

Overview

Parametric statistical methods:

- For estimation and hypothesis testing
- We assume that the parametric form of the distribution is known

Nonparametric statistical methods

- If no assumptions about the shape of the distribution
- Cannot apply central-limit theorem due to small sample size
 (n)
- Make fewer assumptions about the distributional shape

Types of Data

- Categorical variables: two or more categories that do not have any ordering
 e.g. race and ethnicity
- Dichotomous variables: two possible values
 e.g. gender, death, disease status
- Ordinal variables: more than two ranked or ordered values
 - e.g., amount of current smoking: none, <10/day, 10-20/day, 21-30/day, >30/day

Ordinal data

Measure relative ordering of different categories

E.g. two people: A and B

→ Whether score for A is >, <, or = to the score for B relative magnitude of the differences

Example on Dermatology

- Objective: compare the effectiveness of two ointments (A, B) in reducing excessive redness in people who cannot otherwise be exposed to sunlight
- Oinment A: randomly applied to either the left or right arm
- Oinment B: applied to the corresponding area on the other arm.
- Person is then exposed to 1 hour of sunlight
- Compare the degrees of redness of the two arms
- Make qualitative assessments:
 - 1. Arm A is not as red as arm B
 - 2. Arm B is not as red as arm A
 - 3. Both arms are equally red
- Of 45 people tested with the condition, 22 are better off on arm A, 18 are better off on arm B, 5 are equally well off on both arms.
- Q: How can we decide whether this evidence is enough to conclude that ointment A is better than ointment B?

Large-sample Method

- Degree of redness can be measured on a quantitative scale (higher number indicates more redness)
- Let x_i = degree of redness on arm A for the ith person
 y_i = degree of redness on arm B for the ith person
 d_i = x_i y_i = difference in redness between the A and B arms for the ith participant
- H_0 : $\Delta = 0$ vs. H_1 : $\Delta \neq 0$ (Δ : the population median of the d_i / the 50th percentile of the underlying distribution of the d_i)
 - (i) if $\Delta = 0$: ointments are equally effective
 - (ii) if $\Delta < 0$: ointment A is better (arm A is less red than arm B)
 - (iii) if $\Delta > 0$: ointment B is better (arm A is redder than arm B)
- d_i cannot be observed, can on observe whether:
 - (i) $d_i > 0$
 - (ii) di < 0
 - (iii) di = 0

The Sign Test

- Depends only on the sign of the difference, not their actual magnitude
- To test the hypothesis H_0 : $\Delta = 0$ vs. H_1 : $\Delta \neq 0$
 - *number of nonzero d_i 's = n \geq 20 and C = the number of d_i 's where $d_i > 0$,

if

$$C > c_2 = \frac{n}{2} + \frac{1}{2} + z_{1-\alpha/2} \sqrt{n/4}$$
 or $C < c_1 = \frac{n}{2} - \frac{1}{2} - z_{1-\alpha/2} \sqrt{n/4}$

 \rightarrow Reject H_0 ; otherwise accept H_0

Figure 9.1 Acceptance and rejection regions for the sign test

Computation of the *p*-Value for the Sign Test (Normal-Theory Method)

$$p = 2 \times \left[1 - \Phi \left(\frac{C - \frac{n}{2} - .5}{\sqrt{n/4}} \right) \right] \quad \text{if} \quad \underline{C > \frac{n}{2}}$$

$$p = 2 \times \Phi \left(\frac{C - \frac{n}{2} + .5}{\sqrt{n/4}} \right) \quad \text{if} \quad \underline{C < \frac{n}{2}}$$

$$p = 1.0$$
 if $C = \frac{n}{2}$

Figure 9.2 Computation of the p-value for the sign test

If C < n/2, then $p = 2 \times$ area to the left of $\left(C - \frac{n}{2} + \frac{1}{2}\right) / \sqrt{\frac{n}{4}}$ under an N(0, 1) distribution

If C > n/2, then $p = 2 \times \text{area}$ to the right of $\left(C - \frac{n}{2} - \frac{1}{2}\right) / \sqrt{\frac{n}{4}}$ under an N(0, 1) distribution

R commands to perform the sign test

#x=number of subjects with di>0

#n=total number of subjects with di not equal to 0

#codes for one-sample binomial test with p0=0.5 with continuity correction

>prop.test(x,n,p=0.5, alternative="two.sided", correct=TRUE)

Computation of the *p*-Value for the Sign Test (Exact Method)

- n < 20: exact binomial probabilities to compute the p-value
- If C is very large or very small: reject H₀

If
$$C > n/2$$
, $p = 2 \times \sum_{k=C}^{n} {n \choose k} \left(\frac{1}{2}\right)^n$
If $C < n/2$, $p = 2 \times \sum_{k=0}^{C} {n \choose k} \left(\frac{1}{2}\right)^n$
If $C = n/2$, $p = 1.0$

Figure 9.3 Computation of the p-value for the sign test (exact test)

Example on Sign Test - Ophthalmology

- Suppose we wish to compare two different types of eye drops (A, B) that are intended to prevent redness in people with hay fever.
- Drug A is randomly administered to one eye and drug B to the other eye.
- The redness is noted at baseline and after 10 minutes by an observer who is unaware of which drug has been administered to which eye.
- We find that for 15 people with an equal amount of redness in each eye at baseline, after 10 minutes the drug A eye is less red than the drug B eye for 2 people $(d_i < 0)$; the drug B eye is less red than the drug A eye for 8 people $(d_i > 0)$; and the eyes are equally red for 5 people $(d_i = 0)$.
- Q: Assess the statistical significance of the results.

Example on Sign Test - Ophthalmology

Solution:

The test is based on the 10 people who had a differential response to the two types of eye drops.

Because $n = 10 < 20 \rightarrow$ cannot use normal-theory method \rightarrow exact method due to:

$$C = 8 > \frac{10}{2} = 5, p = 2 \times \sum_{k=8}^{10} {10 \choose k} (1/2)^{10}$$

binomial tables using

$$n=10, p=0.5$$
, and note that $\Pr(X=8)=.0439$, $\Pr(X=9)=.0098$, $\Pr(X=10)=.001$ $p=2\times\Pr(X\geq 8)=2(.0439+0.0098+0.0010)$ $=2\times0.0547=0.109$ (not statistically significant)

 accept H₀: two types of eye drops are equally effective in reducing redness in people with hay fever

