel{?}{$}}$ 500 and standard deviation of wages as $\stackrel{?}{\stackrel{?}{$}}$ 48 respectively.

 \Rightarrow b = 25 + 2 × 10 = 45.

(i) Probability that a worker selected at random would have wage more than ₹ 600

$$= P (X > 600)$$

$$= 1 - P (X \le 600)$$

$$= 1 - P \left(\frac{X - 500}{48} \le \frac{600 - 500}{48} \right)$$

$$= 1 - P (z \le 2.08)$$

$$= 1 - \phi (2.08)$$

$$= 1 - 0.9812$$
 (From Biometrika Table)

$$= 0.0188$$

Thus the number of workers having wages less than ₹ 600

$$= 500 \times 0.0188$$

$$= 9.4$$

(ii) Probability of a worker having wage less than ₹ 450

$$= P (X < 450)$$

$$= P\left(\frac{X - 500}{48} < \frac{450 - 500}{48}\right)$$

$$= P(z < -1.04)$$

$$= \phi (-1.04)$$

$$= 1 - \phi (1.04)$$
 (from 16.26)

$$= 1 - 0.8508$$
 (from Biometrika Table)

$$= 0.1492$$

Hence the number of workers having wages less than ₹ 450

$$=500 \times 0.1492$$

(iii) Probability of a worker having wage between ₹ 548 and ₹ 600.

$$= P (548 < x < 600)$$

$$= P\left(\frac{548 - 500}{48} < \frac{x - 500}{48} < \frac{600 - 500}{48}\right)$$

$$= P (1 < \angle < 2.08)$$

$$= \phi (2.08) - \phi (1)$$

$$= 0.9812 - 0.8413 \qquad \text{(consulting Biometrika)}$$

$$= 0.1399$$
So the number of workers with wages between ₹ 548 and

So the number of workers with wages between ₹ 548 and ₹ 600

$$=500 \times 0.1399$$

 $\approx 70.$

Example 16.28: The distribution of wages of a group of workers is known to be normal with mean ₹ 500 and SD ₹ 100. If the wages of 100 workers in the group are less than ₹ 430, what is the total number of workers in the group?

Solution: Let X denote the wage. It is given that X is normally distributed with mean as ₹ 500 and SD as $\stackrel{?}{\sim} 100$ and P (X < 430) = 100/N, N being the total no. of workers in the group

$$\Rightarrow P\left(\frac{X-500}{100} < \frac{430-500}{100}\right) = \frac{100}{N}$$

$$\Rightarrow P(\neq < -0.70) = \frac{100}{N}$$

$$\Rightarrow \phi(-0.70) = \frac{100}{N}$$

$$\Rightarrow 1-\phi(0.70) = \frac{100}{N}$$

$$\Rightarrow 1-0.758 = \frac{100}{N}$$

$$\Rightarrow 0.242 = \frac{100}{N}$$

⇒N≅ 413.

Example 16.29: The mean height of 2000 students at a certain college is 165 cms and SD 9 cms. What is the probability that in a group of 5 students of that college, 3 or more students would have height more than 174 cm?

Solution: Let X denote the height of the students of the college. We assume that X is normally distributed with mean (μ) 165 cms and SD (σ) as 9 cms. If p denotes the probability that a student selected at random would have height more than 174 cms., then

$$p = P(X > 174)$$

$$= 1 - P(X \le 174)$$

$$= 1 - P\left(\frac{X - 165}{9} \le \frac{174 - 165}{9}\right)$$

$$= 1 - P(\not{z} \le 1)$$

$$= 1 - \phi(1)$$

$$= 1 - 0.8413$$

$$= 0.1587$$

If y denotes the number of students having height more than 174 cm. in a group of 5 students then $y \sim \beta$ (n, p) where n = 5 and p = 0.1587. Thus the probability that 3 or more students would be more than 174 cm.

=
$$p (y \ge 3)$$

= $p (y = 3) + p (y = 4) + p (y = 5)$
= $5_{C_3}(0.1587)^3 \cdot (0.8413)^2 + 5_{C_4}(0.1587)^4 \times (0.8413) + 5_{C_5}(0.1587)^5$
= $0.02829 + 0.002668 + 0.000100$
= 0.03106 .

Example 16.30: The mean of a normal distribution is 500 and 16 per cent of the values are greater than 600. What is the standard deviation of the distribution?

(Given that the area between z = 0 to z = 1 is 0.34)

Solution: Let σ denote the standard deviation of the distribution.

We are given that

$$P(X > 600) = 0.16$$

$$\Rightarrow 1 - P(X \le 600) = 0.16$$

$$\Rightarrow P(X \le 600) = 0.84$$

$$\Rightarrow P\left(\frac{X - 500}{\sigma} \le \frac{600 - 500}{\sigma}\right) = 0.84$$

$$\Rightarrow P\left(\frac{X \le \frac{100}{\sigma}}{\sigma}\right) = 0.84$$

$$\Rightarrow \Phi\left(\frac{100}{\sigma}\right) = \Phi(1)$$

$$\Rightarrow \frac{(100)}{\sigma} = 1$$
$$\Rightarrow \sigma = 100.$$

Example 16.31: In a business, it is assumed that the average daily sales expressed in Rupees follows normal distribution.

Find the coefficient of variation of sales given that the probability that the average daily sales is less than $\stackrel{?}{_{\sim}}$ 124 is 0.0287 and the probability that the average daily sales is more than $\stackrel{?}{_{\sim}}$ 270 is 0.4599.

Solution: Let us denote the average daily sales by x and the mean and SD of x by μ and σ respectively. As given,

$$P(x < 124) = 0.0287 \dots (1)$$

$$P(x > 270) = 0.4599 \dots (2)$$

From (1), we have

$$P\left(\frac{X-\mu}{\sigma} < \frac{124-\mu}{\sigma}\right) = 0.0287$$

$$\Rightarrow$$
 P $\left(z < \frac{124 - \mu}{\sigma}\right) = 0.0287$

$$\Rightarrow \phi \left(\frac{124 - \mu}{\sigma} \right) = 0.0287$$

$$\Rightarrow 1 - \phi \left(\frac{\mu - 124}{\sigma} \right) = 0.0287$$

$$\Rightarrow \phi \left(\frac{\mu - 124}{\sigma} \right) = 0.9713$$

$$\Rightarrow \phi \left(\frac{\mu - 124}{\sigma} \right) = \phi (2.085) \text{ (From Biometrika)}$$

$$\Rightarrow \left(\frac{\mu - 124}{\sigma}\right) = 2.085 \dots (3)$$

From (2) we have,

$$1 - P (x \le 270) = 0.4599$$

$$\Rightarrow P\left(\frac{X-\mu}{\sigma} \le \frac{270-\mu}{\sigma}\right) = 0.5401$$

