

統計學(一)

第五章 連續型機率分佈 (Continuous Probability Distributions)

授課教師:唐麗英教授

國立交通大學工業工程與管理學系

聯絡電話:(03)5731896

e-mail: <u>litong@cc.nctu.edu.tw</u>

2013

☆ 本講義未經同意請勿自行翻印 ☆

本課程內容參考書目

教科書

P. Newbold, W. L. Carlson and B. Thorne(2007). Statistics for Business and the Economics, 7th Edition, Pearson.

• 參考書目

- Berenson, M. L., Levine, D. M., and Krehbiel, T. C. (2009). Basic business statistics: Concepts and applications, 11th EditionPrentice Hall.
- Larson, H. J. (1982). *Introduction to probability theory and statistical inference*, 3rd Edition, New York: Wiley.
- Miller, I., Freund, J. E., and Johnson, R. A. (2000). Miller and Freund's Probability and statistics for engineers, 6th Edition, Prentice Hall.
- Montgomery, D. C., and Runger, G. C. (2011). Applied statistics and probability for engineers, 5th Edition, Wiley.
- Watson, C. J. (1997). *Statistics for management and economics*, 5th Edition. Prentice Hall.
- 唐麗英、王春和(2013),「從範例學MINITAB統計分析與應用」,博碩文化公司。
- 唐麗英、王春和(2008),「SPSS統計分析」,儒林圖書公司。
- 唐麗英、王春和(2007),「Excel 統計分析」,第二版,儒林圖書公司。
- 唐麗英、王春和(2005),「STATISTICA與基礎統計分析」,儒林圖書公司。

Continuous Random Variable

A continuous R.V. is a R.V. that can take on a continuum of values rather than a countably infinite number.

• 例1:

- 1) The time required to read the book "How to lie with Statistics"—*continuous R.V.*
- 2) The number of women in a jury of 12.
- 3) The speed of a passing car. —*continuous R.V.*
- 4) The number of heads observed when flip a coin two times

• Cumulative Probability Function, c.d.f.

(累加機率函數)

- The Cumulative Probability Function, $F(x_0)$, for a random variable X is given as:

$$F_X(t) = P(X \le t)$$
 for $-\infty \le t \le \infty$

- **Remark:** If X is a continuous R.V., then $F_X(t) = \int_{-\infty}^t f(x) dx$.

(i.e. $F_X(t)$ 是一累加機率函數)

- Cumulative Probability Function, c.d.f.
 - 常用圖形表示

• 例 2:

Consider a gasoline station that has a 1,000-gallon storage tank that is filled each morning at the start of the business day. The random variable X indicates the gasoline sales in gallons for a particular day. We are concerned with the probability of various levels of daily gasoline sales, where the probability of a specific number of gallons sold is the same over the range from 0 to 1,000. What is the probability that sell less than 400 gallons?

• [Ans]

$$F(X) = \begin{cases} 0 \to if \dots x < 0 \\ 0.001x \to if \dots 0 \le x \le 1000 \\ 1 \to if \dots x > 1000 \end{cases}$$

$$P(X<400) = 0.001*400 = 0.4$$

- The Probability Density Function (p.d.f.) of a Continuous R.V.(連續型隨機變數之機率密度函數)
 - Let X be a continuous random variable with distribution function, $F(x) = P(X \le x)$.

The probability density function for X is

$$f(x) = \frac{dF(x)}{dx} = F'(x)$$

The range for a continuous R.V. X is $R_x = \{ x | f(x) \ge 0 \}$.

- The properties of the probability density function, f(x)
 - 1) $f(x) \ge 0$
 - $2) \int_{-\infty}^{\infty} f(x) dx = 1$
 - 3) If X is a continuous R.V. with a density function f(x), then for any a < b the probability that X falls in the interval (a, b) is the area under the density function between a and b:

$$P(a \le X \le b) = \int_{a}^{b} f(x) dx$$

4) $F(x_0) = \int_{x_m}^{x_0} f(x) dx$, where x_m is the minimum value of the random variable X.

- Remark:

If X is a **continuous** R.V., then the probability that X takes on any particular value is 0:

$$P(X=t)=0$$

If X is a continuous R.V., then

$$P(a \le X \le b) = P(a \le X \le b) = P(a \le X \le b) = P(a \le X \le b)$$

- Note: this is not true for a discrete R.V.!

