TI-83/84 Poisson Probability Distributions
You can use the TI-83/84 calculator to find the probability of some event occurring x times over an interval for the Poisson distribution.

Hit 2ND and DISTR (above the VARS button) buttons. Arrow down and select B: poissonpdf(which stands for Poisson probability density function.

[image: image1.png]DRAL
mormaledf
ormalodf
df

[image: image2.png]D Seometrdf

£
:Poissoncdg(
E:9eometcdf

Enter
[image: image3.wmf]m

 (mean over a given interval) and x (number of times event occurs over the interval) separated by commas and then hit ENTER and the TI-83//84 will give you the correct probability.

[image: image4.png]Foissonrdf (4,82

Foissonedf (413

Foissonedf (423
147

The TI-83/84 also has a cumulative density function for the Poisson distribution, which computes a cumulative probability for specified values of x (adds the probabilities for 0 up to and including x.)

Select C: poissoncdf(from above and enter
[image: image5.wmf]m

 and x. Notice that the display below added up the probabilities of x = 0, 1, 2 from the screen above.

[image: image6.png]E: Qeomet.odf

[image: image7.png]Foissoncdf (4,22
a 238

[image: image8.png]SBL1E+H EFIH, 147
N .238

Example: According to e-mail logs, an employee receives and average of 110 e-mails per week. The e-mails follow a Poisson distribution.
(a) What is the probability that the employee receives 200 e-mails over a two-week period?
(b) What is the probability that the employee receives at most 200 e-mails over a two-week period?
(c) What is the probability that the employee receives at least 200 e-mails over a two-week period?
For this problem the mean
[image: image9.wmf]m

 = 2(110) = 220
(a) We want P(x = 200) = 0.011
[image: image10.png]ssonrdf (226, 2
811

Foi
(5=N]

(b) We want P(x
[image: image11.wmf]£

 200) = 0.093

[image: image12.png]ssoncdf (228, 2
@93

Foi
(5=N]

(c) We want P(x
[image: image13.wmf]³

200) = 1 – P(X
[image: image14.wmf]£

 199) = 0.918
[image: image15.png]1
L]

ssoncdf (228
918

—Foi
199>

_1410781175.unknown

_1410781262.unknown

_1079508273.unknown

_1081534229.unknown