$$\Rightarrow \phi \left(\frac{270 - \mu}{\sigma} \right) = 0.5401$$

$$\Rightarrow \phi \left(\frac{270 - \mu}{\sigma} \right) = \phi (0.1)$$

$$\Rightarrow \left(\frac{270 - \mu}{\sigma}\right) = 0.1 \dots (4)$$

Dividing (3) by (4), we get

$$\frac{\mu - 124}{270 - \mu} = 20.85$$

$$\Rightarrow \mu - 124 = 5629.50 - 20.85 \mu$$

$$\Rightarrow \mu = 5753.50/21.85$$

$$= 263.32$$

Substituting this value of μ in (3), we get

$$\frac{263.32 - 124}{\sigma} = 2.085$$

$$\Rightarrow \sigma = 73$$

Thus the coefficient of variation of sales

$$= \sigma/\mu \times 100$$

$$= \frac{73}{263.32} \times 100$$

$$= 25.38$$

Example 16.32: x and y are independent normal variables with mean 100 and 80 respectively and standard deviation as 4 and 3 respectively. What is the distribution of (x + y)?

Solution: We know that if $x \sim N(\mu_1, \sigma_1^2)$ and $y \sim N(\mu_2, \sigma_2^2)$ and they are independent, then z = x + y follows normal with mean $(\mu_1 + \mu_2)$ and

SD =
$$\sqrt{\sigma_1^2 + \sigma_2^2}$$
 respectively.

Thus the distribution of (x + y) is normal with mean (100 + 80) or 180

and SD
$$\sqrt{4^2+3^2} = 5$$

Standard Normal Distribution:

If a continuous random variable \neq follows standard normal distribution, to be denoted by $\neq \sim$ N(0, 1), then the probability density function of \neq is given by

$$f(z) = \frac{1}{\sqrt{2\pi}} e^{-z^2/2}$$
 for $-\infty < z < \infty$ (16.35)

Some important properties of z are listed below:

- (i) z has mean, median and mode all equal to zero.
- (ii) The standard deviation of z is 1. Also the approximate values of mean deviation and quartile deviation are 0.8 and 0.675 respectively.
- (iii) The standard normal distribution is symmetrical about z = 0.
- (iv) The two points of inflexion of the probability curve of the standard normal distribution are -1 and 1.
- (v) The two tails of the standard normal curve never touch the horizontal axis.
- (vi) The upper and lower p per cent points of the standard normal variable z are given by

$$P(Z > \mathbb{Z}_p) = p \dots (16.36)$$

And $P(Z < \mathbb{Z}_{1-p}) = p$
i.e. $P(Z < -\mathbb{Z}_p) = p$ respectively ... (16.37)
(since for a standard normal distribution $\mathbb{Z}_{1-p} = -\mathbb{Z}_p$)

Selecting P = 0.005, 0.025, 0.01 and 0.05 respectively,

We have
$$\mathbf{z}_{0.005} = 2.58$$

 $\mathbf{z}_{0.025} = 1.96$
 $\mathbf{z}_{0.01} = 2.33$
 $\mathbf{z}_{0.05} = 1.645 \dots (16.38)$

These are shown in fig 16.3.

(vii) If \overline{x} denotes the arithmetic mean of a random sample of size n drawn from a normal population then,

$$Z = \frac{\sqrt{n}(\bar{x} - \mu)}{\sigma} \sim N(0, 1)$$
...(16.39)

Fig. 16.3

Showing upper and lower p % points of the standard normal variable.

SUMMARY

- A probability distribution also possesses all the characteristics of an observed distribution. We define population mean (μ) , population median $(\tilde{\mu})$, population mode (μ_0) , population standard deviation (σ) etc. exactly same way we have done earlier. These characteristics are known as population parameters.
- Probability distribution or a Continuous probability distribution depending on the random variable under study.
- Two important discrete probability distributions are (a) Binomial Distribution and (b) Poisson distribution.
- Normal Distribution is a important continuous probability distribution
- A discrete random variable x is defined to follow binomial distribution with parameters n and p, to be denoted by $x \sim B(n, p)$, if the probability mass function of x is given by

$$f(x) = p(X = x) = {}^{n}c_{x} p^{x} q^{n-x} \text{ for } x = 0, 1, 2,, n$$

= 0, otherwise

• Additive property of binomial distribution.

If X and Y are two independent variables such that

$$X \sim \beta (n_1, P)$$

and
$$Y \sim \beta (n_2, P)$$

Then
$$(X+Y) \sim \beta (n_1 + n_2, P)$$

Definition of Poisson Distribution

A random variable X is defined to follow Poisson distribution with parameter λ , to be denoted by X ~ P (m) if the probability mass function of x is given by

$$f(x) = P(X = x) = \frac{e^{-m} \cdot m^{x}}{x!}$$
 for $x = 0, 1, 2, ... \infty$

$$= 0$$
 otherwise

(i) Since $e^{-m} = 1/e^m > 0$, whatever may be the value of m, m > 0, it follows that $f(x) \ge 0$ for every x.

Also it can be established that
$$\sum_{x} f(x) = 1$$
 i.e. $f(0) + f(1) + f(2) + \dots = 1$

- (ii) Poisson distribution is known as a uniparametric distribution as it is characterised by only one parameter m.
- (iii) The mean of Poisson distribution is given by m i.e μ = m.
- (iv) The variance of Poisson distribution is given by $\sigma^2 = m$
- (v) Like binomial distribution, Poisson distribution could be also unimodal or bimodal depending upon the value of the parameter m.
- (vi) Poisson approximation to Binomial distribution
- (vii) Additive property of Poisson distribution
- A continuous random variable x is defined to follow normal distribution with parameters μ and σ^2 , to be denoted by

$$X \sim N(\mu, \sigma^2)$$

If the probability density function of the random variable x is given by

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} \cdot e^{-(\bar{x}-u)^2/2\sigma^2}$$

for
$$-\infty < x < \infty$$

where μ and σ are constants, and $\sigma > 0$

• Properties of Normal Distribution

1. Since $\pi = 22/7$, $e^{-\theta} = 1 / e^{\theta} > 0$, whatever θ may be,

it follows that $f(x) \ge 0$ for every x.

It can be shown that

$$\int_{-\infty}^{\infty} f(x) \, dx = 1$$

- 2. The mean of the normal distribution is given by μ . Further, since the distribution is symmetrical about $x = \mu$, it follows that the mean, median and mode of a normal distribution coincide, all being equal to μ .
- 3. The standard deviation of the normal distribution is given by σ .