The Expected Value of a Continuous Random Variable

If X is a continuous R.V. with the density function f(x), the
 Expected Value of X, is

$$E(X) = \mu_X = \int_{-\infty}^{\infty} x \cdot f(x) dx$$

- Remark:

E(X) is a **weighted average** of all possible value of X with each value weighted by it associated probability.

• The Variance and St.D. of continuous R.V. X

-
$$Var(X) = \sigma_X^2 = E[(X - \mu_X)^2] = E(X^2) - \mu_X^2$$

- St. D.(X)=
$$\sigma_X = \sqrt{\sigma_X^2}$$

• 例1:

A homeowner estimates that within the range of likely temperatures his January heating bill, Y, in dollars, will be Y = 290 - 5T

Where T is the average temperature can be represented by a random variable with a mean of 24 and a standard deviation of 4, find the mean and standard deviation of this homeowner's January heating bill.

• 例 2:

Suppose E(X)=5, Var(X)=10, Find

- (a) E(3X-5)
- (b) Var(3X-5)

• 例 3:

Let X be a continuous R.V. with the density function

$$f(x) = 2x, 0 < x < 1$$

Find a) E(X)

b) $E(X^2)$, Var(X) and St.D.(X)

Some Standard Probability Distributions

Some Standard Probability Distributions

The following are three useful continuous probability distributions:

- Uniform Probability Distribution (齊一分佈)
- Normal Probability Distribution (常態分佈)
- Exponential Probability Distribution (指數分佈)

齊一分佈 (Uniform Probability Distribution)

• Uniform Probability Distribution

The continuous random variable X is called a uniform random variable if and only if X is uniformly distributed over the interval(α , β), i.e., the density for X is

$$f(x) = \frac{1}{\beta - \alpha}, \alpha < X < \beta$$
$$= 0, \text{ otherwise}$$

The Mean and Variance for the Uniform R.V.

$$-\mathbf{E}(\mathbf{X}) = \frac{\alpha + \beta}{2}$$

$$-\operatorname{Var}(X) = \frac{1}{12}(\beta - \alpha)^2$$

• 例1:

If X is **uniformly** distributed over (0, 10), calculate the probability that

- a) X<3
- b) X>6
- c) 3<X<8.

• 例 2:

Buses arrive at a specified stop at 15-minute intervals starting at 7, 7:15, 7:30, 7:45, and so on. If a passenger arrives at the stop at a time that is uniformly distributed between 7 and 7:30, find the probability that he waits

- a) less than 5 minutes for a bus.
- **b)** more than 10 minutes for a bus.

常態分佈 (Normal Probability Distribution)

Normal Probability Distribution

— Many continuous random variables observed in nature possess a bell-shaped(鐘型) probability distribution. It is known as a Normal probability distribution (or Gaussian distribution after Carl Friedrich Gauss, who proposed it as a model for measurement errors.量测误差). The Normal distribution has been used as a model for such diverse phenomena as a person's height, IQ score, and the velocity of a gas molecule.

The Normal Probability Law

– X is called a Normal random variable with the parameters μ and σ^2 if its density is given by

$$f(x) = \frac{1}{\sqrt{2\pi} \sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} , -\infty < X < \infty$$

- Where π = Mathematical constant approximated by 3.1416 Θ = Mathematical constant approximated by 2.718 μ = Population mean or the true mean σ^2 = Population variance
- It is denoted by N (μ , σ)

• Properties of a Normal Distribution(or Normal curve), N (μ , σ)

- 1) Symmetric about μ.
- 2) X varies from $-\infty$ to ∞ .
- 3) Bell shape.
- 4) The area under the curve is equal to 1.
- 5) The mean, median and mode are identical.

- Note: Everytime we specify a particular combination of μ and σ , a different Normal distribution (or Normal curve) may be generated.

- Note: μ determines the location; σ determines the shape.

• How μ and σ effect the normal curve?

- 1) The smaller the variances (or standard deviations), the sharper the peak is.
- 2) If Normal distribution have the same variance but different means, then the normal curves have the same shape, but different locations.
- 3) μ Location parameter (位置參數), σ dispersion parameter (離散或變異參數)

The Standard Normal Distribution

- The Normal distribution that has the mean 0 and variance 1 is called a *standard Normal* distribution. The standard Normal distribution is denoted by N(0, 1)

• Z is called the standard normal random variable if its density function is

$$f(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}Z^2}$$

• The distribution function (or c.d.f.) of a Standard Normal R.V. Z is:

$$F(z) = P(Z \le z) = \int_{-\infty}^{z} \frac{1}{\sqrt{2\pi}} e^{-\frac{Z^2}{2}} dz$$

- How to find the probability for a Standard Normal R.V. Z:
 - Table 1 in Appendix (page 837) gives the results of the numerical integration of a Standard Normal R.V. Z.

