

SHS

AIRS - LM in Statistics and Probability

Quarter 4: Week 1- Module 9 **Illustrating Hypothesis Testing**

Statistics and Probability

Grade 11 Quarter 4: Week 1 - Module 9: Illustrating Hypothesis Testing First Edition, 2021

Copyright © 2021 La Union Schools Division Region I

All rights reserved. No part of this module may be reproduced in any form without written permission from the copyright owners.

Development Team of the Module

Author: Raymart Emerson A. Obungen, TIII

Editor: SDO La Union, Learning Resource Quality Assurance Team

Illustrator: Ernesto F. Ramos Jr., PII

Management Team:

Atty. Donato D. Balderas, Jr. Schools Division Superintendent

Vivian Luz S. Pagatpatan, PHD Assistant Schools Division Superintendent

German E. Flora, PHD, CID Chief

Virgilio C. Boado, PHD, EPS in Charge of LRMS

Erlinda M. Dela Peña, EDD, EPS in Charge of Mathematics

Michael Jason D. Morales, PDO II

Claire P. Toluyen, Librarian II

We make every day decisions in our life. Some of these are very important while others are not. In decision-making, we follow certain processes like weighing alternatives, collecting evidence and making a decision. An appropriate interpretation is form after a decision is made. We follow these steps in testing hypothesis in Statistics. Hypothesis testing is a way for you to test the results of a survey or experiment to see if you have meaningful results.

After going through this lesson, you are expected to:

1. illustrates: (a) null hypothesis; (b) alternative hypothesis; (c) level of significance; (d) rejection region; and (e) types of errors in hypothesis testing. (M11/12SP-IVa-1)

Subtasks:

- 1. distinguish null hypothesis from alternative hypothesis.
- 2. determine whether a hypothesis test is non-directional or directional.
- 3. determine whether a directional test is left-tailed or right-tailed
- 4. locate critical values under the normal curve.
- 5. determine critical values for the hypothesis testing; and
- 6. understand the concept of Type I and Type II error.

Before going on, check how much you know about this topic. Answer the pretest in a separate sheet of paper

Pretest

Directions: Choose the letter of the correct answer. Write your answer on a separate sheet of paper.

- 1. What is the decision-making process for evaluating claims about a population based on the characteristics of a sample purportedly coming from the population?
 - A. Decision Testing

B. Null Testing

C. Alternative Testing

- D. Hypothesis Testing
- 2. What hypothesis states that there is no difference between a parameter and a specific value?
 - A. Left-Tailed Hypothesis

B. Null Hypothesis

C. Alternative Hypothesis

D. Right-Tailed Hypothesis

3.	What hypothesis states the	nat there is a differe	nce between a parai	meter and a
	specific value?	• .	D. N11 II	
	A. Left-Tailed Hypothe		B. Null Hypothesis	
	C. Alternative Hypothe		D. Right-Tailed Hy	
4.	Which of the following is	-		_
	hypothesis, given that the	e null hypothesis wa	s assumed to be true	e?
	A. Level of Error		B. Level of Values	
	C. Level of Critical		D. Level of Signification	ance
5.	Which of the following is	the interval measur	red in the sampling	distribution
	of the statistic under stud	dy that leads to reject	ction of the null hyp	othesis in a
	hypothesis test?			
	A. Critical Region		B. Rejection Region	ı
	C. Acceptance Region		D. Significance Reg	gion
6.	What type of error is occu	rred in decision mal	king when the true h	ypothesis is
	rejected?			-
	A. Type I error		B. Type IV error	
	C. Type II error		D. Type III error	
7.	What type of error is occu	arred in decision ma	0.2	hypothesis
	is accepted?		S	31
	A. Type I error		B. Type IV error	
	C. Type II error		D. Type III error	
8.	The following mathemati	cal symbols or ine	0.2	alternative
	hypothesis. What inequal	-	_	
	A. <	B. >	C. =	D. ≠
9.	The following mathemati	cal symbols or ine	qualities utilize the	alternative
	hypothesis. What inequal		-	0.2002.2002.0
	A. <	B. >	C. =	D. ≠
10	The following mathemati			alternative
	hypothesis. What inequal		-	0.10011200110
	A. <	B. >	C. =	D. ≠
11	What level of confidence h			٥,
	A. 90%	B. 95%	C. 99%	D. 100%
12	What is the level of confid			D. 10070
14	A. 90%	B. 95%	C. 99%	D. 100%
13	What level of confidence h			D. 10070
10	A. 90%	B. 95%	C. 99%	D. 100%
14	What is the rejection region			
14	v			
1 -	A. ± 1.28	B. ±1.56	C. ± 1.65	D. ±1.96
15	What is the rejection region			
	A1.96	B1.65	C. +1.65	D. +1.96