Mean deviation of normal distribution is

$$\sigma\sqrt{\frac{2}{\pi}} \cong 0.8\sigma$$

The first and third quartiles are given by

$$Q_1 = \mu - 0.675 \sigma$$

and
$$Q_3 = \mu + 0.675 \sigma$$

so that, quartile deviation = 0.675σ

- 4. The normal distribution is symmetrical about $x = \mu$. As such, its skewness is zero i.e. the normal curve is neither inclined move towards the right (negatively skewed) nor towards the left (positively skewed).
- 5. The normal curve y = f(x) has two points of inflexion to be given by $x = \mu \sigma$ and $x = \mu + \sigma$ i.e. at these two points, the normal curve changes its curvature from concave to convex and from convex to concave.
- 6. If $x \sim N(\mu, \sigma^2)$ then $z = x \mu/\sigma \sim N(0, 1)$, z = x +

We also have $P(z \le k) = \phi(k)$

7. Area under the normal curve is shown in the following figure :

$$\mu - 3\sigma$$
 $\mu - 2\sigma$ $\mu - \sigma$ $x = \mu$ $\mu + \sigma$ $\mu + 2\sigma$ $\mu + 3\sigma$ $(z = -3)$ $(z = -2)$ $(z = -1)$ $(z = 0)$ $(z = 1)$ $(z = 2)$ $(z = 3)$

P
$$(\mu - \sigma < x < \mu + \sigma) = 0.6828$$

=> P $(-1 < \varkappa < 1) = 0.6828$
P $(\mu - 2 \sigma < x < \mu + 2\sigma) = 0.9546$
=> P $(-2 < \varkappa < 2) = 0.9546$
and P $(\mu - 3 \sigma < x < \mu + 3 \sigma) = 0.9973$
=> P $(-3 < \varkappa < 3) = 0.9973$.

- 8. We note that 99.73 per cent of the values of a normal variable lies between $(\mu 3 \sigma)$ and $(\mu + 3 \sigma)$. Thus the probability that a value of x lies outside that limit is as low as 0.0027.
- 9. If x and y are independent normal variables with means and standard deviations as μ_1 and μ_2 and σ_1 , and σ_2 respectively, then $\mathbf{z} = \mathbf{x} + \mathbf{y}$ also follows normal distribution with mean $(\mu_1 + \mu_2)$ and $SD = \sqrt{\sigma_1^2 + \sigma_2^2}$ respectively.

Standard Normal Distribution

If a continuous random variable z follows standard normal distribution, to be denoted by $z \sim N(0, 1)$, then the probability density function of z is given by

$$f(\mathbf{z}) = \frac{1}{\sqrt{2\pi}} e^{-\mathbf{z}^2/2} \qquad \text{for - } \infty < \mathbf{z} < \infty$$

Some important properties of z are listed below:

- (i) ≠ has mean, median and mode all equal to zero.
- (ii) The standard deviation of z is 1. Also the approximate values of mean deviation and quartile deviation are 0.8 and 0.675 respectively.
- (iii) The standard normal distribution is symmetrical about z = 0.
- (iv) The two points of inflexion of the probability curve of the standard normal distribution are –1 and 1.

- (v) The two tails of the standard normal curve never touch the horizontal axis.
- (vi) The upper and lower p per cent points of the standard normal variable z are given by

$$P(Z > z_p) = p$$

And P
$$(Z < \mathbf{z}_{1-p}) = p$$

i.e. P
$$(Z < -z_p)$$
 = p respectively

(since for a standard normal distribution $\mathbf{z}_{1-p} = -\mathbf{z}_{p}$)

Selecting P = 0.005, 0.025, 0.01 and 0.05 respectively,

We have = 2.58

 $\mathbf{z}_{0.025} = 1.96$

 $\mathbf{z}_{0.01} = 2.33$

 $\mathbf{z}_{0.05} = 1.645$

These are shown in fig 13.3.

(vii) If \bar{x} denotes the arithmetic mean of a random sample of size n drawn from a normal population then,

$$Z = \frac{\sqrt{n}(\overline{x} - \mu)}{\sigma} \sim N(0, 1)$$

EXERCISE

Set: A

Write down the correct answers. Each question carries 1 mark.

- 1. A theoretical probability distribution.
 - (a) does not exist.

(b) exists in theory.

(c) exists in real life.

(d) both (b) and (c).

- 2. Probability distribution may be
 - (a) discrete.
- (b) continuous.
- (c) infinite.
- (d) (a) or (b).

- 3. An important discrete probability distribution is
 - (a) Poisson distribution.

(b) Normal distribution.

(c) Cauchy distribution.

- (d) Log normal distribution.
- 4. An important continuous probability distribution
 - (a) Binomial distribution.

(b) Poisson distribution.

(c) Geometric distribution.

(d) Normal distribution.

5.	Parameter is a characte	ristic of					
	(a) population. (b) sample. (c) probability distribution. (d) both (a) and (b).						
6.	An example of a param	neter is					
	(a) sample mean.		(b) population mean	n.			
	(c) binomial distributio	n.	(d) sample size.				
7.	A trial is an attempt to						
	(a) make something po	ssible.	(b) make something	; impossible.			
	(c) prosecute an offend	er in a court of law.					
	(d) produce an outcome	e which is neither certai	n nor impossible.				
8.	The important characte	eristic(s) of Bernoulli tria	ıls				
	(a) each trial is associated with just two possible outcomes.						
	(b) trials are independe	ent.	(c) trials are infinite				
	(d) both (a) and (b).						
9.	• •	unction of binomial dist	G ,				
	(a) $f(x) = p^x q^{n-x}$.		(b) $f(x) = {}^{n}C_{x} p^{x} q^{n-x}$				
	(c) $f(x) = {}^{n}C_{x} q^{x} p^{n-x}$.		(d) $f(x) = {}^{n}c_{x} p^{n-x} q^{x}$				
10.	If x is a binomial variab	ole with parameters n ar	nd p, then x can assun	ne			
	(a) any value between (and n.					
	(b) any value between (0 and n, both inclusive.					
	(c) any whole number l	between 0 and n, both ir	iclusive.				
	(d) any number between	<mark>en 0 and i</mark> nfinity.					
11.	A binomial distribution is						
	(a) never symmetrical.		(b) never positively skewed.				
	(c) never negatively ske	ewed.	(d) symmetrical when $p = 0.5$.				
12.	The mean of a binomia	l distribution with para	meter n and p is				
	(a) n (1– p).	(b) np $(1 - p)$.	(c) np.	(d) $\sqrt{np(1-p)}$.			
13.	The variance of a binor	nial distribution with pa	arameters n and p is				
	(a) $np^2 (1 - p)$.	(b) $\sqrt{np(1-p)}$.	(c) $nq (1 - q)$.	(d) $n^2p^2(1-p)^2$.			
14.	An example of a bi-par	ametric discrete probab	ility distribution is				
	(a) binomial distribution	n.	(b) poisson distribu	tion.			
	(c) normal distribution.	-	(d) both (a) and (b).				