• 例 1:

Suppose $Z \sim N(0, 1)$, find the following probabilities:

- a) P(-0.77<Z<1.44)
- b) P(Z>-1.85)
- c) P(Z<1.85)
- d) P(-0.77 < Z < 0)
- e) P(Z>-0.36)
- f) P(-3<Z<1.28)

Note: F(-C)=1-F(C)

Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 P(-0.77<Z<1.44)=

	Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
Ì	0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
	0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
	0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
	0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
	0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
	0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
	0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
	0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
٦	0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
	0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
	1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
	1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
	1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
	1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
L	1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
	1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
	1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
	1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
	1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
	1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
	2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
	2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
	2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
	2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
	2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
	2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
	2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
	2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
	2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
	2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
	3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
	3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
	3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
	3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
	3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
	3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 P(Z>-1.85)=

[Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
ĺ	0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
	0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
	0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
	0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
	0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
	0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
Ī	0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
	0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
	0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
	0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
	1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
	1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
	1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
	1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
	1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
	1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
	1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
\Box	1.7	.4554	4564	.4573	4582	.4591	.4599	.4608	.4616	4625	.4633
Ц	1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
	1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
	2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
ſ	2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
	2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
	2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
	2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
	2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
	2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
	2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
	2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
	2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
	3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
ſ	3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
	3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
	3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
	3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
	3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 P(Z<1.85)=

	z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
ĺ	0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
	0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
	0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
	0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
	0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
	0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
	0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
	0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
	0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
	0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
	1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
	1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
	1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
	1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
	1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
	1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
	1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
\Box	1.7	.4554	.4564	.4573	4582	.4591	.4599	.4608	.4616	.4625	.4633
Ц	1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
	1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
	2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
Ì	2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
	2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
	2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
	2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
	2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
Ì	2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
	2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
	2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
	2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
	3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
Ì	3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
	3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
	3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
	3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
	3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 P(-0.77<Z<0)=

Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 P(Z>-0.36)=

	Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
Γ	0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
	0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
	0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
П	0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
Т	0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
	0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
	0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
	0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
	0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
	0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
	1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
	1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
	1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
	1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
	1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
	1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
	1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
	1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
	1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
	1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
	2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
	2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
	2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
	2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
	2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
	2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
	2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
	2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
	2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
	2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
	3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
	3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
	3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
	3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
	3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
	3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 P(-3<Z<1.28)=

	z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09	
ĺ	0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359	
	0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753	
	0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141	
	0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517	
	0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879	
	0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224	
	0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549	
	0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852	
	0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133	
	0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389	
	1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621	
	1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830	
	1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015	
٦	1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177	
	1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319	
	1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441	
	1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545	
	1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633	
	1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706	
	1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767	
	2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817	
Ì	2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857	
	2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890	
	2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916	
	2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936	
	2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952	
Ì	2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964	
	2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974	
	2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981	
	2.9	4981	4982	4982	4983	4984	4984	4985	4985	4986	4986	
	3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990	
1	3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993	
	3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995	
	3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997	
	3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998	
	3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	

• 例 2:

Use Table 1 to find C for the following probabilities:

- a) P(Z<C)=0.95
- b) P(Z>C)=0.7019
- c) P(Z>C)=0.1379
- d) P(Z < C) = 0.0110

利用表求 C P(Z < C) = 0.95

	Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
ĺ	0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
	0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
	0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
	0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
	0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
	0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
1	0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
	0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
	0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
	0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
	1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
	1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
	1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
	1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
	1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
	1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
П	1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
٦	1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
	1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
	1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
	2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
Ì	2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
	2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
	2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
	2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
	2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
Ì	2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
	2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
	2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
	2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
	3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
Ì	3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
	3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
	3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
	3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
	3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 C P(Z > C) = 0.7019

Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 C P(Z > C) = 0.1379

[Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
	0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
	0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
	0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
	0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
	0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
	0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
	0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
	0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
	0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
\perp	0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
Ц	1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
	1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
	1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
	1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
	1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
	1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
	1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
	1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
	1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
	1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
	2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
	2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
	2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
	2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
	2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
	2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
	2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
	2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
	2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
	2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
	3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
	3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
	3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
	3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
	3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
l	3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

利用表求 C P(Z < C) = 0.0110

Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

How to Standardize the Normal Distribution

如何標準化一般常態隨機變數?

