The Normal Distribution

S1/5/1: Normal distribution tables

S1/5/2: Using standard normal tables for any

normal variable X

S1/5/3: Problems involving the value Miscellaneous questions of μ or σ or both as unknown

S1/5/4: Discussion and evaluation

S1/5/5: The normal approximation to the binomial distribution

S1/5/6: The normal approximation to the binomial distribution

15/10/2009 S1/5:THE NORMAL DISTRIBUTION

S1/5/1: Normal distribution tables

Learning Outcome

Students should be able to:

- Associate the use of a normal distribution to model a continuous random variable
- Use the normal distribution tables

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

Normal Probability Distribution

- 1. A continuous random variable
- Normal probability distribution function:
 This is the function for the normal (bell-shaped) curve

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left[\frac{(x-\mu)}{\sigma}\right]^2}, -\infty < x < \infty.$$

3. The probability that *x* lies in some interval is the area under the curve

To describe the distribution, write $X \sim N(\mu, \sigma^2)$

 $N(\mu, \sigma^2)$ mean variance

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

Normal Probability Distribution

2

Normal probability curve has the following features:

- It is bell-shaped
- It is symmetrical about μ
- It extends from $-\infty$ to $+\infty$
- The total area under the curve is 1

Probabilities for a Normal Distribution

Notes

- We will use a table to find probabilities for normal distributions
- We will learn how to compute probabilities for one special normal distribution: the standard normal distribution
- Transform all other normal probability questions to this special distribution

15/10/2009

The Standard Normal Distribution

- The standard normal distribution is the normal distribution of the standard variable z (the z-score)
- The total area under the normal curve is equal to 1
- The distribution has a mean of 0 and a standard deviation
- The mean divides the area in half, 0.50 on each side
- Nearly all the area is between z = -3.00 and z = 3.00

15/10/2009 S1/5:THE NORMAL DISTRIBUTION

Example 1:

Find the area to the left of z = 1.45; P(z < 1.45)

Find the area under the standard normal curve

Find the area between the mean (z = 0) and

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

15/10/2009

Example 2:

between z = 0 and z = 1.45

S1/5:THE NORMAL DISTRIBUTION

Example 3:

Find the area under the normal curve to the right of z = 1.45; P(z > 1.45)

15/10/2009

z = -1.26

Example 4:

10

15/10/2009

Example 5:

Find the area to the left of -0.98; P(z < -0.98)

Example 6:

Find the area between z = -2.30 and z = 1.80

15/10/2009 \$1/5:THE NORMAL 13 DISTRIBUTION

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

Example 7:

Find the area between z = -1.40 and z = -0.50

Example 8:

14

Find P(|Z| < 1.433).

15/10/2009 S1/5:THE NORMAL DISTRIBUTION

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

15

Example 9:

Find P(|Z| > 1.433).

Normal Distribution Note

18

16

■ The normal distribution table may also be used to determine a *z*-score if we are given the area (working backwards)

15/10/2009

S1/5:THE NORMAL

15/10/2009

Example 10:

What z-scores bound the middle 90% of a standard normal distribution?

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

Advanced Level Mathematics

Statistics 1 Steve Dobbs and Jane Miller

Exercise 9A (Page 143) Q3, Q4

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

S1/5/2 & S1/5/3:

Using standard normal tables for any normal variable *y*

Problem involving the value of μ or σ or both as unknowns

Learning Outcome

Students should be able to:

- Calculate Z by standardizing X
- Interpret and solve problems concerning P(X > x), or a related probability, given the values of x, μ , σ .
- Interpret and solve problems involving the value of μ or σ or both as unknown.

15/10/2009 S1/5:THE NORMAL 21

Standardization

22

- Suppose x is a normal random variable with mean μ and standard deviation σ
- The random variable $z = \frac{x \mu}{\sigma}$ has a standard normal distribution

 When $x = \mu$, the standard score z = 0 $\frac{\mu}{\sigma} = \frac{c \mu}{z}$

S1/5:THE NORMAL

Example 11:

Consider the intelligence quotient (I.Q.) score are normally distributed with a mean of 100 and a standard deviation of 16. If a person is picked at random, what is the probability that his or her I.Q. is greater than 90.

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

Example 12:

15/10/2009

A bottling machine is adjusted to fill bottles with a mean of 32.0 oz of soda and standard deviation of 0.02. Assume the amount of fill is normally distributed and a bottle is selected at random:

- 1) Find the probability the bottle contains between 32.00 oz and 32.025 oz
- 2) Find the probability the bottle contains more than 31.97 oz

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

24

Example 13:

a standard deviation of 10 cm.

Lengths of metal strips produced by a machine are normally distributed with mean length of 150 cm and

Find the probability that the length of a randomly selected strip is within 5 cm of the mean.