15.	For a binomial distribution, mean and mode							
	(a) are never equal.(c) are equal when q = 0.50.				(b) are always equal.			
					(d) do not always	s exis	st.	
16.	The mean of	binomial d	istribution is					
	(a) always m	ore than its	s variance.		(b) always equal	to its	s variance.	
	(c) always les	ss than its v	variance.		(d) always equal	to its	s standard devi	ation.
17.	For a binomi	al distribut	ion, there may be					
	(a) one mode	·.	(b) two modes.		(c) multi modes		(d) (a) or (b).	
18.	The maximu	m value of	the variance of a bir	nom	ial distribution wi	th pa	arameters n and	d p is
	(a) n/2.		(b) n/4.		(c) $np (1 - p)$.		(d) 2n.	
19.	The method	usually app	olied for fitting a bir	nomi	al distribution is l	know	n as	
	(a) method o	f least squa	ire.		(b) method of mo	omen	its.	
	(c) method o	f probabilit	y distribution.		(d) method of de	viatio	ons.	
20.	Which one is	not a conc	lition of Poisson mo	del?				
	(a) the prob	ability of h	aving success in a s	mall	time interval is co	onsta	int.	
	(b) the prob	ability of h	aving success more	thar	n one in a small tii	me in	nterval is very s	mall.
	(c) the probability of having success in a small interval is independent of time and also earlier success.					ılso of		
	(d) the prob	•	naving success in a s	smal	l time interval (t,	t + d	t) is kt for a po	sitive
21.	Which one is	uniparam	etric distribution?					
	(a) Binomial.		(b) Poisson.	(c)	Normal.	(d)	Hyper geomet	ric.
22.	For a Poisson	distributi	on,					
	(a) mean and	standard o	deviation are equal.		(b) mean and va	rianc	e are equal.	
	(c) standard	deviation a	nd variance are equ	ıal.	(d) both (a) and	(b).		
23.	Poisson distr	ibution ma	y be					
	(a) unimodal	•	(b) bimodal.		(c) Multi-modal.		(d) (a) or (b).	
24.	Poisson distr	ibution is						
	(a) always sy	mmetric.			(b) always positi	vely	skewed.	
	(c) always ne	gatively sk	kewed.		(d) symmetric on	ly w	hen $m = 2$.	
25.			n with parameters neter m = np is	n a	nd p can be app	roxii	mated by a Po	oisson

(a)
$$n \to \infty$$
.

(b)
$$p \rightarrow 0$$
.

(c)
$$n \to \infty$$
 and $p \to 0$.

- (d) $n \to \infty$ and $p \to 0$ so that np remains finite..
- 26. For Poisson fitting to an observed frequency distribution,
 - (a) we equate the Poisson parameter to the mean of the frequency distribution.
 - (b) we equate the Poisson parameter to the median of the distribution.
 - (c) we equate the Poisson parameter to the mode of the distribution.
 - (d) none of these.
- 27. The most important continuous probability distribution is known as
 - (a) Binomial distribution.

(b) Normal distribution.

(c) Chi-square distribution.

- (d) Sampling distribution.
- 28. The probability density function of a normal variable x is given by

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

for
$$-\infty < x < \infty$$
.

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

for
$$0 < x < \infty$$
.

(c)
$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$
 for $-\infty < x < \infty$.

- (d) none of these.
- 29. The total area of the normal curve is
 - (a) one.

(b) 50 per cent.

(c) 0.50.

(d) any value between 0 and 1.

- 30. The normal curve is
 - (a) Bell-shaped.

(b) U-shaped.

(c) J-shaped.

(d) Inverted J-shaped.

- 31. The normal curve is
 - (a) positively skewed.

(b) negatively skewed.

(c) symmetrical.

(d) all these.

- 32. Area of the normal curve
 - (a) between ∞ to μ is 0.50.

(b) between μ to ∞ is 0.50.

(c) between $-\infty$ to ∞ is 0.50.

(d) both (a) and (b).

33.	The cumulative distribution function of a rando			om variable X is given by					
	(a) $F(x) = P(X \le x)$.			(b) $F(X) = P(X \le x)$.					
	(c) $F(x) = P(X \ge x)$.			(d) F(x) = P(X =	= x).				
34.	The mean and mode of	f a normal distrib	ution						
	(a) may be equal.			(b) may be differ	rent.				
	(c) are always equal.			(d) (a) or (b).					
35.	The mean deviation ab	out median of a	standard	normal variate i	s				
	(a) 0.675 σ.	(b) 0.675.		(c) 0.80 σ.	(d) 0.80.				
36.	The quartile deviation	of a normal distr	ribution v	vith mean 10 and	d SD 4 is				
	(a) 0.675.	(b) 67.50.		(c) 2.70.	(d) 3.20.				
37.	For a standard normal	distribution, the	points of	inflexion are giv	ven by				
	(a) μ – σ and μ + σ .	(b) – σ and σ .		(c) – 1 and 1.	(d) 0 and 1.				
38.	The symbol ϕ (a) indicate	ates the area of th	ne standa	rd normal curve	between				
	(a) 0 to a.	(b) a to ∞.		(c) – ∞ to a.	(d) – ∞ to ∞ .				
39.	The interval (μ - 3 σ , μ + 3 σ) covers								
	(a) 95% area of a normal distribution.								
	(b) 96% area of a normal distribution.								
	(c) 99% area of a normal distribution.								
	(d) all but 0.27% area o	f a norma <mark>l</mark> distril	bution.						
40.	Number of misprints p	er page of a thic	k book fo	llows					
	(a) Normal distribution	า.		(b) Poisson distr	ibution.				
	(c) Binomial distribution	on.		(d) Standard normal distribution.					
41.	The results of ODI mat	ches between Ind	dia and P	akistan follows					
	(a) Binomial distribution	on.		(b) Poisson distribution.					
	(c) Normal distribution.			(d) (b) or (c).					
42.	The wage of workers o	of a factory follow	Į.						
	(a) Binomial distribution.			(b) Poisson distribution.					
	(c) Normal distribution	າ.		(d) Chi-square d	istribution.				
43.	If X and Y are two inde	ependent normal	random	variables, then t	he distribution of (X+Y) i	s			
	(a) normal.			(b) standard normal.					
	(c) T			(d) chi-square					

Set B:

		1					
1.	What is the standard d probability of recovering		of recoveries among 4	8 patients when the			
	(a) 36.	(b) 81.	(c) 9.	(d) 3.			
2.	X is a binomial variable	with $n = 20$. What is the	mean of X if it is known	that x is symmetric?			
	(a) 5.	(b) 10.	(c) 2.	(d) 8.			
3.	If $X \sim B$ (n, p), what wo	uld be the greatest valu	e of the variance of x w	hen n = 16?			
	(a) 2.	(b) 4.	(c) 8.	(d) $\sqrt{5}$.			
4.	If x is a binomial variadistribution?	ite with parameter 15 a	and 1/3, what is the va	alue of mode of the			
	(a) 5 and 6.	(b) 5.	(c) 5.50.	(d) 6.			
5.	What is the number of respectively?	trials of a binomial dis	tribution having mean	and SD as 3 and 1.5			
	(a) 2.	(b) 4.	(c) 8.	(d) 12.			
6.	What is the probability	of getting 3 heads if 6 u	nbiased coins are tossed	d simultaneously?			
	(a) 0.50.	(b) 0.25.	(c) 0.3125.	(d) 0.6875.			
7.	If the overall percentag group of 4 students, at l		n is 60, what is the prob	pability that out of a			
	(a) 0.6525.	(b) 0.9744.	(c) 0.8704.	(d) 0.0256.			
8.	What is the probability	<mark>of ma</mark> king 3 correct gues	sses in 5 True – False ans	swer type questions?			
	(a) 0.3125.	(b) 0.5676.	(c) 0.6875.	(d) 0.4325			
9.	If the standard deviatio	n of a Poisson variate X	(is 2, what is P $(1.5 < X < 1.5)$	< 2.9)?			
	(a) 0.231.	(b) 0.158.	(c) 0.15.	(d) 0.144.			
10.	If the mean of a Poisson variable X is 1, what is $P(X = \text{takes the value at least 1})$?						
	(a) 0.456.	(b) 0.821.	(c) 0.632.	(d) 0.254.			
11.	If $X \sim P$ (m) and its coeff only non-zero values?	icient of variation is 50,	what is the probability t	hat X would assume			
	(a) 0.018.	(b) 0.982.	(c) 0.989.	(d) 0.976.			
12.	If 1.5 per cent of items p is the probability that a	2					
	(a) 0.05.	(b) 0.15.	(c) 0.20.	(d) 0.22.			
13.	For a Poisson variate X,	P(X = 1) = P(X = 2). W	hat is the mean of X?				
	(a) 1.00.	(b) 1.50.	(c) 2.00.	(d) 2.50.			

14.	. If 1 per cent of an airline's flights suffer a minor equipment failure in an aircraft, what is the probability that there will be exactly two such failures in the next 100 such flights?						
	(a) 0.50.	(b) 0.184.	(c) 0.265.	(d) 0.256.			
15.	If for a Poisson variable	e X, f(2) = 3 f(4), what is	the variance of X?				
	(a) 2.	(b) 4.	(c) $\sqrt{2}$.	(d) 3.			
16.	What is the coefficient	of variation of x, charac	cterised by the followin	g probability density			
	function: $f(x) = \frac{1}{4\sqrt{2\pi}}e^{-x}$	$-(x-10)^2/32$ for $-\infty < x$	< ∞				
	(a) 50.	(b) 60.	(c) 40.	(d) 30.			
17.	What is the first quartil	e of X having the follow	ving probability density	function?			
	1 , , , ,						
	$f(x) = \frac{1}{\sqrt{72\pi}} e^{-(x-10)^2/2}$	for $-\infty < \infty$	χ < ∞				
	$\sqrt{12\pi}$						
	(a) 4.	(b) 5.	(c) 5.95.	(d) 6.75.			
18.	If the two quartiles of N of the distribution?	(μ, σ^2) are 14.6 and 25.4	1 respectively, what is th	ne standard deviation			
	(a) 9.	(b) 6.	(c) 10.	(d) 8.			
19.	If the mean deviation o	f a normal variable is 1	6, what is its quartile de	eviation?			
	(a) 10.00.	(b) 13.50.	(c) 15.00.	(d) 12.05.			
20.	If the points of inflexion is	of a normal curve are 4	0 and 60 respectively, th	en its mean deviation			
	(a) 40.	(b) 45.	(c) 50.	(d) 60.			
21.	If the quartile deviation	n of a normal curve is 4.	05, then its mean devia	tion is			
	(a) 5.26.	(b) 6.24.	(c) 4.24.	(d) 4.80.			
22.	If the Ist quartile and m respectively, then the n			oution are 13.25 and 8			
	(a) 20.	(b) 10.	(c) 15.	(d) 12.			
23.	If the area of standard is	normal curve between z	z = 0 to $z = 1$ is 0.3413, to	hen the value of ϕ (1)			
	(a) 0.5000.	(b) 0.8413.	(c) -0.5000.	(d) 1.			
24.	If X and Y are 2 indepethen (X+Y) is normally		s with mean as 10 and 1	2 and SD as 3 and 4,			
	(a) mean = 22 and SD	= 7.	(b) mean = 22 and SD) = 25.			
	(c) mean = 22 and SD :	= 5.	(d) mean = 22 and SD	0 = 49.			

Set: C

Ans	wer the i	OHOWH	ig questi	ions	s. Each que	stion ca	rries	s 5 marks.		
1.	If it is known that the probability of a missile hitting a target is $1/8$, what is the probability that out of 10 missiles fired, at least 2 will hit the target?									
	(a) 0.42	58.	((b)	0.3968.		(c)	0.5238.	(d)	0.3611.
2.								(X = 3) and mean es at most the value		is known to be
	(a) 16/8	31.	((b)	17/81.		(c)	47/243.	(d)	46/243.
3.	takes a s	ample o	f 8 indiv	idu	als to find	out whe	ther	drinkers and each of they are tea drinker te people are tea dri	rs or	not, how many
	(a) 100.		((b)	95.		(c)	88.	(d)	90.
4.								ion with mean as of P ($x \ge 1/x > 0$)?	5 and	l satisfying the
	(a) 0.67		((b)	0.56.		(c)	0.99.	(d)	0.82.
5.	Out of 1 and one		ies with	4 cl	hildren eac	ch, how	man	y are expected to h	ave a	at least one boy
	(a) 100.		((b)	105.		(c)	108.	(d)	112.
6.	5 times	is twice	the pro	bab	oility that a	an even	nur	ability that an even nber will appear 4 when the die is roll	ł time	es. What is the
	(a) 0.03	04.	((b)	0.1243.		(c)	0.2315.	(d)	0.1926.
7.	If a bino	mial dis	tributior	is i	fitted to the	e followi	ing c	lata:		
	x:	0	1	2	3	4				
	f:	16	25	32	17	10				
	then the	sum of	the expe	ctec	d frequenci	es for x :	= 2, 3	3 and 4 would be		
	(a) 58.		- ((b)	59.		(c)	60.	(d)	61.
8.	If X follop $P(x \le 60)$			ibut	tion with µ	. = 50 and	d σ =	= 10, what is the val	lue of	•
	(a) 0.84	13.	((b)	0.6828.		(c)	0.1587.	(d) ().7256.
9.	X is a Po What is			-	-	owing co	ondi	tion 9 P ($X = 4$) + 90	P(X	= 6) = P(X = 2).
	(a) 0.56	55		(b)	0.6559		(c)	0.7358	(d)	0.8201