						_						~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~
77772 TABLE	-	binomial			۸۰ ۱۱	(n).	n-k /					
INSIGHTS TABLE 1	Exact	binomial	probabi	lities Pr(X = K) =	= (k)p^q	f"" (con	inued)				WALL BY HSQLIE
	n k	.05	.10	.15	.20	.25	.30	.35	.40	.45	.50	
	4	.0004	.0046	.0185	.0459	.0865	.1361	.1875	.2322	.2627	.2734	
	5	.0000	.0004	.0026	.0092	.0231	.0467	.0808	.1239	.1719	.1094	
	7	.0000	.0000	.00002	.0001	.0004	.0012	.0033	.0079	.0164	.0313	
	9 0	.0000	.0000	.0000	.0000	.0000	.0001	.0002	.0007	.0017	.0039	
	1	.2985	.3874	.3679	.3020	.2253	.1556	.1004	.0605	.0339	.0176	
	2	.0629	.1722	.2597	.3020 .1762	.3003	.2668 .2668	.2162 .2716	.1612 .2508	.1110	.0703	
	4	.0006	.0074	.0283	.0661	.1168	.1715	.2194	.2508	.2600	.2461	
	5	.0000	.0008	.0050	.0165	.0389	.0735	.1181	.1672	.2128	.2461	
	7	.0000	.0001	.0006	.0028	.0087	.0210	.0424	.0743	.1160	.1641	
	8	.0000	.0000	.0000	.0000	.0001	.0004	.0013	.0035	.0083	.0176	
y Mail and Mail	10 0	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0003	.0008	.0020	
	1	.3151	.3874	.3474	.2684	.1877	.1211	.0725	.0403	.0207	.0098	
	3	.0746	.1937	.2759	.3020	.2816	.2335	.1757	.1209	.0763	.0439	
	4	.0010	.0112	.0401	.0881	.1460	.2001	.2377	.2508	.2384	.2051	
	5	.0001	.0015	.0085	.0264	.0584	.1029	.1536	.2007	.2340	.2461	
tatterentariting and a	7	.0000	.0000	.00012	.0008	.0031	.0090	.0212	.0425	.0746	.1172	
	8	.0000	.0000	.0000	.0001	.0004	.0014	.0043	.0106	.0229	.0439	
	10	.0000	.0000	.0000	.0000	.0000	.0001	.0005	.0016	.0003	.009B .0010	
	11 0	.5688	.3138	.1673	.0859	.0422	.0198	.0088	.0036	.0014	.0000	
[3] L3 [0] [0]	2	.3293	.3835	.3248	.2362	.1549 .2581	.0932	.0518	.0266	.0125	.0054	
	3	.0137	.0710	.1517	.2215	.2581	.2568	.2254	.1774	.1259	.0806	12/22 7 3/11
	4	.0014	.0158	.0536	.1107	.1721	.1321	.2428	.2365	.2060	.1611	
- 18/1 - 1	6	.0000	.0003	.0023	.0097	.0268	.0566	.0985	.1471	.1931	.2256	- RECEIL
SCALAR STATE	8	.0000	.0000	.0003	.0017	.0064	.0173	.0379	.0701	.1128	.1611	F444
	9	.0000	.0000	.0000	.0000	.0001	.0005	.0018	.0052	.0126	.0269	
	10 11	.0000	.0000	.0000	.0000	.0000	.0000	.0002	.0007	.0021	.0054	PLAITUKIII T
	12 0	.5404	.2824	.1422	.0687	.0317	.0138	.0057	.0022	.0008	.0002	
	1 2	.3413	.3766	.3012	.2062	.1267	.0712	.0368	.0174	.0075	.0029	
	3	.0173	.0852	.1720	.2362	.2581	.2397	.1954	.1419	.0923	.0537	
	4	.0021	.0213	.0683	.1329	.1936	.2311	.2367	.2128	.1700	.1208	27/100
	6	.0000	.0005	.0040	.0155	.0401	.0792	.1281	.1766	.2124	.2256	
	7	.0000	.0000	.0006	.0033	.0115	.0291	.0591	.1009	.1489	.1934	
303 03	9	.0000	.0000	.0001	.0005	.0024	.0078	.0199	.0125	.0762 .0277	.0537	
DEVOLE	10		.0000	.0000	.0000	.0000	.0002	.0008	.0025	.0068	.0161	
LANGE TEUTILE 185 6	11 12	.0000	.0000	.0000	.0000	.0000	.0000	.0001	.0003	.0010	.0029	
	13 0		.2542	.1209	.0550	.0238	.0097	.0037	.0013	.0004	.0001	
	1 2		.3672	.2774	.1787	.1029	.0540	.0259	.0113	.0045	.0016	
	3	.0214	.0997	.1900	.2457	.2517	.2181	.1651	.1107	.0660	.0349	
	4		.0277	.0838	.1535	.2097	.2337		.1845		.0873	
		.0000	.0000	.0200	.0001	.1200		.2104	.2214	303		

Modified Scenario on Dermatology

- New assumption: degree of burn can be quantified on a 10point scale (10: worst burn; 1 no burn)
- Compute $d_i = x_i y_i$ and $x_i =$ degree of burn for ointment A and $y_i =$ degree of burn for ointment B
 - If d_i > 0 : ointment B is doing better than ointment A
 - If d_i < 0 : ointment A is doing better than ointment B
 - E.g. $d_i = +5$: degree of redness is 5 units > on the ointment A arm than on the ointment B arm
 - d_i = -3 : degree of redness is 3 units < on the ointment A arm than on the ointment B arm
- Q: how can this additional information be used to test if the ointments are equally effectively? Wilcoxon Signed-Rank

Wilcoxon Signed-Rank test's ranking procedure:

- 1.Arrange d_i (the differences) in order of absolute value
- 2. Count the number of differences with the same absolute value
- 3. Rank d_i from 1 (observation with the lowest absolute value) to n (highest absolute value)
- 4. Group of several observations with the same absolute value
- find the lowest rank in the range = 1+R and the highest rank in the range = G +R
- R = highest rank used prior to considering this group and G = the number of differences in the *range of ranks* for the group
- Assign the average rank = (lowest rank in the range + highest rank in the range)/2 as the rank for each difference in the group

The Wilcoxon Signed-Rank Test

H0: $\Delta = 0$ vs. H1: $\Delta \neq 0$

- Δ = median score difference between ointment A and B
- If Δ < 0, then ointment A is better
- If $\Delta > 0$, then ointment B is better

Table 9.1 Difference in degree of redness between ointment A and ointment B arms after 10 minutes of exposure to sunlight

	Negative		Negative Positive		Number of people with same absolute	Range of	Average	
$ d_j $	d,	f_{j}	d,	f_i	value	ranks	rank	
10	-10	0	10	0		_	_	
9	-9	0	9	0	0	_	_	
8	-8	1	8	0	1	40	40.0	
7	-7	3	7	0	3	37-39	38.0	
6	-6	2	6	0	2	35-36	35.5	
5	-5	2	5	0	2	33-34	33.5	
4	-4	1	4	0	1	32	32.0	
3	-3	5	3	2	7	25-31	28.0	
2	-2	4	2	6	10	15-24	19.5	
1	-1	_4	1	10	14	1-14	7.5	
		22		18				
0	0	5						

Question: Compute the ranks for the skin-ointment data in Table 9.1.

Solution:

- First collect the differences with the same absolute value
- Fourteen people have absolute value 1; this group has a rank range from 1 to 14 and an average rank of (1 + 14)/2 = 7.5.
- The group of 10 people with absolute value 2 has a rank range from (1 + 14) to (10 + 14) = 15 to 24 and an average rank = (15 + 24)/2 = 19.5, . . . , and so on. T
- The column 'Average rank' in table 9.1 includes the ranks for each row of absolute value.

