Normal Table Gymnastics

Dr Tom Ilvento

Department of Food and Resource Economics

Problem

- Suppose a variable is distributed normally with a mean = 300 and a standard deviation of 30
 - $X \sim N$ $\mu = 300 \sigma = 30$
- What is the probability that a value of x is more than 2 standard deviations away from the mean?
- STEPS:
 - Draw it out
 - Calculate z-score
 - · Check the table
 - Do any final calculations

Overview

- Let's continue working with the normal table
- And I will show you how to do some table gymnastics to solve for:
 - probabilities out in the tails
 - probabilities between two values
 - calculating the value of X at a certain percentile

2

The probability that a value of x is more than 2 standard deviations away from the mean

- Draw it out
- Calculate a z-score z = 2
- In the table, a z-score of 2 represents a probability up to that point of .4772
- But we want the area after 2 standard deviations
- .5 .4772 = .0228 one side of curve
- 2 x .0228 = .0456 both sides of curve
- Or 4.56% rounded to 5%

4

3

More than 3 standard deviations from the mean?

- $X \sim N$ $\mu = 300 \sigma = 30$
- More than 3 std deviations, z = 3.00
- In table when z = 3.00 we have a probability up to that point on one side of the curve of .4987
- .5 .4987 = .0013 one side of curve
- 2 x .0013 = .0026 both sides of curve
- .26% of the values are greater than 3 standard deviations from the mean

5

7

Problem: Probability that x is between 260 and 360

- $X \sim N$ $\mu = 300 \sigma = 30$
- Probability that x is between 260 and 360?
 - Draw it
 - Calculate z-scores
 - Look up in the table
 - Do any calculations

6

Probability that x is between 260 and 360?

- X = 260 z = (260 300)/30 = -1.33
- X = 360 z = (360 300)/30 = 2.00
- Since the table shows only one side, use absolute value
- The probability for z = 1.33 = .4082 ^m
- The probability for z = 2.00 = .4772
- The solution in this case is to add the two probabilities
 - \bullet .4082 + .4772 = .8854

What is the value at the 80th percentile?

- What am I looking for?
- I am looking for the X value that corresponds to the 80th percentile
- The 80th percentile reflects everything up to the mean (50th percentile)
- Plus .30 more
- For this problem I am looking for a probability of .30 inside the table, and reading out to the z-score
- Why?

$$z = \frac{\left(X - \mu\right)}{\sigma}$$

8

What is the value at the 80th percentile?

- Look inside the table for p
 = .30
- It is between z=.84
 (p = .2995) and z=.85
 (p= .3023)
- I could extrapolate, but I know it is a lot closer to z= .84
- z= .842 is a good approximation
- So now I can solve for the value of X that corresponds to a z-value

The 80^{th} percentile for our normally distributed variable with μ =300 and σ = 30 is at 325.26

9

You solve it

- The tread life of a particular brand of tire is a random variable best described by a normal distribution with a mean of 60,000 miles and a standard deviation of 8,300 miles.
- What proportion of the tires last longer than 53,775 miles?
- STEPS:
 - Draw it out
 - Calculate z-score
 - Check the table
 - Do any final calculations

10

Solution: proportion of the tires last longer than 53,775 miles

- Draw it out
- Calculate: z = (53,775 60,000)/8,300 = -.75
- The probability associated with z= .75 is .2734 – this is the part on the left side up to 60.000 miles
- Further Calculations: But I also have to include the right side of the distribution, the part after 60,000 miles!

- P = .2734 + .5 =
- = .7734

П

You solve it

- The tread life of a particular brand of tire is a random variable best described by a normal distribution with a mean of 60,000 miles and a standard deviation of 8,300 miles.
- What proportion of tires last between 40,000 and 45,000 miles?
- STEPS:
 - Draw it out
 - Calculate z-score
 - Check the table
 - Do any final calculations

12

Solution: proportion of the tires last between 40,000 and 45,000 miles

- Draw it out
- **Calculate:** z = (40,000 60,000)/8,300 = -2.41
- Calculate: z = (45,000 60,000)/8,300 = -1.81
- The probability associated with z = -2.41 and -1.81 are:
 - .4920
 - .4649
- Further Calculations: I want the part between then, so I subtract the two probabilities
 P = .4920 - .4649 = .0271

m July = 2.5% = 34% = 34% = 2.5% = 2.5%

13

15

■ = .0271

Solution: What warranty should the company use if they want 96% of the tires to outlast the warranty?

