

This work is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike License</u>. Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2009, The Johns Hopkins University and John McGready. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

Section B

Variability in the Normal Distribution: Calculating Normal Scores

The Standard Normal Distribution

 The standard normal distribution has a mean of 0, and standard deviation of 1

■ 68% of the observations fall within one standard deviation of the mean

■ 95% of the observations fall within two standard deviations of the mean (truthfully, within 1.96)

 99.7% of the observations fall within three standard deviations of the mean

Fraction of Observations under Standard Normal

Fraction of Observations under Standard Normal

Fraction of Observations under Standard Normal

- What about other normal distributions with other means and standard deviations?
- Same exact properties apply
- In fact, any normal distribution with any mean and standard deviation can be transformed to a standard normal curve

■ The standard normal curve (blue) and another normal with mean -2, and standard deviation 2

 To center at zero, subtract of mean of -2 from each observation under the red curve

■ To "change shape" (i.e., change spread; i.e., standard deviation) divide each "new observation" by standard deviation of 2

■ To "change shape" (i.e., change spread; i.e., standard deviation) divide each "new observation" by standard deviation of 2

- This process is called standardizing or computing z-scores
- A z-score can be computed for any observation from any normal curve
- A z-score measures the distance of any observation from its distribution's mean in units of standard deviation
- This z-score can help asses where the observations fall relative to the rest of the observations in the distribution

z-score computed by:
$$z = \frac{observation - mean}{standard\ deviation}$$

 Histogram of BP values for random sample of 113 men suggest BP measurements approximated by a normal distribution

Data in Stata

```
. list bp in 1/10
 +----+
 | bp |
 |----|
 1. | 89 |
 2. | 99 |
 3. |
 101 |
 4. | 101 |
 5. | 103 |
 |----|
 6. |
 103 |
 7. |
 104 |
 8. | 105 |
 9. | 106 |
10. | 106 |
 +----+
```

Summarize command gives sample mean and standard deviation

. summarize bp

Variable	1	Obs	Mean	Std.	Dev.	Min	Max
	+						
pd	1	113	123.5929	12.86	5512	89	152

 Summarize command gives sample mean and standard deviation (and sample size, minimum and maximum values)

. summarize bp

$$\bar{x} = 123.6 \text{ mmHg}$$
; $s = 12.9 \text{ mmHg}$

- Using the sample data, let's estimate the range of blood pressure values for "most" (95%) of men in the population
- For normally distributed data, 95% will fall within 2 sds of the mean

$$\bar{x} \pm 2s$$

$$123.6 \pm 2 \times 12.9$$

$$(97.8, 149.4)$$

 Again, this is just an estimate using the best guesses from the sample for mean and sd of the population

- Suppose a man comes into my clinic, gets his blood pressure measured, and wants to know how he compares to all men
- His blood pressure is 130 mmHg
- What percentage of men have blood pressures greater than 130 mmHg?

■ Translate to z-score
$$z = \frac{130 - 123.6}{12.9} \approx 0.5$$

• Question akin to "what percentage of observations under a standard normal curve are 0.5 sds or more above the mean in value?"

- Could look this up in a normal table (more extensive tables can be found in the back of any stats book or by searching online)
- Could also use normal function in Stata

Typing display normal(z) at command line gives proportion of observation less than z standard deviations from mean:

■ For z = 0.5, roughly 69% percent of observations fall below .5 sds from mean

For z = 0.5, roughly 100%-69% = 31% of observations fall above .5 sds from mean

- So approximately 31% of all men have blood pressures greater than our subject with a blood pressure of 130
- What percentage of men have blood pressures more extreme, i.e. farther than .5 sds from the mean of all men in either direction?

What we want

- By symmetry of normal curve, 31% of observations are above .5 sd, and 31% below -.5 sd
- So a total of 62% is farther than .5 sds from mean in either direction