Bar graph of the differences in redness between the ointment A and ointment B arms for the data in Example 9.10

Wilcoxon Signed-Rank test:

- nonparametric test that is analogous to the paired t test
- based on the *ranks* of the observations rather than on their actual values

Wilcoxon Signed-Rank Test (Normal Approximation Method for Two-Sided Level α Test)

number of nonzero di's ≥16 (normal approximation → sampling distribution of R1)

- 1.Rank the differences
- 2. Compute the rank sum R1 of the positive differences
- 3.If R1 \neq [n(n+1)]/4 and there are no ties (no groups of differences with the same absolute value), then

$$T = \left[\left| R_1 - \frac{n(n+1)}{4} \right| - \frac{1}{2} \right] / \sqrt{n(n+1)(2n+1)/24}$$

4.If R1 \neq [n(n+1)]/4 and there are ties, where t_i refers to the number of differences with the same absolute value in the *i*th tied group and g is the number of tied groups, then

$$T = \left[\left| R_1 - \frac{n(n+1)}{4} \right| - \frac{1}{2} \right] / \sqrt{n(n+1)(2n+1) / 24 - \sum_{i=1}^{g} (t_i^3 - t_i) / 48}$$

- 5. If T > $z_{1-\alpha/2}$ then reject H_0 . Otherwise, accept H_0 .
- 6. The *p*-value for the test is given by $p = 2 \times [1-\Phi(T)]$
- 7. This test should be used only if the <u>number of nonzero</u> differences is \geq 16 and if the difference scores have an underlying continuous symmetric distribution.

R Commands to perform the Wilcoxon Signed Rank Test

#For large sample method with one set of difference scores in variable x

>wilcox.test(x, y=NULL, alternative="two.sided", mu=0, paired=FALSE, exact=NULL, correct=TRUE, conf.int=FALSE)

#Two sets of paired scores in variables x and y

>wilcox.test(x, y, alternative="two.sided", mu=0, paired=TRUE, exact=NULL, correct=TRUE, conf.int=FALSE)

Example on Wilcoxon Signed-rank test Dermatology

 Question: Perform the Wilcoxon signed-rank test for the data below.

Table 9.1 Difference in degree of redness between ointment A and ointment B arms after 10 minutes of exposure to sunlight

	Nega	tive	Pos	itive	people with same absolute	Range of	Average
$ d_j $	d,	f_{j}	d,	f_{i}	value	ranks	rank
10	-10	0	10	0		_	_
9	-9	0	9	0	0	_	_
8	-8	1	8	0	1	40	40.0
7	-7	3	7	0	3	37-39	38.0
6	-6	2	6	0	2	35-36	35.5
5	-5	2	5	0	2	33-34	33.5
4	-4	1	4	0	1	32	32.0
3	-3	5	3	2	7	25-31	28.0
2	-2	4	2	6	10	15-24	19.5
1	-1	_4	1	10	14	1-14	7.5
		22		18			
0	0	5					

Example on Wilcoxon Signed-rank test Dermatology

Solution: Because the number of nonzero differences $(22 + 18 = 40) \ge 16$, the normal approximation method can be used.

Compute the rank sum for the people with positive d_i —that is, where ointment B performs better than ointment A, as follows:

$$R_1 = 10(7.5) + 6(19.5) + 2(28.0) = 75 + 117 + 56 = 248$$

The expected rank sum is given by
$$E(R_1) = 40(41)/4 = 410$$

$$[n(n+1)]/4$$

The variance of the rank sum corrected for ties is given by $\begin{array}{l} \textit{Var}(R_1) = 40(41)(81)/24 - [(14^3 - 14) + (10^3 - 10) + (7^3 - 7) + (1^3 - 1) + (2^3 - 2) + (2^3 - 2) + (3^3 - 3) + (1^3 - 1)]/48 = 5535 - (2730 + 990 + 336 + 0 + 6 + 6 + 24 + 0) / 48 = 5535 - 4092 / 48 = 5449.75 \\ \end{array}$

$$T = \left[\left| R_1 - \frac{n(n+1)}{4} \right| - \frac{1}{2} \right] / \sqrt{n(n+1)(2n+1)/24 - \sum_{i=1}^{g} (t_i^3 - t_i)/48}$$

Example on Wilcoxon Signed-rank test Dermatology

Thus,
$$sd(R_1) = \sqrt{5449.75} = 73.82$$
.

Therefore, the test statistic T is given by

$$T = \left[\left| R_1 - \frac{n(n+1)}{4} \right| - \frac{1}{2} \right] / \sqrt{n(n+1)(2n+1)/24 - \sum_{i=1}^{g} (t_i^3 - t_i)/48}$$

$$T = \frac{|248 - 410| - 0.5}{73.82} = \frac{161.5}{73.82} = 2.19$$

The *p*-value of the test is given by
$$p = 2[1 - \Phi(2.19)] = 2 \times (1 - 0.9857) = 0.029$$
 $p = 2 \times [1 - \Phi(T)]$

Conclusion: there is a significant difference between ointments, with ointment A doing better than ointment B because the observed rank sum (248) is smaller than the expected rank sum (410).

TISCHIS THE ATTENTION OF THE ATTENTION O

TABLE 3 The normal distribution

TABLE 3 The normal distribution (continued)