– We may convert the general Normal distribution N (μ, σ) to a standard Normal distribution N(0, 1) by using the transformation formula :

$$Z = \frac{X - \mu}{\sigma}$$

where $Z \sim N(0, 1)$ and $X \sim N(\mu, \sigma)$

• 例 3:

Suppose $X \sim N$ (10, 2). Find the probability that

- a) X lies between 11 and 13.6?
- b) X is greater than 12?

X~N(10,2),利用右表 求 P(11≦X≦13.6)=?

$$P(11 \le X \le 13.6)$$

$$= P(\frac{11-10}{2} \le Z \le \frac{13.6-10}{2})$$

$$= P(0.5 \le Z \le 1.8)$$

Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
0.9	.3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998
_										

X~N(10,2),利用右表 求P(X>12)=?

$$P(X > 12)$$
= $P(Z > \frac{12-10}{2})$
= $P(Z > 1)$
= $1 - P(Z < 1)$

	Z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
	0.0	.0000	.0040	.0080	.0120	.0160	.0199	.0239	.0279	.0319	.0359
	0.1	.0398	.0438	.0478	.0517	.0557	.0596	.0636	.0675	.0714	.0753
	0.2	.0793	.0832	.0871	.0910	.0948	.0987	.1026	.1064	.1103	.1141
	0.3	.1179	.1217	.1255	.1293	.1331	.1368	.1406	.1443	.1480	.1517
	0.4	.1554	.1591	.1628	.1664	.1700	.1736	.1772	.1808	.1844	.1879
	0.5	.1915	.1950	.1985	.2019	.2054	.2088	.2123	.2157	.2190	.2224
	0.6	.2257	.2291	.2324	.2357	.2389	.2422	.2454	.2486	.2517	.2549
	0.7	.2580	.2611	.2642	.2673	.2704	.2734	.2764	.2794	.2823	.2852
	0.8	.2881	.2910	.2939	.2967	.2995	.3023	.3051	.3078	.3106	.3133
_	0.9	3159	.3186	.3212	.3238	.3264	.3289	.3315	.3340	.3365	.3389
	1.0	.3413	.3438	.3461	.3485	.3508	.3531	.3554	.3577	.3599	.3621
	1.1	.3643	.3665	.3686	.3708	.3729	.3749	.3770	.3790	.3810	.3830
	1.2	.3849	.3869	.3888	.3907	.3925	.3944	.3962	.3980	.3997	.4015
	1.3	.4032	.4049	.4066	.4082	.4099	.4115	.4131	.4147	.4162	.4177
	1.4	.4192	.4207	.4222	.4236	.4251	.4265	.4279	.4292	.4306	.4319
	1.5	.4332	.4345	.4357	.4370	.4382	.4394	.4406	.4418	.4429	.4441
	1.6	.4452	.4463	.4474	.4484	.4495	.4505	.4515	.4525	.4535	.4545
	1.7	.4554	.4564	.4573	.4582	.4591	.4599	.4608	.4616	.4625	.4633
	1.8	.4641	.4649	.4656	.4664	.4671	.4678	.4686	.4693	.4699	.4706
	1.9	.4713	.4719	.4726	.4732	.4738	.4744	.4750	.4756	.4761	.4767
	2.0	.4772	.4778	.4783	.4788	.4793	.4798	.4803	.4808	.4812	.4817
	2.1	.4821	.4826	.4830	.4834	.4838	.4842	.4846	.4850	.4854	.4857
	2.2	.4861	.4864	.4868	.4871	.4875	.4878	.4881	.4884	.4887	.4890
	2.3	.4893	.4896	.4898	.4901	.4904	.4906	.4909	.4911	.4913	.4916
	2.4	.4918	.4920	.4922	.4925	.4927	.4929	.4931	.4932	.4934	.4936
	2.5	.4938	.4940	.4941	.4943	.4945	.4946	.4948	.4949	.4951	.4952
	2.6	.4953	.4955	.4956	.4957	.4959	.4960	.4961	.4962	.4963	.4964
	2.7	.4965	.4966	.4967	.4968	.4969	.4970	.4971	.4972	.4973	.4974
	2.8	.4974	.4975	.4976	.4977	.4977	.4978	.4979	.4979	.4980	.4981
	2.9	.4981	.4982	.4982	.4983	.4984	.4984	.4985	.4985	.4986	.4986
	3.0	.4987	.4987	.4987	.4988	.4988	.4989	.4989	.4989	.4990	.4990
	3.1	.4990	.4991	.4991	.4991	.4992	.4992	.4992	.4992	.4993	.4993
	3.2	.4993	.4993	.4994	.4994	.4994	.4994	.4994	.4995	.4995	.4995
	3.3	.4995	.4995	.4995	.4996	.4996	.4996	.4996	.4996	.4996	.4997
	3.4	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4997	.4998
	3.5	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998	.4998