- Draw it out
 - I want to find a value for X on the left-hand side which corresponds to a probability of .96 to the right
 - It is at the 4th percentile
- Since my table represents 1/2 of the curve, I want a probability of .46
- One probability is close, .4599, which corresponds to a **z** = **1.75**
- And I want this to be -1.75
- Calculate: solve for the value of X at the 4th percentile

Answer: 45.475

You solve it

- The tread life of a particular brand of tire is a random variable best described by a normal distribution with a mean of 60,000 miles and a standard deviation of 8,300 miles.
- What warranty should the company use if they want 96% of the tires to outlast the warranty?
- STEPS:
 - Draw it out
 - Calculate z-score
 - Check the table
 - Do any final calculations

14

16

For Proportions, use the Normal Distribution as an approximation of the Binomial Distribution

- Proportions can be thought of as coming from a binomial distribution
 - Binomial: # success/total with a constant p of success
- Suppose we conducted a survey of 100 people and 56 answered yes to a question on whether they intended to vote
 - Mean: p_{yes} = #Yes/Total = 56/100 = .56
 - Variance: $p^*(1-p) = p^*q = .56^*.44 = .2464$

For p = .56, the binomial looks like a normal when n is large

- For n=100, the binomial distribution looks like a normal distribution
- For n=50, this still holds true
- For n= 8, it looks less like a normal distribution
- And the more extreme p is, meaning the closer to zero or 1, the worse things get
 - p = .20, n= 10
 - p = .10, n = 30

17

To use the Normal Approximation to the Binomial Distribution (for proportions)

- It is ok to use the normal approximation whenever both
 - n*p > 5 and n*q > 5
- Example: n = 50 p = .2 and q = .8
 - 50*.2 = 10
 - 50*.8 = 40

- Example: n = 50 p = .05 and q = .95
 - 50*.05 = 2.5
- NO!!®
- \bullet 50*.95 = 47.5
- I would need n > 100 to make this work

18

To use the Normal Approximation to the Binomial Distribution (for proportions)

- For our purposes we will note that when n is reasonable large (n > 50), and p or q is not extremely small (p and q > .10), we can generally use this approach, since:
 - 50*.10 = 5
- Some books suggest a Continuity Correction of adding .5 to the value of X (the # of successes).
- This is because the binomial refers to a discrete random variable and the Normal Distribution is continuous

You Solve It

- The physical fitness of a patient is measured by the maximum oxygen uptake (recorded in milliliters per kilogram, ml/kg)
- The maximum oxygen uptake for cardiac patients, CardOup, who regularly participate in sports or exercise programs was found to be:
- CardOup ~N(24.1, 6.3)
- What is the probability that a cardiac patient who regularly participates in sports has a maximum oxygen uptake of at least 20 ml/kg?

Answer: probability that a cardiac patient who regularly participates in sports has a maximum oxygen uptake of at least 20 ml/kg?

- At least 20 means
 - 20 up to the mean of 24.1
 - Plus everything past 24.1
- z = (20 24.1)/6.3 = -.65
- Normal Table p = .2422
- Answer = .2422 + .5 = .7422

21

23

You Solve It

- The physical fitness of a patient is measured by the maximum oxygen uptake (recorded in milliliters per kilogram, ml/kg)
- The maximum oxygen uptake for cardiac patients. CardOup, who regularly participate in sports or exercise programs was found to be:
- CardOup ~N(24.1, 6.3)
- What is the probability that a cardiac patient who regularly participates in sports has a maximum oxygen uptake of 10.5 ml/kg or lower?

22

Answer: probability that a cardiac patient who regularly participates in sports has a maximum oxygen uptake of 10.5 ml/kg or lower?

- At least 10.5 or lower means the area in the left tail, after 10.5
- Calculate the z-score for 10.5 m
 - z = (10.5 24.1)/6.3
 - z = -2.16
- Normal Table p = .4846
- But we want the area to the left of 10.5
- Answer = .5 .4846 = .0154
- 1.54%

Rare Event?

- Consider a cardiac patient with a maximum oxygen uptake of 10.5 ml/kg.
- Is it likely that this patient participates regularly in sports or exercise programs?
- The way we think of this is, "what is the probability for this value out into the left tail?"
- If it is small, then this is a relatively rare event. So rare, that we might cast doubt on whether this patient participates in sports or exercise programs.
- In our case, p = .0154 This is a rare event.

Summary

- Be familiar with the normal distribution and table gymnastics
- When we shift to inference, the normal distribution and the related t-distribution, will be very important
- We will couple this with the rare event approach to begin to construct confidence intervals and conduct hypothesis tests