Jumpstart

For you to understand the lesson well, do the following activities. Have fun and good luck!

Activity 1: Identify Me!

Directions: Identify the following illustration whether it is non-directional or directional, two-tailed or one tailed by checking the appropriate box.

Illustrations	Directional	Non- Directional	One- Tailed	Two- Tailed
1. Mood affects the appetite of dogs EAT MORE LESS		Directional	Tailed	Tailed
2.				
2.5%				
4.				
5.				

Activity 2: What mistakes do people make?

Directions: Read the following statements and identify the phrase/s that makes the statement wrong.

- 1. Bryan thinks that he is a six-footer. His actual height is 156 cm.
- 2. On a moonlit night, a young man declares that there are two moons.
- 3. Mark says "I am virtuous!" In the next moment, he finds himself in jail.
- 4. Thousands of years ago, Ptolemy declared that the earth is flat.
- 5. On a beachfront, a signage reads, "No littering of plastic wrappers, empty bottles and cans." A few yards away, environmentalists are picking up the rubbish left behind by the picnic lovers.
- 6. The doctor says "Congratulations. You are pregnant" to the man with a stomach ache.
- 7. Angela says "I don't have any allergy in seafood". In the next moment, she finds herself itching all over her body.
- 8. Today is not my friend's birthday but I will wish her happy birthday.
- 9. Back in the day, scientist believes that Earth is at the center of the universe.
- 10. Hannah said to her friend "People's intelligence is measured through their proficiency in English".

Hypothesis testing is a decision-making process for evaluating claims about a population based on the characteristics of a sample purportedly coming from the population. We get a random sample from the population, collect data from the sample, and use this data to make a decision as to whether the hypothesis is acceptable or not.

Two types of hypothesis

Null hypothesis, denoted by H_0 , is a statement that there is no difference between two parameters It can be written as H_0 : $\mu_1 = \mu_2$.

Alternative hypothesis, denoted by H_1 or H_2 , is a statement that there is a difference two between a parameters. It can be written as $H_1: \mu_1 \neq \mu_2$, $H_1: \mu_1 < \mu_2$, or $H_1: \mu_1 > \mu_2$

Let's formulate the null and alternative hypothesis for each of the following examples. **Example 1:** The average TV viewing time of all six-year old children is 4 hours daily. Answer:

In words, the hypotheses are:

 H_0 : The average TV viewing time of six-year old children is 4 hours.

 H_1 or H_a : The average TV viewing time of six-year old children is less than 4 hours.

In symbols, we write:

$$H_0: \mu = 4$$

$$H_1$$
 or H_a : μ <4

Example 2: A college librarian claims that 25 story books on the average are borrowed daily.

Answer:

In words, the hypotheses are:

 H_0 : The average story books borrowed in the library is 25.

 H_1 or H_a : The average story books borrowed in the library is more than 25. In symbols, we write:

 $H_0: \mu = 25$

 H_1 or H_a : $\mu > 25$

When the alternative hypothesis utilizes the < or the > symbol, the test is said to be *directional*. A directional test may either be left-tailed or right-tailed. In problems that involve hypothesis testing, there are words like greater, efficient, improves, effective, increases and so on that suggest a *right-tailed* direction in the formulation of the alternative hypothesis. Words like decrease, less than, smaller, and so on suggest a *left-tailed* direction.