Application

Recall: If X is a continuous random variable, the probability that X takes some specific value, say 10, is 0. This is because there is no area under the probability density function over the point X=10.

Therefore,

$$P(a \le X < b) = P(a < X \le b) = P(a \le X \le b) = P(a < X < b),$$

since $P(X=a) = P(X=b) = 0.$

• 例 4:

Nature Studies show that gasoline usage for compact cars (小客車) sold in the United States is **normally** distributed, with a **mean** usage of 25 miles per gallon(mpg) and a **standard deviation** of 4.5 mpg, what percentage of compacts obtain 30 or more mile per gallon?

• 例 5:

Suppose that the Mid-term examination Scores for a Statistics class are **normally** distributed with **mean** 70 and **standard deviation** 10.

- a) What is the probability that a student has a score above 80?
- b) Find a score S such that 10% of students have scores above S.

• 例 6:

A client has an investment portfolio which is **normally** distributed, with the **mean** value \$1,000,000 and the **standard deviation** \$30,000. He has asked you to determine the probability that the value of his portfolio is between \$970,000 and \$1,060,000.

• [Ans]

$$Z_{970,000} = \frac{970,000 - 1,000,000}{30,000} = -1$$

$$Z_{1,060,000} = \frac{1,060,000 - 1,000,000}{30,000} = 2$$

$$P(97,0000 \le X \le 1,060,000) = P(-1 \le Z \le 2)$$

= $1 - P(Z \le -1) - P(Z \ge 2)$
= $1 - 0.1587 - 0.0228$
= 0.8185

The probability for the indicated range is, thus, 0.8185.

• 例7:

A company produces lightbulbs whose life follows a **normal** distribution, with a **mean** of 1,200 hours and a **standard deviation** of 250 hours. If we choose lightbulbs at random, what is the probability that its lifetime will **between 900** and **1,300** hours?

• [Ans]

$$P(900 < X < 1,300) = P\left(\frac{900 - 1,200}{250} \le Z \le \frac{1,300 - 1,200}{250}\right)$$
$$= P(-1.2 < Z < 0.4)$$
$$= 0.6554 - (1 - 0.8849)$$
$$= 0.5403$$

Hence, the probability is approximately 0.54 that a lightbulb will last between 900 and 1,300 hours.

• 例 8:

Whole Life Organic Inc. produces high quality organic frozen turkeys for distribution in organic food markets in the upper Midwest. The company has developed a range feeding program with organic grain supplements to produce their products. The **mean** weight of one of its frozen turkeys is 15 pounds with a variance of 16. Historical experience indicated that weights can be approximated by the **normal** probability distribution. Market research indicated that sales for frozen turkeys over 18 pounds are limited. What percentage of the company's turkey units will be over 18 pounds?

• [Ans]

$$P(X > 18) = P\left(Z > \frac{18 - 15}{4}\right)$$

$$= P(Z > 0.75)$$

$$= 1 - P(Z < 0.75)$$

$$= 1 - 0.7734$$

$$= 0.2266$$

Thus, Whole life can expect that 22.7% of its turkeys will weigh more than 18 pounds.

統計學(一)唐麗英老師上課講義

58

- 如何利用統計圖檢查數據是否呈常態分配?
 - 1. 利用直方圖:

只要出現鐘形分佈圖形,即判定數據呈常態分佈

2. 利用常態機率圖:

只要圖形呈直線,即判定數據呈常態分佈

• 例 9:

下列數據為某模具上的孔徑尺寸值,請檢查數據是否呈常態分佈?

