KEY STROKES – POISSON DISTRIBUTION

For the purposes of these examples assume (= 7

1. Calculate P(X = 9)

· DISTR B:poissonpdf((

 Now enter the given data in the order (, X

[image: image1.bmp][image: image2.png]

[image: image3.bmp]

 (

X

[image: image4.bmp]
2. Calculate P(X (3)

· DISTR C:poissoncdf((

Now enter the given data in the order (, X

[image: image5.bmp][image: image6.bmp][image: image7.bmp]

 (

 X

3. Calculate P(X < 6)

· DISTR C:poissoncdf((

Now enter the given data in the order (, X

(Note that this X value is 5 not 6 because we are

looking for X<6 and X is discrete. Think – this means that

 X could be 0, 1, 2, 3, 4 or 5)

X

(

4. Calculate P(X (9)

(Bear in mind that the TI 83 gives us the cumulative distribution frequency from 0 up to a given number – this is the number that you type in as “X”. When we are looking for the probability that X is GREATER THAN or GREATER THAN and equal to a certain number we are calculating 1 – P(X (some number))

Key Strokes:

1- (DISTR C:poissoncdf((

Now enter the given data in the order (, X
5. Calculate P(X > 9)

Key Strokes:

1 - (DISTR C:poissoncdf((

Now enter the given data in the order (, X
P(X (9) means P(X=9,10,11,12,13,14,…….) which is the same as 1 – P(X=0,1,2,3,4,5,6,7,8) OR

	1 – P(X (8)	

P(X > 9) means P(X=10,11,12, ……) which is the same as 1– P(X=0,1,2,3,4,5,6,7,8,9)

		OR

		

1 – P(X (9)	