10.	10. A random variable x follows Poisson distribution and its coefficient of variation is 50. V is the value of P ($x > 1 / x > 0$)?					variation is 50. What		
	(a) 0.1876	(b) 0.	.2341		(c)	0.9254		(d) 0.8756
11.	A renowned hospital u average, require special one special room is avail special room facilities?	room	facilities	s. On on	e par	ticular mo	orning, it	was found that only
	(a) 0.1428	(b) 0.	.1732		(c)	0.2235		(d) 0.3450
12.	A car hire firm has 2 car a car follows Poisson di some demand is refused	stribut	ion with	mean 1		•		
	(a) 0.25	(b) 0.	.3012		(c)	0.12		(d) 0.03
13.	If a Poisson distribution	is fitte	ed to the	followi	ng da	ata:		
	Mistake per page	0	1	2	3	4	5	
	Number of pages	76	74	29	17	3	1	
	Then the sum of the exp	ected	frequenc	cies for x	t=0,	1 and 2 is		
	(a) 150.	(b) 18	84.		(c)	165.		(d) 148.
14.	The number of accident distribution with an average drivers with at least 3 accidents.	erage 2	2. Out of	500 tax				•
	(a) 162	(b) 18	80		(c)	201		(d) 190
15.	In a sample of 800 stude be 50 kg and 20 kg resp students weighing between $z = 0$ to $z = 0.2$	oective veen 4	ely. On t 6 Kg an	he assur d 62 Kg	nptio ? Gi	on of norr ven area o	nality, whof the star	nat is the number of ndard normal curve
	(a) 250	(b) 24	44		(c)	240		(d) 260
16.	The salary of workers of salary of ₹ 10,000 and s more than ₹ 14,000, then	tandar	d deviat	ion of sa	alary	as ₹ 2,000). If 50 wo	
	(a) 2,193	(b) 2,	,000		(c)	2,200		(d) 2,500
17.	For a normal distribution interval [500, k] covers							
	(a) 740	(b) 75	50		(c)	656		(d) 800
18.	The average weekly foomean ₹ 1,800 and stand belonging to this group, Given ϕ (1) = 0.84.	lard de	eviation	₹ 300. W	√hat	is the pro	bability tl	hat out of 5 families
	(a) 0.418	(b) 0.	.582		(c)	0.386		(d) 0.614

- 19. If the weekly wages of 5000 workers in a factory follows normal distribution with mean and SD as ₹ 700 and ₹ 50 respectively, what is the expected number of workers with wages between ₹ 660 and ₹ 720?
 - (a) 2,050

- (b) 2,200
- (c) 2,218
- (d) 2,300
- 20. 50 per cent of a certain product have weight 60 kg or more whereas 10 per cent have weight 55 kg or less. On the assumption of normality, what is the variance of weight?

Given ϕ (1.28) = 0.90.

- (a) 15.21
- (b) 9.00
- (c) 16.00
- (d) 22.68

ANSWERS

Set: A

- 1. (d) 2. (d) 3. (a) 4. (d) 5. (a) 6. (b) 7. (d) 8. (d)
- 9. (b) (d) 14. 10. (c) 11. 12. (c) 13. (c) (a) 15. (c) 16. (a)
- 17. (c) 18. (b) 19. (b) 20. (a) 21. (b) 22. (b) 23. (d) 24. (b)
- 25. (d) 26. (a) 27. (b) 28. (a) 29. (a) 30. (a) 31. (c) 32 (d)
- 33. (a) 34. (c) 35. (d) 36. (c) 37. (c) 38. (c) 39. (d) 40. (b)
- **41.** (a) **42.** (c) **43.** (a)

Set: B

- 1. (d) 2. (b) 3. (b) 4. (b) 5. (d) 6. (c) 7. (b) 8. (a)
- 9. (d) 10. (c) 11. (b) 12. (a) 13. (c) **14.** (b) 15. (a) 16. (c)
- 17. (c) 18. (d) 19. (b) 20. (a) 21. (d) 22. (a) 23. (b) 24. (c)

Set: C

- 1. (d) 2. (b) 3. (c) 4. (c) 5. (d) 6. (a) 7. (d) 8. (b)
- 9. (c) 10. (c) 11. (a) 12. (d) 13. (b) 14. (a) 15. (b) 16. (a)
- **17.** (c) **18.** (b) **19.** (c) **20.** (a)

ADDITIONAL QUESTION BANK

1.	When a coin is tossed 10 times then we use								
	· ·		(b) Poisson Distri (d) None	bution					
2.	In Binomial Distribut	In Binomial Distribution 'n' means							
	(a) Number of trials (c) Number of success	-	(b) the probabilit (d) none	y of getting success					
3.	Binomial probability	Distribution is a							
	(a) Continuous (c) both		(b) discrete(d) none	• •					
4.	When there are a fixed number of repeated trial of any experiments under identical conditions for which only one of two mutually exclusive outcomes, success or failure can result in each trial then, we use								
	(a) Normal Distribution (b) Binomial Distribution								
	(c) Poisson Distribution		(d) None						
5.	In Binomial Distribution 'p' denotes Probability of								
	(a) Success	(b) Failure	(c) Both	(d) None					
6.	When $p = 0.5$, the binomial distribution is								
	(a) asymmetrical	(b) symmetrical	(c) Both	(d) None					
7.	When 'p' is larger than 0. 5, the binomial distribution is								
	(a) asymmetrical	(b) symmetrical	(c) Both	(d) None					
8.	Mean of Binomial distribution is								
	(a) npq	(b) np	(c) both	(d) none					
9.	Variance of Binomial distribution is								
	(a) npq	(b) np	(c) both	(d) none					
10.	When $p = 0.1$ the bine	omial distribution is s	kewed to the						
	(a) left	(b) right	(c) both	(d) none					
11.	If in Binomial distrib	ution np = 9 and npq	= 2. 25 then q is equa	al to					
	(a) 0.25	(b) 0.75	(c) 1	(d) none					
12.	In Binomial Distribut	tion							
	(a) mean is greater than variance(c) mean is equal to variance		(b) mean is less than variance(d) none						