1.82	IABLE 3	ine no	rma distributi	on (continu	ea)
1.83 .9664 .0336 .4664 .9327 1.84 .9671 .0329 .4671 .9342 1.85 .9678 .0322 .4678 .9357 1.86 .9686 .0314 .4686 .9371 1.87 .9693 .0307 .4693 .9385 1.88 .9699 .0301 .4699 .9399 1.89 .9706 .0294 .4706 .9412 1.90 .9713 .0287 .4713 .9426 1.91 .9719 .0281 .4719 .9439 1.92 .9726 .0274 .4726 .9451 1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4756 .9512 1.98 .9761 .0239 .4761 .9534 1.97 .9756<	x	A*	B^b	C+	D ⁱ
1.84 .9671 .0329 .4678 .9357 1.85 .9678 .0322 .4678 .9357 1.86 .9686 .0314 .4686 .9371 1.87 .9693 .0307 .4693 .9385 1.88 .9699 .0301 .4699 .9399 1.89 .9706 .0294 .4706 .9412 1.90 .9713 .0287 .4713 .9426 1.91 .9719 .0281 .4719 .9439 1.92 .9726 .0274 .4726 .9451 1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9766 .0244 .4756 .9512 1.98 .9761 .0239 .4761 .9523 1.99 .9767<	1.82	.9656	.0344	.4656	.9312
1,85 ,9678 ,0322 ,4678 ,9357 1,86 ,9686 ,0314 ,4686 ,9371 1,87 ,9693 ,0307 ,4693 ,9385 1,88 ,9699 ,0301 ,4699 ,9399 1,89 ,9706 ,0294 ,4706 ,9412 1,90 ,9713 ,0287 ,4713 ,9426 1,91 ,9719 ,0281 ,4719 ,9439 1,92 ,9726 ,0274 ,4726 ,9451 1,93 ,9732 ,0268 ,4732 ,9464 1,94 ,9738 ,0262 ,4738 ,9476 1,95 ,9750 ,0250 ,4750 ,9500 1,97 ,9766 ,0244 ,4756 ,9512 1,98 ,9761 ,0239 ,4761 ,9523 1,99 ,9767 ,0233 ,4767 ,9534 2,01 ,9778 ,0222 ,4778 ,9545 2,01 ,9783<	1,83	,9664	,0336	.4664	
1.86 .9686 .0314 .4686 .9371 1.87 .9693 .0307 .4693 .9385 1.88 .9699 .0301 .4699 .9399 1.89 .9766 .0294 .4706 .9412 1.90 .9713 .0287 .4713 .9426 1.91 .9719 .0281 .4719 .9439 1.92 .9726 .0274 .4726 .9451 1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0233 .4767 .9534 1.99 .9767 .0233 .4767 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783<	1.84	9671	.0329	.4671	.9342
1,87 ,9693 ,0307 ,4693 ,9385 1,88 ,9699 ,0301 ,4699 ,9399 1,89 ,9706 ,0294 ,4706 ,9412 1,90 ,9713 ,0287 ,4713 ,9426 1,91 ,9719 ,0281 ,4719 ,9439 1,92 ,9726 ,0274 ,4726 ,9451 1,93 ,9732 ,0268 ,4732 ,9464 1,94 ,9788 ,0262 ,4738 ,9476 1,95 ,9744 ,0256 ,4744 ,9488 1,96 ,9750 ,0250 ,4750 ,9500 1,97 ,9756 ,0244 ,4756 ,9512 1,98 ,9761 ,0239 ,4761 ,9523 1,99 ,9767 ,0233 ,4767 ,9534 2,00 ,9772 ,0222 ,4778 ,9556 2,02 ,9783 ,0217 ,4783 ,9566 2,03 ,9788<	1,85	9678	0322	4678	9357
1.88 .9699 .0301 .4699 .9399 1.89 .9706 .0294 .4706 .9412 1.90 .9713 .0287 .4713 .9426 1.91 .9719 .0281 .4719 .9439 1.92 .9726 .0274 .4726 .9451 1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9766 .0244 .4756 .9512 1.98 .9761 .0239 .4761 .9523 1.99 .9767 .0233 .4767 .9534 2.01 .9778 .0222 .4778 .9545 2.01 .9778 .0212 .4788 .9576 2.03 .9788 .0212 .4788 .9596 2.04 .9793<	1,86	.9686	.0314	.4686	.9371
1.89 .9706 .0294 .4706 .9412 1.90 .9713 .0287 .4713 .9426 1.91 .9719 .0281 .4719 .9439 1.92 .9726 .0274 .4726 .9461 1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0239 .4761 .9523 1.99 .9767 .0233 .4767 .9534 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.04 .9793 .0207 .4793 .9596 2.06 .9803<	1,87	9693	0307	4693	9385
1.90 .9713 .0287 .4713 .9426 1.91 .9719 .0281 .4719 .9439 1.92 .9726 .0274 .4726 .9451 1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0239 .4767 .9534 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803<	1,88	.9699	.0301	.4699	.9399
1.91 .9719 .0281 .4719 .9439 1.92 .9726 .0274 .4726 .9451 1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0239 .4761 .9523 1.99 .9767 .0233 .4767 .9534 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803<	1.89	.9706	.0294	.4706	.9412
1.92 .9726 .0274 .4726 .9451 1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0239 .4761 .9523 1.99 .9767 .0233 .4767 .9534 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0197 .4803 .9606 2.07 .9801<	1.90	.9713	.0287	.4713	.9426
1.93 .9732 .0268 .4732 .9464 1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0239 .4761 .9523 1.99 .9767 .0233 .4767 .9534 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812<	1.91	9719	.0281	.4719	.9439
1.94 .9738 .0262 .4738 .9476 1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0239 .4767 .9534 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826<	1.92	,9726	.0274	4726	.9451
1.95 .9744 .0256 .4744 .9488 1.96 .9750 .0250 .4750 .9500 1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0239 .4761 .9523 1.99 .9767 .0233 .4767 .9534 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0183 .4817 .9634 2.10 .9831 .0179 .4821 .9643 2.11 .9826<	1.93	.9732	.0268	.4732	.9464
1,96 ,9750 ,0250 ,4750 ,9500 1,97 ,9756 ,0244 ,4756 ,9512 1,98 ,9761 ,0239 ,4761 ,9523 1,99 ,9767 ,0233 ,4787 ,9534 2,00 ,9772 ,0228 ,4772 ,9545 2,01 ,9778 ,0222 ,4778 ,9556 2,02 ,9783 ,0217 ,4783 ,9566 2,03 ,9788 ,0212 ,4788 ,9576 2,04 ,9793 ,0207 ,4793 ,9586 2,05 ,9798 ,0202 ,4798 ,9566 2,06 ,9803 ,0197 ,4803 ,9606 2,07 ,9808 ,0192 ,4808 ,9615 2,08 ,9812 ,0183 ,4817 ,9634 2,10 ,9817 ,0183 ,4817 ,9634 2,11 ,9826 ,0174 ,4826 ,9651 2,12 ,9830<	1,94	9738	.0262	.4738	9476
1.97 .9756 .0244 .4756 .9512 1.98 .9761 .0239 .4761 .9523 1.99 .9767 .0233 .4767 .9545 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9668 2.14 .9838<	1.95	.9744	.0256	.4744	.9488
1,98 ,9761 ,0239 ,4761 ,9523 1,99 ,9767 ,0233 ,4767 ,9534 2,00 ,9772 ,0228 ,4772 ,9545 2,01 ,9778 ,0222 ,4778 ,9556 2,02 ,9783 ,0217 ,4783 ,9566 2,03 ,9788 ,0212 ,4788 ,9576 2,04 ,9793 ,0207 ,4793 ,9586 2,05 ,9798 ,0202 ,4798 ,9596 2,06 ,9803 ,0197 ,4803 ,9606 2,07 ,9808 ,0192 ,4808 ,9615 2,08 ,9812 ,0183 ,4817 ,9634 2,10 ,9821 ,0179 ,4821 ,9643 2,11 ,9826 ,0174 ,4826 ,9651 2,12 ,9830 ,0170 ,4830 ,9668 2,14 ,9838 ,0162 ,4838 ,9676 2,15 ,9842<	1,96	9750	0250	4750	9500
1.99 .9767 .0233 .4767 .9534 2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9668 2.14 .9638 .0162 .4834 .9688 2.15 .9842<	1.97	.9756	.0244	.4756	.9512
2.00 .9772 .0228 .4772 .9545 2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9846<	1,98	9761	0239	4761	9523
2.01 .9778 .0222 .4778 .9556 2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9846 .0154 .4846 .9692 2.17 .9850<	1.99	9767	.0233	.4767	.9534
2.02 .9783 .0217 .4783 .9566 2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850<	2.00	.9772	.0228		.9545
2.03 .9788 .0212 .4788 .9576 2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9707 2.18 .9854 .0146 .4854 .9707 2.19 .9867<	2.01	.9778	.0222		
2.04 .9793 .0207 .4793 .9586 2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0144 .4854 .9676 2.19 .9861<	2.02	.9783	.0217	.4783	
2.05 .9798 .0202 .4798 .9596 2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9857 .0146 .4854 .9707 2.20 .9861 .0139 .4861 .9722 2.21 .9868<	2.03	,9788	.0212	4788	9576
2.06 .9803 .0197 .4803 .9606 2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0146 .4854 .9707 2.20 .9861 .0139 .4861 .9722 2.21 .9864 .0136 .4864 .9729 2.22 .9868<	2.04	.9793	.0207	.4793	.9586
2.07 .9808 .0192 .4808 .9615 2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.15 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0146 .4854 .9707 2.19 .9861 .0139 .4861 .9722 2.20 .9861 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871<	2,05	9798	.0202	.4798	.9596
