Topics: Normal distribution, Functions of Random Variables

- 1. The time required for servicing transmissions is normally distributed with μ = 45 minutes and σ = 8 minutes. The service manager plans to have work begin on the transmission of a customer's car 10 minutes after the car is dropped off and the customer is told that the car will be ready within 1 hour from drop-off. What is the probability that the service manager cannot meet his commitment?
 - A. 0.3875
 - B. 0.2676
 - C. 0.5
 - D. 0.6987

<u>Ans</u> We have a normal distribution with = 45 and = 8.0. Let X be the amount of time i t takes to complete the repair on a customer's car. To finish in one hour you must have $X \le 50$ so the question is to find Pr(X > 50).

```
Pr(X > 50) = 1 - Pr(X \le 50).
```

Z = (X -)/ = (X - 45)/8.0

Thus the question can be answered by using the normal table to find

 $Pr(X \le 50) = Pr(Z \le (50 - 45)/8.0) = Pr(Z \le 0.625) = 73.4\%$

Probability that the service manager will not meet his demand will be = 100-73.4 = 26.6% or 0.2676

- 2. The current age (in years) of 400 clerical employees at an insurance claims processing center is normally distributed with mean μ = 38 and Standard deviation σ =6. For each statement below, please specify True/False. If false, briefly explain why.
 - A. More employees at the processing center are older than 44 than between 38 and 44.
 - B. A training program for employees under the age of 30 at the center would be expected to attract about 36 employees.

<u>Ans</u> We have a normal distribution with = 38 and = 6. Let X be the number of employees. So according to question

a)Probabilty of employees greater than age of 44= Pr(X>44)

 $Pr(X > 44) = 1 - Pr(X \le 44).$

Z = (X -)/ = (X -38)/6

Thus the question can be answered by using the normal table to find

 $Pr(X \le 44) = Pr(Z \le (44 - 38)/6) = Pr(Z \le 1) = 84.1345\%$

Probabilty that the employee will be greater than

age of 44 = 100-84.1345=15.86%

So the probability of number of employees between 38-44 years of age

= Pr(X<44)-0.5=84.1345-0.5= 34.1345%

Therefore the statement that "More employees at the processing center are older than 44 than between 38 and 44" is TRUE.

b) Probabilty of employees less than age of 30 = Pr(X<30).

```
Z = (X -)/ = (30 - 38)/6
```

Thus the question can be answered by using the normal table to find $Pr(X \le 30) = Pr(Z \le (30 - 38)/6) = Pr(Z \le -1.333) = 9.12\%$

So the number of employees with probability 0.912 of them being under age 30 =0.0912*400=36.48(or 36 employees).

Therefore the statement B of the question is also TRUE

3. If $X_1 \sim N(\mu, \sigma^2)$ and $X_2 \sim N(\mu, \sigma^2)$ are *iid* normal random variables, then what is the difference between 2 X_1 and $X_1 + X_2$? Discuss both their distributions and parameters.

Ans As we know that if $X \sim N(\mu 1, \sigma 1^2)$, and $Y \sim N(\mu 2, \sigma 2^2)$ are two independent random variables then $X + Y \sim N(\mu 1 + \mu 2, \sigma 1^2 + \sigma 2^2)$, and $X - Y \sim N(\mu 1 - \mu 2, \sigma 1^2 + \sigma 2^2)$. Similarly if Z = aX + bY, where X and Y are as defined above, i.e Z is linear combination of X and Y, then $Z \sim N(a\mu 1 + b\mu 2, a^2\sigma 1^2 + b^2\sigma 2^2)$. Therefore in the question $2X1^{\sim} N(2 u, 4 \sigma^2)$ and $X1 + X2 \sim N(\mu + \mu, \sigma^2 + \sigma^2) \sim N(2 u, 2\sigma^2)$ $2X1 - (X1 + X2) = N(4\mu, 6 \sigma^2)$

- 4. Let $X \sim N(100, 20^2)$. Find two values, a and b, symmetric about the mean, such that the probability of the random variable taking a value between them is 0.99.
 - A. 90.5, 105.9
 - B. 80.2, 119.8
 - C. 22, 78
 - D. 48.5, 151.5
 - E. 90.1, 109.9

<u>Ans.</u> Since we need to find out the values of a and b, which are symmetric about the mean, such that the probability of random variable taking a value between them is 0.99, we have to, workout in reverse order.

The Probability of getting value between a and b should be 0.99.

So the Probability of going wrong, or the Probability outside the a and b area is 0.01 (ie. 1-0.99). The Probability towards left from a = -0.005 (ie. 0.01/2).

The Probability towards right from b = +0.005 (ie. 0.01/2).

So since we have the probabilities of a and b, we need to calculate X, the random variable at a and b which has got these probabilities.

By finding the Standard Normal Variable Z (Z Value), we can calculate the X values.

 $Z=(X-\mu)/\sigma$

For Probability 0.005 the Z Value is -2.57 (from Z Table). $Z * \sigma + \mu = XZ(-0.005)*20+100 = -(-2.57)*20+100 = 151.4$

Z(+0.005)*20+100 = (-2.57)*20+100 = 48.6

So, option D is correct.

- 5. Consider a company that has two different divisions. The annual profits from the two divisions are independent and have distributions $Profit_1 \sim N(5, 3^2)$ and $Profit_2 \sim N(7, 4^2)$ respectively. Both the profits are in \$ Million. Answer the following questions about the total profit of the company in Rupees. Assume that \$1 = Rs. 45
 - A. Specify a Rupee range (centered on the mean) such that it contains 95% probability for the annual profit of the company.
 - B. Specify the 5th percentile of profit (in Rupees) for the company
 - C. Which of the two divisions has a larger probability of making a loss in a given year?

```
Ans. import numpy as np from scipy import stats from scipy.stats import norm

Mean = 5+7

print('Mean Profit is Rs', Mean*45,'Million')

SD = np.sqrt((9)+(16))

print('Standard Deviation is Rs', SD*45, 'Million')

print('Range is Rs',(stats.norm.interval(0.95,540,225)),'in Millions')

X= 540+(-1.645)*(225)

print('5th percentile of profit (in Million Rupees) is',np.round(X,))

print('Range is Rs',(stats.norm.interval(0.95,540,225)),'in Millions')

X= 540+(-1.645)*(225)

print('5th percentile of profit (in Million Rupees) is',np.round(X,))

stats.norm.cdf(0,5,3)

stats.norm.cdf(0,7,4)
```