
0 2 4 6 8 10 12 14
0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

x

p(
x)

Probability Density Function

In-Class Example
• Determine the probability that x is between 1 and 7.

Probability Distribution Function (PDF)
• The probability distribution function (PDF) is related to the integral of the pdf.

• A consequence of this is that

Figure 7.14

pdf PDF

Normalization of the pdf

∫
+∞

∞−

=1)(dxxpWhen the pdf is ‘normalized’ correctly:

Here, ∫
+∞

∞−

= 3)(dxxp

>> not normalized

Probability Density & Distribution

pdf PDF

Fig. 7.14

Pr[x≤1] =

• Determine Pr[x≤1] using the pdf and using the PDF.

In-Class Example
• Determine the expressions for the PDF curve, knowing that of the pdf curve.

0 2 4 6 8 10 12 14
0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

x

p(
x)

Probability Density Function

()
()

⎪
⎪
⎩

⎪
⎪
⎨

⎧

>
≤<−
≤≤−

<

=

130
13713
711

10

)(
36
1

36
1

x
xx
xx

x

xp

0 2 4 6 8 10 12 14
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

x

P
(x

)

Probability Distribution Function

In-Class Example

N2 molecules travel at speeds in this room according to the
Maxwell-Boltzmann speed distribution. The probability density function
that describes this is:

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ −
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

Tk
mv

Tk
mvvF

BB 2
exp

2
4)(

22/3
2

π
π

Determine the speeds below which 95 % of the molecules travel.

In-Class Example

∫→

The Normal pdf and PDF

Figure 8.4

	In-Class Example
	Probability Distribution Function (PDF)
	Normalization of the pdf
	Probability Density & Distribution
	In-Class Example
	In-Class Example
	In-Class Example
	The Normal pdf and PDF