2.08 .9812 .0188 .4812 .9625 2.09 .9817 .0183 .4817 .9634 2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.11 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9707 2.18 .9854 .0146 .4854 .9707 2.19 .9867 .0139 .4861 .9722 2.21 .9864 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875<					
2,09 ,9817 ,0183 ,4817 ,9634 2,10 ,9821 ,0179 ,4821 ,9643 2,11 ,9826 ,0174 ,4826 ,9651 2,12 ,9830 ,0170 ,4830 ,9668 2,13 ,9834 ,0166 ,4834 ,9668 2,14 ,9838 ,0162 ,4838 ,9676 2,15 ,9842 ,0158 ,4842 ,9684 2,16 ,9846 ,0154 ,4846 ,9692 2,17 ,9850 ,0150 ,4850 ,9700 2,18 ,9854 ,0146 ,4854 ,9707 2,19 ,9857 ,0143 ,4857 ,9715 2,20 ,9861 ,0139 ,4861 ,9722 2,21 ,9864 ,0136 ,4868 ,9736 2,22 ,9868 ,0132 ,4868 ,9736 2,23 ,9871 ,0129 ,4871 ,9749 2,25 ,9878<					
2.10 .9821 .0179 .4821 .9643 2.11 .9826 .0174 .4826 .9651 2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0146 .4854 .9707 2.19 .9867 .0143 .4857 .9715 2.20 .9861 .0139 .4861 .9722 2.21 .9864 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878<					
2,11 ,9826 ,0174 ,4826 ,9651 2,12 ,9830 ,0170 ,4830 ,9660 2,13 ,9834 ,0166 ,4834 ,9668 2,14 ,9838 ,0162 ,4838 ,9676 2,15 ,9842 ,0158 ,4842 ,9684 2,16 ,9846 ,0154 ,4846 ,9692 2,17 ,9850 ,0150 ,4850 ,9700 2,18 ,9854 ,0146 ,4854 ,9707 2,19 ,9857 ,0143 ,4857 ,9715 2,20 ,9861 ,0139 ,4861 ,9722 2,21 ,9864 ,0136 ,4864 ,9729 2,22 ,9868 ,0132 ,4868 ,9736 2,23 ,9871 ,0129 ,4871 ,9743 2,24 ,9875 ,0125 ,4875 ,9749 2,25 ,9881 ,0119 ,4881 ,9762 2,27 ,9884<					
2.12 .9830 .0170 .4830 .9660 2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0146 .4854 .9707 2.19 .9867 .0143 .4857 .9715 2.20 .9861 .0139 .4861 .9729 2.21 .9864 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9897<					
2.13 .9834 .0166 .4834 .9668 2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0146 .4854 .9707 2.19 .9857 .0143 .4857 .9715 2.20 .9861 .0139 .4861 .9722 2.21 .9864 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9897<			•		
2.14 .9838 .0162 .4838 .9676 2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0146 .4854 .9707 2.19 .9857 .0143 .4857 .9715 2.20 .9861 .0139 .4861 .9722 2.21 .9864 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9788 2.28 .9897 .0113 .4887 .9774 2.29 .9890<					
2.15 .9842 .0158 .4842 .9684 2.16 .9846 .0154 .4846 .9692 2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0146 .4854 .9707 2.19 .9857 .0143 .4857 .9715 2.20 .9861 .0139 .4861 .9722 2.21 .9864 .0136 .4868 .9736 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9788 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.31 .9896<					
2,16 ,9846 ,0154 ,4846 ,9692 2,17 ,9850 ,0150 ,4850 ,9700 2,18 ,9854 ,0146 ,4854 ,9707 2,19 ,9857 ,0143 ,4857 ,9715 2,20 ,9861 ,0139 ,4861 ,9722 2,21 ,9864 ,0136 ,4868 ,9736 2,22 ,9868 ,0132 ,4868 ,9736 2,23 ,9871 ,0129 ,4871 ,9743 2,24 ,9875 ,0125 ,4875 ,9749 2,25 ,9878 ,0122 ,4875 ,9749 2,26 ,9881 ,0119 ,4881 ,9762 2,27 ,9884 ,0116 ,4884 ,9768 2,28 ,9887 ,0113 ,4887 ,9774 2,29 ,989 ,0110 ,4890 ,9786 2,31 ,9896 ,0104 ,4896 ,9791 2,32 ,9898 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
2.17 .9850 .0150 .4850 .9700 2.18 .9854 .0146 .4854 .9707 2.19 .9867 .0143 .4857 .9715 2.20 .9861 .0139 .4861 .9722 2.21 .9864 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901<					
2,18 ,9854 ,0146 ,4854 ,9707 2,19 ,9857 ,0143 ,4857 ,9715 2,20 ,9861 ,0139 ,4861 ,9722 2,21 ,9864 ,0136 ,4864 ,9729 2,22 ,9868 ,0132 ,4868 ,9736 2,23 ,9871 ,0129 ,4871 ,9743 2,24 ,9875 ,0125 ,4875 ,9749 2,25 ,9878 ,0122 ,4878 ,9756 2,26 ,9881 ,0119 ,4881 ,9762 2,27 ,9884 ,0116 ,4884 ,9768 2,28 ,9887 ,0113 ,4887 ,9774 2,29 ,9890 ,0110 ,4893 ,9780 2,30 ,9893 ,0107 ,4893 ,9786 2,31 ,9896 ,0104 ,4896 ,9791 2,32 ,9898 ,0102 ,4898 ,9797 2,33 ,9901<					
2.19 .9857 2.20 .9861 .0139 .4861 .9722 2.21 .9864 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .978 2.28 .9897 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099					
2,20 ,9861 ,0139 ,4861 ,9722 2,21 ,9864 ,0136 ,4864 ,9729 2,22 ,9868 ,0132 ,4868 ,9736 2,23 ,9871 ,0129 ,4871 ,9743 2,24 ,9875 ,0125 ,4875 ,9749 2,25 ,9878 ,0122 ,4878 ,9756 2,26 ,9881 ,0119 ,4881 ,9762 2,27 ,9884 ,0116 ,4884 ,9768 2,28 ,9887 ,0113 ,4887 ,9774 2,29 ,9890 ,0110 ,4890 ,9786 2,31 ,9896 ,0104 ,4896 ,9791 2,32 ,9898 ,0102 ,4898 ,9797 2,33 ,9901 ,0099 ,4901 ,9802 2,34 ,9904 ,0096 ,4904 ,9807 2,36 ,9909 ,0091 ,4909 ,9817 2,36 ,9909<					
2.21 .9864 .0136 .4864 .9729 2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.30 .9893 .0107 .4893 .9786 2.31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909<					
2.22 .9868 .0132 .4868 .9736 2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.30 .9893 .0107 .4893 .9786 2,31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911<					
2.23 .9871 .0129 .4871 .9743 2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.30 .9893 .0107 .4893 .9786 2.31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822					
2.24 .9875 .0125 .4875 .9749 2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.30 .9893 .0107 .4893 .9786 2.31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822					
2.25 .9878 .0122 .4878 .9756 2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.30 .9893 .0107 .4893 .9786 2.31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822					
2.26 .9881 .0119 .4881 .9762 2.27 .9884 .0116 .4884 .9768 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.30 .9893 .0107 .4893 .9786 2.31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822					
2.27 .9884 .0116 .4884 .9768 2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.30 .9893 .0107 .4893 .9786 2,31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822					
2.28 .9887 .0113 .4887 .9774 2.29 .9890 .0110 .4890 .9780 2.30 .9893 .0107 .4893 .9786 2.31 .9896 .0104 .4896 .9791 2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822					
2,29 ,9890 ,0110 ,4890 ,9780 2,30 ,9893 ,0107 ,4893 ,9786 2,31 ,9896 ,0104 ,4896 ,9791 2,32 ,9898 ,0102 ,4898 ,9797 2,33 ,9901 ,0099 ,4901 ,9807 2,34 ,9904 ,0096 ,4904 ,9807 2,35 ,9906 ,0094 ,4906 ,9812 2,36 ,9909 ,0091 ,4909 ,9817 2,37 ,9911 ,0089 ,4911 ,9822					
2,31 ,9896 ,0104 ,4896 ,9791 2,32 ,9898 ,0102 ,4898 ,9797 2,33 ,9901 ,0099 ,4901 ,9802 2,34 ,9904 ,0096 ,4904 ,9807 2,35 ,9906 ,0094 ,4906 ,9812 2,36 ,9909 ,0091 ,4909 ,9817 2,37 ,9911 ,0089 ,4911 ,9822	2,29	9890	,0110	4890	9780
2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822					
2.32 .9898 .0102 .4898 .9797 2.33 .9901 .0099 .4901 .9802 2.34 .9904 .0096 .4904 .9807 2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822	2,31	9896	0104	4896	9791
2,34 .9904 .0096 .4904 .9807 2,35 .9906 .0094 .4906 .9812 2,36 .9909 .0091 .4909 .9817 2,37 .9911 .0089 .4911 .9822		.9898	.0102	.4898	
2.35 .9906 .0094 .4906 .9812 2.36 .9909 .0091 .4909 .9817 2.37 .9911 .0089 .4911 .9822	2.33	.9901	.0099	.4901	.9802
2,36 ,9909 ,0091 ,4909 ,9817 2,37 ,9911 ,0089 ,4911 ,9822	2,34	,9904	.0096		.9807
2.37 .9911 .0089 .4911 .9822	2,35	.9906	.0094	.4906	.9812
	2,36	.9909	.0091		.9817
2,38 9913 ,0087 ,4913 ,9827					
	2.38	9913	.0087	.4913	9827