0.88	0.87	1.09	1.10	1.20
0.95	0.69	1.15	1.12	0.77
0.72	0.89	1.00	0.94	0.79
1.39	0.96	0.93	1.15	1.10
0.81	1.15	1.32	1.34	1.28
0.88	1.26	1.24	0.98	1.13
0.94	1.18	1.07	0.74	1.06
1.12	0.85	1.03	1.28	0.83
0.69	0.87	0.89	1.16	0.76
0.95	0.76	1.09	0.99	0.67
0.98	0.95	1.04	1.40	1.10
1.29	0.64	0.95	0.95	1.42
1.54	1.01	0.72	1.06	0.88
0.87	0.95	1.21	0.96	1.04
1.09	0.96	1.02	0.99	0.97

• 繪製直方圖

直方圖呈_____形分佈曲線,因此可判定數據_____常態分佈。

• 利用常態機率圖

常態機率圖呈____線,因此可判定數據____常態分佈。

Normal Approximation for Binomial Distribution

– As the sample size (or number of trials) n increases and the values of P are not close to 0 or 1, then the Binomial distribution becomes very close to a Normal distribution with mean $\mu = np$ and $\sigma = \sqrt{npq}$.

Constant p = .5

Constant p = .3

Constant p = .5

Constant p = .3

- How to Use the Normal Probability to Approximate the Binomial Probability?
 - Let X be the number of success in a Binomial Distribution with p not close to 0 or 1. If n is large,
 X~N(μ, σ), then we can use Normal to approximate the Binomial probability after the continuity correction to the random variable X.

• Continuity Correction (連續性校正)

- Subtract 1/2 from the lower value on the X-scale, and add 1/2 to the upper value. That is,

$$P(a \le X \le b)$$
 pass to

$$P(a - \frac{1}{2} \le X \le b + \frac{1}{2})$$

• 例 1:

Apply the continuity correction to the following binomial R.V. X

- a) $P(8 \le X \le 10) =$
- b) $P(X \ge 21) =$
- c) P(X = 30) =
- d) $P(X \le 15) =$

• 例 2:

Flip a coin 100 times. What is the probability of getting

- a) at least 40 "heads"?
- b) exactly 50 "heads"?

Use normal to approximate the binomial.

• 例 3:

Mary David makes the initial telephone contact with customers who have responded to an advertisement on her company's Web page in an effort to assess whether a follow-up visit to their homes is likely to be worthwhile. Her experience suggests that 40% of the initial contacts lead to follow-up visits. IF she has 100 Web page contacts, what is the probability **between 45 and 50** home visits will result?

• [Ans]

$$P(45 \le X \le 50) \cong P\left(\frac{45 - (100)(0.4)}{\sqrt{100 * 0.4 * 0.6}} \le Z \le \frac{50 - (100)(0.4)}{\sqrt{100 * 0.4 * 0.6}}\right)$$

$$= P(1.02 \le Z \le 2.04)$$

$$= F(2.04) - F(1.02)$$

$$= 0.9793 - 0.8461$$

$$= 0.1332$$

Continuity Correction

$$P(45 \le X \le 50) \cong P\left(\frac{44.5 - (100)(0.4)}{\sqrt{100 * 0.4 * 0.6}} \le Z \le \frac{50.5 - (100)(0.4)}{\sqrt{100 * 0.4 * 0.6}}\right)$$

$$= P(0.92 \le Z \le 2.14)$$

$$= F(2.14) - F(0.92)$$

$$= 0.9838 - 0.8212$$

$$= 0.1626$$

指數分佈 (Exponential Probability Distribution)

• The Exponential Distribution

- X is called an exponential random variable if and only if

$$f(x) = \frac{1}{\beta} e^{-\left(\frac{1}{\beta}\right)X}, \quad \text{for } X > 0 \text{ and } \beta > 0$$
$$= 0, \quad \text{otherwise}$$

• The Mean and Variance for the Exponential R.V.

$$-\mathbf{E}(\mathbf{X}) = \mathbf{\beta}$$

$$-\operatorname{Var}(X) = \beta^2$$

• 例 1:

A nuclear engineer observing a reaction measures the time intervals between the emissions of beta particles.

0.894	0.991	0.061	0.186	0.311	0.817	2.267	0.091	0.139	0.083
0.235	0.424	0.216	0.579	0.429	0.612	0.143	0.055	0.752	0.188
0.071	0.159	0.082	1.653	2.010	0.158	0.527	1.033	2.863	0.365
0.459	0.431	0.092	0.830	1.718	0.099	0.162	0.076	0.107	0.278
0.100	0.919	0.900	0.093	0.041	0.712	0.994	0.149	0.866	0.054

• 例1:

These decay times (in milliseconds) are presented as a histogram in the following figure:

Remark: It can be shown that in connection with
 Poisson processes the waiting time between successive arrivals has an exponential distribution.