13.	Standard deviation of	binomial distribution	is					
	(a) (npq) ²		(b) \sqrt{npq}					
	(c) $(np)^2$		(b) \sqrt{npq} (d) \sqrt{np}					
14.	distribution	is a limiting case of E	Binomial distribution					
	(a) Normal	(b) Poisson	(c) Both	(d) none				
15.	When the number of distribution	trials is large and pr	robability of success is si	obability of success is small then we use the				
	(a) Normal		(b) Poisson					
	(c) Binomial		(d) none					
16.	In Poisson Distribution	n, probability of succe	ess is very close to					
	(a) 1	(b) - 1	(c) 0	(d) none				
17.	In Poisson Distribution	n np is						
	(a) finite	(b) infinite	(c) 0	(d) none				
18.	In d	listribution, mean = va	ariance					
	(a) Normal	(b) Binomial	(c) Poisson	(d) none				
19.	In Poisson distribution mean is equal to							
	(a) (λ)	(b) np	(c) square root mp	(d) square root mpq				
20.	In Binomial distribution standard deviation is equal to							
	(a) \sqrt{np}	(b) $(np)^2$	(c) \sqrt{npq}	(d) (npq) ²				
21.	For continuous events	d	istribution is used.					
	(a) Normal	(b) Poisson		(d) none				
22.	Probability density fur	nction is associated wi	ith					
	(a) discrete random va		(b) continuous random variables					
	(c) both		(d) none					
23.	Probability density function is always							
	(a) greater than 0		(b) greater than equal to 0					
	(c) less than 0		(d) less than equal to 0					
24.	For continuous randor	n variables probabilit	y of the entire space is					
	(a) 0	(b) - 1	(c) 1	(d) none				
25.	For discrete random va	ariables the probabilit	y of the entire space is					
	(a) 0	(b) 1	(c) - 1	(d) none				
26.	Binomial distribution	is symmetrical if						
	(a) $p > q$	(b) $p < q$	(c) $p = q$	(d) none				

27.	The Poisson distribu	tion tends to be symm	netrical if the mean valu	e is				
	(a) high	(b) low	(c) zero	(d) none				
28.	The curve of	distribution ha	s single peak					
	(a) Poisson	(b) Binomial	(c) Normal	(d) none				
29.	The curve ofthe mean	distribution is unin	nodal and bell shaped w	ith the highest point over				
	(a) Poisson	(b) Normal	(c) Binomial	(d) none				
30.	Because of the symmous value as that of the m		oution the median and t	he mode have the				
	(a) greater	(b) smaller	(c) same	(d) none				
31.	For a Normal distrib	ution, the total area u	nder the normal curve is	S				
	(a) 0	(b) 1	(c) 2	(d) -1				
32.	In Normal distribution	on the probability has	the maximum value at	the				
	(a) mode	(b) mean	(c) median	(d) All				
33.	In Normal distribution the probability decreases gradually on either side of the mean but never touches the axis.							
	(a) True	(b) false	(c) both	(d) none				
34.	Whatever may be the	e parameter of	distribution, it has	same shape.				
	(a) Normal	(b) Binomial	(c) Poisson	(d) none				
35.	In Standard Normal	distribution						
	(a) mean=1, S.D=0 (c) mean = 0, S.D = 1		(b) mean=1, S.D=1 (d) mean=0, S.D=0					
36.	The Number of methods for fitting the normal curve is							
	(a) 1	(b) 2	(c) 3	(d) 4				
37.	distrib	ution is symmetrical a	around $t = 0$					
	(a) Normal	(b) Poisson	(c) Binomial	(d) t				
38.	As the degree of fre Normal distribution	edom increases, the	distribution a	pproaches the Standard				
	(a) t	(b) Binomial	(c) Poisson	(d) Normal				
39.	distribution	on is asymptotic to the	horizontal axis.					
	(a) Binomial	(b) Normal	(c) Poisson	(d) t				
40.	distribution	n has a greater spread	than Normal distribution	on curve				
	(a) t	(b) Binomial	(c) Poisson	(d) none				

41.	In Binomial Distribution close to and q	2	ge, the probability p of o	ccurrence of event' is					
	(a) 0, 1	(b) 1, 0	(c) 1, 1	(d) none					
42.	Poisson distribution ap	pproaches a Normal d	istribution as n						
	(a) increase infinitely	(b) decrease	(c) increases moderately	(d) none					
43.	If neither p nor q is veclosely approximated l		iently large, the Binomia	l distribution is very					
	(a) Poisson	(b) Normal	(c) t	(d) none					
44.	For discrete random va of the different values	-	the of x (i.e $E(x)$) is defined a grobabilities.	as the sum of products					
	(a) True	(b) false	(c) both	(d) none					
45.	For a probability distri	bution,———	is the expected value of >	ζ.					
	(a) median	(b) mode	(c) mean	(d) none					
46.	is the expected value of $(x - m)^2$, where m is the mean.								
	(a) median	(b) variance	(c) standard deviation	(d) mode					
47.	The probability distribution of x is given below:								
	value of x : probability : Mean is equal to	1 p	0 1-p	Total 1					
	(a) p	(b) 1-p	(c) 0	(d) 1					
48.	For n independent trials in Binomial distribution the sum of the powers of p and q is always n , whatever be the no. of success.								
	(a) True	(b) false	(c) both	(d) none					
49.	In Binomial distribution parameters are								
	(a) n and q	(b) n and p	(c) p and q	(d) none					
50.	In Binomial distribution	In Binomial distribution if $n = 4$ and $p = 1/3$ then the value of variance is							
	(a) 8/3	(b) 8/9	(c) 4/3	(d) none					
51.	In Binomial distribution	on if mean = 20, S.D.=	4 then q is equal to						
	(a) 2/5	(b) 3/8	(c) 1/5	(d) 4/5					
52.	If in a Binomial distrib	ution mean = 20 , S.D.	= 4 then p is equal to						
	(a) 2/5	(b) 3/5	(c) 1/5	(d) $4/5$					
53.	If is a Binomial distribu	ution mean = 20, S.D.	= 4 then n is equal to						
	(a) 80	(b) 100	(c) 90	(d) none					