Scenario on Opthalmology

- Different genetic types of the disease retinitis pigmentosa (RP) are thought to have different rates of progression
 - Dominant form of the disease: slowest progression
 - Recessive form: next slowest
 - Gender-linked form: fastest progression
- Test the hypothesis by comparing the visual acuity of people who have different genetic types of RP
- Scenario: 25 people aged 10-19 with dominant disease and 30 people with gender-linked disease
- The best-corrected visual acuities (i.e. with appropriate glasses) in the better eye of these people are shown in the next slide.
- Q: how can these data be used to test if the distribution of visual acuity is different in the two groups?

Wilcoxon Rank Sum Test

- Nonparametric analog to the t test for two independent samples
- Hypothesis H_0 : $F_D = F_{SL}$ vs. H_1 : $F_D(x) = F_{SL}(x \Delta)$ where $\Delta \neq 0$
- F_D = cdf of visual acuity for dominant grp
- F_{SL} = cdf of visual acuity for sex-linked grp
- Δ = location shift of cdf for the sex linked grp relative to dominant group

Table 9.3 Comparison of visual acuity in people ages 10–19 with dominant and sex-linked RP

Visual acuity	Dominant	Sex-linked	Combined sample	Range of ranks	Average rank
20-20	5	1	6	1-6	3.5
20-25	9	5	14	7-20	13.5
20-30	6	4	10	21-30	25.5
20-40	3	4	7	31-37	34.0
20-50	2	8	10	38-47	42.5
20-60	0	5	5	48-52	50.0
20-70	0	2	2	53-54	53.5
20-80	_0	<u>_1</u>	_1	55	55.0
	25	30	55		

Ranking Procedure for the Wilcoxon Rank-Sum Test

- 1. Combine data from the two groups, order the values smallest to largest (or e.g. visual acuity from best [20-20] to worst [20-80])
- 2. Assign ranks to the individual values
- e.g. lowest rank: with the best visual acuity (20-20) highest rank: with worst visual acuity (20-80) or vice versa
- 3. Group of observations has the same value
- compute the range of ranks for the group (similar to signed-rank test)
- assign the average rank for each observation in the group

Wilcoxon Rank-Sum Test (Normal Approximation Method for Two-Sided Level α Test)

- 1. Rank the observations
- 2. Compute the rank sum R1 in the first sample (the choice of sample is arbitrary)
- 3.If (i) $R_1 \neq n_1(n_1+n_2+1)/2$ and there are no ties, then compute

$$T = \left[\left| R_1 - \frac{n_1(n_1 + n_2 + 1)}{2} \right| - \frac{1}{2} \right] / \sqrt{\left(\frac{n_1 n_2}{12} \right) (n_1 + n_2 + 1)}$$

(ii) $R_1 \neq n_1(n_1+n_2+1)/2$ and there are ties, then compute

$$T = \left[\left| R_1 - \frac{n_1(n_1 + n_2 + 1)}{2} \right| - \frac{1}{2} \right] / \sqrt{\left(\frac{n_1 n_2}{12} \right) \left[n_1 + n_2 + 1 - \frac{\sum_{i=1}^g t_i(t_i^2 - 1)}{(n_1 + n_2)(n_1 + n_2 - 1)} \right]}$$

where t_i refers to the number of observations with the same value in the ith tied group and g is the number of tied groups

(iii) If R1 = n1(n1+n2+1)/2, then T = 0

4.If $T > z_{1-\alpha/2}$ then reject H0. Otherwise, accept H0.

5. Compute the exact p-value by $p = 2 \times [1-\Phi(T)]$

5. Conditions:

- both n1 and n2 are ≥ 10
- there is an underlying continuous distribution

Example on Wilcoxon Rank-sum Test - Ophthalmology

 Question: Compute the ranks for the visual-acuity data in Table 9.3.

Table 9.3 Comparison of visual acuity in people ages 10-19 with dominant and sex-linked RP

Visual acuity	Dominant	Sex-linked	Combined sample	Range of ranks	Average rank
20-20	5	1	6	1-6	3.5
20-25	9	5	14	7-20	13.5
20-30	6	4	10	21-30	25.5
20-40	3	4	7	31-37	34.0
20-50	2	8	10	38-47	42.5
20-60	0	5	5	48-52	50.0
20-70	0	2	2	53-54	53.5
20-80	_0	<u>1</u>	1	55	55.0
	25	30	55		

Example on Wilcoxon Rank-sum Test - Ophthalmology

Solution:

- First collect all people with the same visual acuity over the two groups, as shown in Table 9.3.
- There are 6 people with visual acuity 20–20 who have a rank range of 1–6 and are assigned an average rank of (1 + 6)/2 = 3.5.
- There are 14 people for the two groups combined with visual acuity 20–25. The rank range for this group is from (1 + 6) to (14 + 6) = 7 to 20.
- All people in this group are assigned the average rank = (7 + 20)/2 = 13.5, and similarly for the other groups. The column 'Average rank' in table 9.3 depicts the ranks as required.