– More specifically, it can be shown that if in a Poisson process the mean arrival rate (average number of arrivals per unit time) is $\lambda = 1/\beta$, the time until the first arrival, or the waiting time between successive arrivals, has an exponential distribution with $1/\beta$.

• 例 2:

If on the average three trucks arrived per hour to be unloaded at a warehouse, what are the probabilities that the time between the arrival of successive trucks will be

- a) Less than 5 minutes;
- **b)** At least 45 minutes;

What is the expected waiting time between successive arrivals?

• 例 3:

Service times for customers at a library information desk can be modeled by an exponential distribution with a mean service time of **5 minutes**. What is the probability that a customer service time will take **longer than** 10 minutes?

• [Ans]

$$P(T > 10) = 1 - P(T < 10)$$

$$= 1 - (1 - e^{-(0.2)(10)})$$

$$= e^{-2} = 0.1353$$

Thus, the probability that a service time exceeds 10 minutes is 0.1353.

• 例 4:

An industrial plant in Britain with 2,000 employees has a mean number of losttime accidents per week equal to $\lambda = 0.4$, and the number of accidents follows a Poisson distribution. What is the probability that the time between accidents is **less than** 2 weeks?

• [Ans]

$$P(T < 2) = F(2)$$

$$= (1 - e^{-(0.4)(2)})$$

$$= 1 - e^{-0.8}$$

$$= 1 - 0.4493 = 0.5507$$

Thus, the probability of less than 2 weeks between accidents is about 55%.

Jointly Distributed Random Variables

Jointly Cumulative Distribution Functions

1. Let $X_1, ..., X_k$ be continuous R.V., then **their jointly** cumulative distribution is:

$$F(x_1, x_2, ..., x_k) = P(X_1 < x_1 \text{ and } X_2 < x_2 \text{ and } ... X_k < x_k)$$

2. $F(x_1)$, $F(x_2)$, ..., $F(x_k)$ are called **marginal distribution functions.** 邊際累加函數

3. $X_1, ..., X_k$ are independent if only if $F(x_1, x_2, ..., x_k) = F(x_1) F(x_2) ... F(x_k)$.

Independence and conditional Distributions

- Recall: Measures of Relationship between Variables 兩變數間之關聯性指標
- Two measures of association between two random variables 衡量兩變數間關聯性之指標有二:
- 1. Covariance (共變異數)

$$\mathbf{Cov}(\mathbf{X}, \mathbf{Y}) = \mathbf{E}[(\mathbf{X} - \mu_{\mathbf{X}})(\mathbf{Y} - \mu_{\mathbf{Y}})] = \mathbf{E}(\mathbf{X}\mathbf{Y}) - \mu_{\mathbf{X}}\mu_{\mathbf{Y}}$$
$$= \sum_{x} \sum_{y} xy P(x, y) - \mu_{x} \mu_{y}$$

2. Correlation (相關係數)

$$\rho = \frac{Cov(X,Y)}{\sigma_X\sigma_Y} \ , \qquad \quad \text{provide that } \sigma_X < \infty \ \text{and } \sigma_Y < \infty$$

• Sum of random variables: K個隨機變數之和的平均數與變異數公式

Let $X_1, ..., X_k$ be R.V. with means $\mu_1, \mu_2, ..., \mu_k$, and variances $\sigma_1^2, \sigma_2^2 ..., \sigma_k^2$, then $E(X_1 + X_2 + ... + X_k) = E(X_1) + E(X_2) + ... + E(X_k) = \mu_1 + \mu_2 + ... + \mu_k$ $Var(X_1 + X_2 + ... + X_k) = Var(X_1) + Var(X_2) + ... + Var(X_k) + 2\sum \sum COV(Xi, Xj)$ $= \sigma_1^2 + \sigma_2^2 + ... + \sigma_k^2 + 2\sum \sum COV(Xi, Xj)$

兩個隨機變數之和的平均數與變異數公式

$$E(X_1+X_2) = \mu_1 + \mu_2$$

$$Var(X_1+X_2) = \sigma_1^2 + \sigma_2^2 + 2Cov(x_1, x_2)$$

兩個隨機變數之差的平均數與變異數公式:

$$E(X_1-X_2) = \mu_1 - \mu_2$$

$$Var(X_1-X_2) = \sigma_1^2 + \sigma_2^2 - 2Cov(x_1, x_2)$$

Note: If X_1 and X_2 are uncorrelated or independent, $Cov(x_1, x_2) = 0$

• 兩個隨機變數X與Y線性組合的平均數與變異數公式:

Let W = aX + bY, where a and b are constants, then

$$\begin{split} \mu_w &= a\mu_X + b\mu_Y \\ \sigma_w^2 &= a^2\sigma_X^2 + b^2\sigma_Y^2 + 2ab \ Cov(X,Y) \\ &= a^2\sigma_X^2 + b^2\sigma_Y^2 + 2ab \ \rho \ \sigma_X \ \sigma_Y \end{split}$$

Let W=aX - bY, where a and b are constants, then

$$\begin{split} \mu_w &= a\mu_X - b\mu_Y \\ \sigma_w^2 &= a^2\sigma_X^2 + b^2\sigma_Y^2 - 2ab \ Cov(X,Y) \\ &= a^2\sigma_X^2 + b^2\sigma_Y^2 - 2ab \ \rho \ \sigma_X \ \sigma_Y \end{split}$$

• 例1:

A contractor is uncertain of the precise total costs for either materials or labor for a project. In addition, the total line of credit for financing the project is \$260,000, and the contractor wants to know the probability that total costs exceed \$260,000. It is believed that material costs can be represented by a normally distributed random variable with mean \$100,000 and standard deviation \$10,000. Labor cost are \$1,500 a day, and the number of days needed to complete the project can be represented by a normally distributed random variable with mean 80 and standard deviation 12. Assuming that material and labor costs are independent, what are the mean and standard deviation of the total project cost? In addition, what is the probability that the total project cost is greater than \$260,000?

• [Ans]

$$\mu_1 = 100,000, \sigma_1 = 10,000$$
 $\mu_2 = 1,500 * 80 = 120,000$
 $\sigma_2 = 1,500 * 12 = 18,000$

$$W = X_1 + X_2,$$

$$\mu_W = 100,000 + 120,000 = 220,000,$$

$$\sigma_W = \sqrt{10,000^2 + 18,000^2} = 20,591$$

$$Z = \frac{260,000 - 220,000}{20,591} = 1.94$$

We find that the probability that the total cost exceeds \$260,000 is 0.0262. Since this probability is small, the contractor has some confidence that the project can be completed within the available line of credit.

• 例 2:

Henry Chang has asked for your assistance in establishing a portfolio containing two stocks. Henry has \$1,000, which can be allocated in any proportion to two alternative stocks. The returns per dollar from these investments will be designated as random variable X and Y. Both of these random variables are independent and have the same mean and variance. Henry wishes to know the risk for various allocation options. When is the risk will be minimized?

• [Ans]

 \Rightarrow first investment = α , second = 1,000 - α

$$R = \alpha X + (1,000 - \alpha)Y$$

$$E(R) = \alpha * \mu + (1,000 - \alpha) * \mu = 1,000\mu$$

$$Var(R) = \alpha^2 \sigma^2 + (1,000 - \alpha)^2 \sigma^2$$

$$= (2\alpha^2 - 2,000\alpha + 1,000,000) \sigma^2$$

$$\rightarrow \alpha = $500$$
, Var 最小

• 例 3:

Judy Chang, the account manager for Northern Securities, has a portfolio that includes 20 shares of Allied Information Systems and 30 shares of Bangalore Analytics. Both firms provide Web access devices that compete in the customer market. The price of Allied stock is normally distributed with mean $\mu_X = 25$ and variance $\sigma_X^2 = 81$. The price of Bangalore stock is also normally distributed with the mean $\mu_V = 40$ and variance $\sigma_V^2 = 121$. The stock prices have a negative correlation, $\rho_{XY} = -0.4$. Judy has asked you to determine the probability that the portfolio value exceeds 2,000.

• [Ans]

$$W = 20X + 30Y$$

$$\mu_W = 20\mu_X + 30\mu_Y = 1,700$$

$$\sigma_W^2 = 20^2 \sigma_X^2 + 30^2 \sigma_Y^2 + 2 * 20 * 30 * Corr(X, Y) \sigma_X \sigma_Y = 93,780$$
 $\sigma_W = 306.24$

$$Z_W = \frac{2,000 - 1,700}{306.24} = 0.980$$

P(W>2,000) = 0.1635

Thus, the probability that the portfolio value exceeds 2,000 is 0.1635.

本單元結束

統計學(一)唐麗英老師上課講義