15/10/2009 S1/5:THE NORMAL DISTRIBUTION

Notes

• Often we need to find a *cutoff point*: a value of x such that there is a certain probability in a specified interval defined by x

15/10/2009 S1/5:THE NORMAL DISTRIBUTION 26

Example 14:

The marks of 500 candidates in an examination are normally distributed with a mean of 45 marks and a standard deviation of 20 marks.

25

- (a) Given that the pass mark is 41, estimate the number of candidates who passed the examination.
- (b) If 5% of the candidates obtain a distinction by scoring x marks or more, estimate the value of x.
- (c) Estimate the interquartile range of the distribution.

S1/5:THE NORMAL DISTRIBUTION 15/10/2009 27

Finding the value of μ or σ or both

S1/5:THE NORMAL DISTRIBUTION 15/10/2009 28

Example 15

A radar unit is used to measure the speed of automobiles on an expressway during rush-hour traffic The speeds of individual automobiles are normally distributed with a mean of 62 mph. Find the standard deviation of all speeds if 3% of the automobiles travel faster than 72 mph.

15/10/2009

Example 16:

The speeds of cars passing a certain point on a motorway can be taken to be normally distributed. Observations show that of cars passing the point, 95% are travelling at less than 85 m.p.h. and 10% are travelling at less than 55 m.p.h.

Find the average speed of the cars passing the point.

S1/5:THE NORMAL DISTRIBUTION 15/10/2009 30

Advanced Level Mathematics

Statistics 1 Steve Dobbs and Jane Miller

Exercise 9B (Page 146) Q3, Q7, Q12

Exercise 9C (Page 148) Q2, Q4, Q6, Q8, Q10

15/10/2009

S1/5:THE NORMAL DISTRIBUTION

A.

S1/5/5 & S1/5/6:

The normal approximation to the binomial distribution

Learning Outcome

Students should be able to:

- Apply the normal approximation to the binomial distribution in problem solving
- Apply the normal approximation to the binomial distribution in solving harder questions

15/10/2009

S1/5:THE NORMAL DISTRIBUTION 32

Normal Approximation of the Binomial

As *n* becomes larger, the distribution appears more and more like the normal distribution.

Binomial probabilities can be reasonably estimated by using the normal probability distribution

15/10/2009

S1/5:THE NORMAL DISTRIBUTION 33

Normal Approximation of the Binomial

34

One major difference between the binomial and the normal probability distribution :

The binomial random variable is discrete, whereas the normal random variable is continuous.

15/10/2009

Two Problems

1. As *p* moves away from 0.5, the binomial distribution is less symmetric, less normal-looking

Solution: The normal distribution provides a reasonable approximation to a binomial probability distribution whenever the values of np and n(1 - p) both exceed 5

2. The binomial distribution is discrete, and the normal distribution is continuous

Solution: Use the continuity correction factor. Add or subtract 0.5 to account for the width of each rectangle.

15/10/2009 S1/5:THE NORMAL 3'

38

40

If $X \sim B(n, p)$, and if np > 5 and nq > 5, where q = 1 - p, then the distribution of X can reasonably be approximated by $V \sim N(np, npq)$.

15/10/2009 S1/5:THE NORMAL DISTRIBUTION

Continuity correction factors

Examples:

 $P(x=9) \approx$

 $P(x \ge 9) \approx$

 $P(x \le 9) \approx P(x > 9) \approx$

 $P(x < 9) \approx$

 $P(7 < x < 9) \approx$

 $P(7 < x \le 9) \approx$

 $P(7 \le x < 9) \approx$

 $P(7 \le x \le 9) \approx$

S1/5:THE NORMAL DISTRIBUTION 39

Example 17:

A random variable X has a binomial distribution with parameters n = 80 and p = 0.4. Use a suitable approximation to calculate the following probabilities.

(*a*) $P(X \le 34)$

(*b*) $P(X \ge 26)$

(c) P(X = 33)

(*d*) $P(30 < X \le 40)$

15/10/2009 S1/5:THE NORMAL DISTRIBUTION

Example 18:

Find the normal approximation of the binomial probability p (x = 4,5), where n = 14 and p = 0.5. Compare this to the value of p (x = 4,5) obtained from binomial probability.

Example 19:

Research indicates 40% of all students entering a Certain university withdraw from a course during their first year. What is the probability that fewer than 700 of this year's entering class of 1800 will withdraw from a class?

15/10/2009 S1/5:THE NORMAL 42 DISTRIBUTION 42

Example 20:

Find the normal approximation for the binomial probability $P(x \ge 9)$, where n = 13 and p = 0.7. Compare this to the value of $P(x \ge 9)$ obtained from binomial probability.

15/10/2009 S1/5:THE NORMAL DISTRIBUTION

43

Advanced Level Mathematics

Statistics 1 Steve Dobbs and Jane Miller

Exercise 9D (Page 157) Q2, Q4, Q6, Q8, Q10

15/10/2009 S1/5:THE NORMAL DISTRIBUTION