Example on Wilcoxon Rank-sum Test - Ophthalmology

Question: Perform the Wilcoxon rank-sum test for the data in Table 9.3.

Solution:

Because the minimum sample size in the two samples is 25 ≥ 10,the normal approximation can be used.

The rank sum in the dominant group is given by
$$R_1 = 5(3.5) + 9(13.5) + 6(25.5) + 3(34) + 2(42.5)$$

= 17.5 + 121.5 + 153 + 102 + 85 = 479

Furthermore,
$$E(R_1) = 25(56)/2 = \frac{1400}{2} = 700$$
 $n_1(n_1+n_2+1)/2$ and $Var(R_1)$ corrected for ties is given by
$$[25(30)/12]\{56 - [6(6^2 - 1) + 14(14^2 - 1) + 10(10^2 - 1) + 7(7^2 - 1) + 10(10^2 - 1) + 5(5^2 - 1) + 2(2^2 - 1) + 1(1^2 - 1)]/[55(54)]\}$$

$$= 62.5(56 - 5382 / 2970) = 3386.74$$

$$T = \begin{bmatrix} R_1 - \frac{n_1(n_1 + n_2 + 1)}{2} - \frac{1}{2} \end{bmatrix}$$

$$\frac{\sum_{i=1}^{5} t_i(t_i^2 - 1)}{(n_1 + n_2)(n_1 + n_2 - 1)}$$

Wilcoxon Rank-sum Test - Ophthalmology

Therefore, the test statistic T is given by

$$T = \left[\left| R_1 - \frac{n_1(n_1 + n_2 + 1)}{2} \right| - \frac{1}{2} \right] / \sqrt{\left(\frac{n_1 n_2}{12} \right) \left[n_1 + n_2 + 1 - \frac{\sum_{i=1}^g t_i(t_i^2 - 1)}{(n_1 + n_2)(n_1 + n_2 - 1)} \right]}$$

$$T = \frac{|479 - 700| - 0.5}{\sqrt{3386.74}} = \frac{220.5}{58.2} = 3.79$$

which follows an N(0,1) distribution under H_0 .

The *p*-value of the test is $p = 2[1 - \Phi(3.79)] < 0.001$

Conclusion: the visual acuities of the two groups are significantly different. Because the observed rank sum in the dominant group (479) is lower than the expected rank sum (700), the dominant group has better visual acuity than the sex-linked group.

TABLE 3 The normal distribution

x	А	В	С	D
3,49	.9998	.0002	.4998	.9995
3,50	.9998	.0002	4998	.9995
3,51	.9998	.0002	.4998	.9996
3,52	9998	0002	4998	9996
3,53	.9998	.0002	.4998	.9996
3,54	9998	0002	4998	9996
3,55	.9998	.0002	4998	9996
3.56	.9998	.0002	.4998	.9996
3,57	.9998	.0002	4998	9996
3.58	.9998	.0002	.4998	.9997
3,59	.9998	.0002	4998	.9997
3,60	.9998	.0002	.4998	.9997
3,61	.9998	,0002	4998	.9997
3,62	.9999	.0001	4999	.9997
3,63	9999	0001	4999	,9997
3,64	.9999	.0001	4999	9997
3,65	.9999	.0001	4999	.9997
3.66	.9999	.0001	4999	9997
3.67	.9999	.0001	4999	,9998
3,68	.9999	,0001	4999	,9998
3,69	.9999	,0001	4999	9998
3.70	.9999	.0001	4999	.9998
3,71	9999	0001	4999	.9998
3.72	.9999	.0001	4999	.9998
3,73	.9999	0001	4999	9998
3,74	.9999	.0001	4999	.9998
3,75	.9999	,0001	4999	9998
3,76	,9999	0001	4999	.9998
3,77	.9999	,0001	4999	.9998
	9999	00001	4999	GGGS
3,78	,9999	0001	4999	,9998
3,79	.9999	0001	4999	9998
3,79 3,80	.9999	0001 0001	4999 4999	9998
3,79 3,80 3,81	.9999 .9999	0001 0001 0001	.4999 .4999 .4999	9998 9999 9999
3,79 3,80 3,81 3,82	.9999 .9999 .9999	.0001 .0001 .0001 .0001	4999 4999 4999	9998 9999 9999
3,79 3,80 3,81 3,82 3,83	.9999 .9999 .9999	0001 0001 0001 0001 0001	4999 4999 4999 4999	9998 9999 9999 9999
3,79 3,80 3,81 3,82 3,83 3,84	.9999 .9999 .9999 .9999	0001 0001 0001 0001 0001	4999 4999 4999 4999 4999	9998 9999 9999 9999 9999
3,79 3,80 3,81 3,82 3,83 3,84 3,85	.9999 .9999 .9999 .9999 .9999	,0001 ,0001 ,0001 ,0001 ,0001 ,0001	.4999 .4999 .4999 .4999 .4999 .4999	.9998 .9999 .9999 .9999 .9999
3,79 3,80 3,81 3,82 3,83 3,84 3,85 3,86	.9999 .9999 .9999 .9999 .9999	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001	.4999 .4999 .4999 .4999 .4999 .4999 .4999	9998 9999 9999 9999 9999 9999
3,79 3,80 3,81 3,82 3,83 3,84 3,85 3,86 3,87	.9999 .9999 .9999 .9999 .9999 .9999	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999	,998 ,999 ,999 ,999 ,999 ,999 ,999
3,79 3,80 3,81 3,82 3,83 3,84 3,85 3,86 3,87 3,88	.9999 .9999 .9999 .9999 .9999 .9999	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999	9998 9999 9999 9999 9999 9999 9999 999
3,79 3,80 3,81 3,82 3,83 3,84 3,85 3,86 3,87 3,88 3,89	.9999 .9999 .9999 .9999 .9999 .9999 .9999	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001	4999 4999 4999 4999 4999 4999 4999 499	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3.79 3.80 3.81 3.82 3.83 3.84 3.85 3.86 3.87 3.88 3.89 3.90	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .5000	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3.79 3.80 3.81 3.82 3.83 3.84 3.85 3.86 3.87 3.88 3.89 3.90 3.91	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001	4999 4999 4999 4999 4999 4999 4999 499	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3.79 3.80 3.81 3.82 3.83 3.84 3.85 3.86 3.87 3.88 3.89 3.90 3.91 3.92	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0000	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .5000 .5000	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3.79 3.80 3.81 3.82 3.83 3.84 3.85 3.86 3.87 3.88 3.89 3.90 3.91 3.92 3.93	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9000 1,0000 1,0000	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0000 ,0000	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .5000 .5000 .5000	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3,79 3,80 3,81 3,82 3,83 3,85 3,85 3,86 3,87 3,88 3,89 3,90 3,91 3,92 3,93 3,94	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 1.0000 1.0000 1.0000	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0000 ,0000 ,0000	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .5000 .5000 .5000 .5000	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3.79 3.80 3.81 3.82 3.83 3.85 3.86 3.87 3.88 3.89 3.90 3.91 3.92 3.93 3.94 3.95	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9000 1,0000 1,0000 1,0000 1,0000	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0000 ,0000 ,0000 ,0000	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .5000 .5000 .5000 .5000 .5000	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3.79 3.80 3.81 3.82 3.83 3.84 3.85 3.86 3.87 3.88 3.90 3.91 3.92 3.93 3.94 3.95 3.96	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0000 ,0000 ,0000 ,0000 ,0000	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .5000 .5000 .5000 .5000 .5000	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3.79 3.80 3.81 3.82 3.83 3.84 3.85 3.86 3.87 3.88 3.90 3.91 3.92 3.93 3.94 3.95 3.96 3.97	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0000 ,0000 ,0000 ,0000 ,0000 ,0000	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .5000 .5000 .5000 .5000 .5000 .5000	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999
3,79 3,80 3,81 3,82 3,83 3,84 3,85 3,86 3,87 3,88 3,90 3,91 3,92 3,93 3,94 3,95 3,96	.9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000	,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0001 ,0000 ,0000 ,0000 ,0000 ,0000	.4999 .4999 .4999 .4999 .4999 .4999 .4999 .4999 .5000 .5000 .5000 .5000 .5000	.9998 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999 .9999