54.	Poisson distribution is	aproba	ability distribution .			
	(a) discrete	(b) continuous	(c) both	(d) none		
55.	Number of radio-active atoms decaying in a given interval of time is an example of					
	(a) Binomial distributi(c) Poisson distribution		(b) Normal distribution (d) None	on		
56.	distribution is sometimes known as the "distribution of rare events".					
	(a) Poisson	(b) Normal	(c) Binomial	(d) none		
57.	The probability that x assumes a specified value in continuous probability distribution is					
	(a) 1	(b) 0	(c) – 1	(d) none		
58.	In Normal distribution	n mean, median and i	mode are			
	(a) equal	(b) not equal	(c) zero	(d) none		
59.	In Normal distribution the quartiles are equidistant from					
	(a) median	(b) mode	(c) mean	(d) none		
60.	In Normal distribution as the distance from the increases, the curve comes closer and closer to the horizontal axis.					
	(a) median	(b) mean	(c) mode	(d) none		
61.	The probability density function of a continuous random variable is defined as follows:					
	$f(x) = c$ when $-1 \le x \le 1 = 0$, otherwise the value of c is					
	(a) 1	(b) -1	(c) 1/2	(d) 0		
62.	A continuous random variable x has the probability density fn.f(x) = $\frac{1}{2}$ –ax , $0 \le x \le 4$ When 'a' is a constant. The value of 'a' is					
	(a) 7/8	(b) 1/8	(c) 3/16	(d) none		
63.	An unbiased die is tossed 500 times. The mean of the number of 'Sixes' in these 500 tosses is					
	(a) 50/6	(b) 500/6	(c) 5/6	(d) none		
64.	An unbiased die is tossed 500 times. The Standard deviation of the number of 'sixes' in these 500 tossed is					
	(a) 50/6	(b) 500/6	(c) 5/6	(d) none		
65.	A random variable x f value of n is	ollows Binomial dist	ribution with mean 2 an	d variance 1.2. then the		
	(a) 8	(b) 2	(c) 5	(d) none		
66.	A random variable x follows Binomial distribution with mean 2 and variance 1.6 then the value of p is					
	(a) 1/5	(b) 4/5	(c) 3/5	(d) none		

67.	"The mean of a Binomial distribution is 5 and standard deviation is 3".						
	(a) True	(b) false	(c) both	(d) none			
68.	The expected value of a constant k is the constant						
	(a) k	(b) k-1	(c) k+1	(d) none			
69.	The probability distribution	ution whose frequenc	y function $f(x)=1/n(x=$	$X_1, X_2,, X_n$) is known			
	(a) Binomial distribution(c) Uniform distribution(d) Normal distribution		(b) Poisson distribution tion				
70.	Theoretical distribution is a						
	(a) Random distribution(c) Probability distribution		(b) Standard distribution(d) None				
71.	Probability function is known as						
	(a) frequency function(c) discrete function		(b) continuous function (d) none				
72.	The number of points obtained in a single throw of an unbiased die follows:						
	(a) Binomial distribution (c) Uniform distribution		(b) Poisson distribution				
73.	The Number of points in a single throw of an unbiased die has frequency function						
	(a) $f(x)=1/4$	(b) $f(x) = 1/5$	(c) $f(x) = 1/6$	(d) none			
74.	In uniform distribution random variable x assumes n values with						
	(a) equal probability	(b) unequal probabil	lity (c) zero	(d) none			
75.	In a discrete random variable x follows uniform distribution and assumes only the values 8 , 9 , 11 , 15 , 18 , 20 . Then $P(x = 9)$ is						
	(a) 2/6	(b) 1/7	(c) 1/5	(d) $1/6$			
76.	In a discrete random variable x follows uniform distribution and assumes only the values 8 , 9, 11, 15, 18, 20. Then $P(x=12)$ is						
	(a) 1/6	(b) 0	(c) 1/7	(d) none			
77.	In a discrete random variable x follows uniform distribution and assumes only the values 8, 9, 11, 15, 18, 20. Then $P(x < 15)$ is						
	(a) 1/2	(b) 2/3	(c) 1	(d) none			
78.	In a discrete random variable x follows uniform distribution and assumes only the values 8 , 9, 11, 15, 18, 20. Then P ($x \le 15$) is						
	(a) 2/3	(b) 1/3	(c) 1	(d) none			

79.	In a discrete random variable x follows uniform distribution and assumes only the value $9, 11, 15, 18, 20$. Then $P(x > 15)$ is					
	(a) 2/3	(b) 1/3	(c) 1	(d) none		
80.	In a discrete random variable x follows uniform distribution and assumes only the values 8, 9, 11, 15, 18, 20. Then $P(x-14 < 5)$ is					
	(a) 1/3	(b) $2/3$	(c) 1/2	(d) 1		
81. When $f(x)=1/n$ then mean is						
	(a) (n-1)/2	(b) $(n+1)/2$	(c) $n/2$	(d) none		
82.	In continuous probabil	ity distribution P (x \leq	t) means			
	(a) Area under the probability curve to the left of the vertical line at t .					
	(b) Area under the probability curve to the right of the vertical line at t .					
	(c) both		(d) none			
83.	In continuous probabil	ity distribution $F(x)$ is	s called.			
	(a) frequency distribution (c) probability density is		(b) cumulative distribut (d) none	ion function		
84.	The probability density 2) then the value of the		uous random variable is	$y = k(x-1), (1 \le x \le x)$		
	(a) -1	(b) 1	(c) 2	(d) 0		

ANSWERS

81. (b)

1.	(c)	2.	(a)	3.	(b)	4.	(b)	5.	(a)
6.	(b)	7.	(a)	8.	(b)	9.	(a)	10.	(b)
11.	(a)	12.	(a)	13.	(b)	14.	(b)	15.	(b)
16.	(c)	17.	(a)	18.	(c)	19.	(a)	20.	(c)
21.	(a)	22.	(b)	23.	(b)	24.	(c)	25.	(b)
26.	(c)	27.	(a)	28.	(c)	29.	(b)	30.	(c)
31.	(b)	32.	(b)	33.	(a)	34.	(a)	35.	(c)
36.	(b)	37.	(d)	38.	(a)	39.	(d)	40.	(a)
41.	(a)	42.	(a)	43.	(b)	44.	(a)	45.	(c)
46.	(b)	47.	(a)	48.	(a)	49.	(b)	50.	(b)
51.	(d)	52.	(c)	53.	(b)	54.	(a)	55.	(c)
56.	(a)	57.	(b)	58.	(a)	59.	(c)	60.	(b)
61.	(c)	62.	(b)	63.	(b)	64.	(a)	65.	(c)
66.	(a)	67.	(b)	68.	(a)	69.	(c)	70.	(c)
71.	(a)	72.	(c)	73.	(c)	74.	(a)	75.	(d)
76.	(b)	77.	(a)	78.	(a)	79.	(b)	80.	(c)

83. (b)

84. (c)

82. (a)

NOTES

-	

-	
-	
-	