TABLE 11 Two-tailed critical values for the Wilcoxon rank-sum test

$\alpha = .10$ n_t^a						$\alpha = .05$ n_1						
l ₂ b	4	5	6	7	8	9	4	5	6	7	8	9
	$T_l^c T_r^d$	Т, Т,	Т, Т,	Т, Т,	Т, Т,	Т, Т,	Т, Т,	Т, Т,	T, T,	Т, Т,	Т, Т,	Т, Т
4	11-25	17-33	24-42	32-52	41-63	51-75	10-26	16-34	23-43	31-53	40-64	49-77
5	12-28	19-36	26-46	34-57	44-68	54-81	11-29	17-38	24-48	33-58	42-70	52-89
6	13-31	20-40	28-50	36-62	46-74	57-87	12-32	18-42	26-52	34-64	44-76	55-8
7	14-34	21-44	29-55	39-66	49-79	60-93	13-35	20-45	27-57	36-69	46-82	57-9
8	15-37	23-47	31-59	41-71	51-85	63-99	14-38	21-49	29-61	38-74	49-87	60-10
9	16-40	24-51	33-63	43-76	54-90	66-105	14-42	22-53	31-65	40-79	51-93	62-10
0	17-43	26-54	35-67	45-81	56-96	69-111	15-45	23-57	32-70	42-84	53-99	65-11
1	18-46	27-58	37-71	47-86	59-101	72-117	16-48	24-61	34-74	44-89	55-105	68-12
2	19-49	28-62	38-76	49-91	62-106	75-123	17-51	26-64	35-79	46-94	58-110	71-12
3	20-52	30-65	40-80	52-95	64-112	78-129	18-54	27-68	37-83	48-99	60-116	73-13
4	21-55	31-69	42-84	54-100	67-117	81-135	19-57	28-72	38-88	50-104	62-122	76-14
5	22-58	33-72	44-88	56-105	69-123	84-141	20-60	29-76	40-92	52-109	65-127	79-14
6	24-60	34-76	46-92	58-110	72-128	87-147	21-63	30-80	42-96	54-114	67-133	82-15
7	25-63	35-80	47-97	61-114	75-133	90-153	21-67		43-101	56-119	70-138	84-15
8	26-66	37-83	49-101	63-119	77-139	93-159	22-70		45-105	58-124	72-144	87-16
9	27-69	38-87	51-105	65-124	80-144	96-165	23-73		46-110	60-129	74-150	90-17
0	28-72	40-90	53-109	67-129	83-149	99-171	24-76	95_95	48-114	62-134	77-155	93-17
1	29-75	41-94	55-113	69-134		102-177	25-79		50-118	64-139	79-161	95-18
2	30-78	43-97	57-117	72-138	88-160	105-183	26-82		51-123	66-144	81-167	98-19
3		44-101	58-122	74-143		108-189	27-85		53-127	68-149		101-19
4		45-105	60-126	76-148		111-195	27-89		54-132	70-154		104-20
5		47-108	62-130	78-153		114-201		42-113		72-159		107-20
6		48-112	64-134	81-157		117-207		42-113		74-164		109-21
7		50-115	66-138		101-187			44-121		76-169		112-22
8		51-119	67-143	85-167	103-193		31-101		61-149	78-174		115-22
9		53-122	69-147		106-198					80-179		118-23
0	38-102				109-203				64-158		101-211	
11	39-105		71–151 73–155		111-209		33-107 34-110	49-138			103-217	
12	40-108		75-159		111-209		34-110				108-217	
3	41-111		77-163		117-219		35-117		69-171		108-228	
4	42-114		78-168			141-255	36-120		71-175			132-26
	43-117				122-230			54-151			113-239	
6 7	44-120 45-123				124-236 127-241			55-155 57-158			115-245 117-251	
8	46-126				130-246			58-162			120-256	
9	47-129				132-252		41-135			100-229		
0	48-132			111-225		160-290	41-139	60-170		102-234		
1 2	49-135 50-138		91–197 93–201	114-229		163-296 166-302	42-142			104-239		
3	51-141			116-234		169-302				108-244		157-32
4	52-144			120-244		172-314	45-151			110-254		160-32
	53-147				148-284		46-154			112-259		163-33
	55-149		100-218			178-326	47-157			114-264		
	56-152			127-258		181-332	48-160			116-269		
	57-155			129-263		184-338	48-164			118-274		
					159-305		49-167			120-279		
0	59-161	d2-198	107-235	134-272	162-310	190-350	50-170	73-207	97-245	122-284	149-323	177-36

^{*}n, - minimum of the two sample sizes.

 $^{{}^{}b}n_{o} =$ maximum of the two sample sizes.

 $^{{}^{}c}T_{i}$ = lower critical value for the rank sum in the first sample. ${}^{d}T_{r}$ = upper critical value for the rank sum in the first sample.

Summary

- 1. Advantage of nonparametric methods: assumption of normality can be relaxed when such assumptions are unreasonable
- 2. Disadvantage of nonparameteric procedures: some power is lost relative to using a parametric procedure (such as a t test) if the data truly follow a normal distribution (or central-limit theorem is applicable)
- 3. The sign test and the signed-rank test are nonparametric analogs to the **paired t test**.
- Sign test: to determine whether one member of a matched pair has a higher or lower score than the other member of the pair
- For the signed-rank test: the magnitude of the absolute value of the difference score and its sign is used in performing the significance test.
- 4. The Wilcoxon rank-sum test is an analog to the **two-sample t test for independent samples** in which the actual values are replaced by <u>rank scores</u>.

Parametric tests and analogous nonparametric procedures

Analysis Type	Example	Parametric Procedure	Nonparametric Procedure
Compare means between two distinct/independent groups	Is the mean systolic blood pressure (at baseline) for patients assigned to placebo different from the mean for patients assigned to the treatment group?	Two-sample t-test	Wilcoxon rank-sum test
Compare two quantitative measurements taken from the same individual	Was there a significant change in systolic blood pressure between baseline and the sixmonth follow-up measurement in the treatment group?	Paired t-test	Wilcoxon signed-rank test
Estimate the degree of association between two quantitative variables	Is systolic blood pressure associated with the patient's age?	Pearson coefficient of correlation	Spearman's rank correlation