Example 3: The inventor of a new kind of light bulb claims that all such bulbs last as long as 3000 hours.

Answer:

In words, the hypotheses are:

 H_0 : The new kind of light bulb will last as long as 3000 hours.

 H_1 or H_a : The new kind of light bulb will not last as long as 3000 hours.

In symbols, we write:

 H_0 : μ = 3000

 H_1 or H_a : $\mu \neq 3000$

When the alternative hypothesis utilizes the \neq symbol, the test is said to be **non-directional.** A non-directional test is also called a **two-tailed test.**

These are the graphical representations of the two-tailed test and the one-tailed test.

Non-directional (two-tailed)

The probability is found on both tails of the distribution.

Figure 1

Directional (one-tailed, left-tailed)

The probability is found at the left tail of the distribution.

Directional (one-tailed, right-tailed)

The probability is found at the right tail of the distribution.

Let's consider the following examples. Determine whether the given situation is a directional or non-directional test. If it is a non-directional, identify whether it is left-tailed or right tailed test.

Example 4: The owner of a factory that sells a particular bottled water claims that the average capacity of a bottle of their product is 200 ml. Is the claim true?

Solution:

In words, the hypotheses are:

 H_0 : The bottled water contains 200ml per bottle.

 H_1 or H_a : The bottled water does not contain 250 ml per bottle.

In symbols, the hypotheses are:

$$H_0$$
: $\mu = 50$

$$H_1$$
 or Ha : $\mu \neq 50$

Since the alternative hypothesis utilizes \neq , then we can say that the test is non-directional and two-tailed.

Example 5. A rice farmer believes that using organic fertilizer on his plants will yield greater income. His average income from the past was Php200,000 per year. State the hypothesis in symbols.

Solution:

In words, the hypotheses are:

 H_0 : The rice farmer yields an income of Php200,000.

 H_1 or H_a : The rice farmer yields an income greater than Php200,000.

In symbols, the hypotheses are:

 H_0 : μ =200,000

 H_1 or H_a : $\mu > 200,000$

The phrase 'greater income' is a clue as to the direction of the investigation. In addition, the alternative hypothesis utilizes > symbol, therefore we can say that the test is directional and right-tailed.

In hypothesis testing, we make decisions about the null hypothesis. Of course, there are risks when we make decisions. There are four possible outcomes when conducting hypothesis testing. The following table shows these four outcomes.

Table 1. Four Possible Outcomes in Decision-Making

The table shows that if null hypothesis is true and accepted, or if it is false and rejected, the decision is correct. If the null hypothesis is true and rejected, the decision is incorrect and this is *Type I error*. If the null hypothesis is false and accepted, the decision is incorrect and this is *Type II error*.

Example 6: Understanding Errors

A. Maria insists that she is 30 years old when, in fact, she is 35 years old. What error is Maria committing?

Solution:

Maria is rejecting the truth. She is committing a Type I error.

B. A man plans to go hunting the Philippine monkey-eating eagle believing that it is a proof of his mettle. What type of error is this?

Solution:

Hunting the Philippine monkey-eating eagle is prohibited. Thus, it is not a good sport. It is a Type II error.

In decisions that we make, we form conclusions and these conclusions are the bases of our actions. The probability of committing a Type I error is denoted by the Greek letter α (alpha) while the probability of committing Type II error is denoted by β (beta).

The following table shows the probability with which decisions occur.

Error in	Type	Probability	Correct	Type	Probability
Decision			Decision		
Reject a	I	α	Accept a	A	$1-\alpha$
$\operatorname{true} H_0$			$\operatorname{true} H_0$		
Accept a	II	β	Reject a	В	$1-\beta$
false H_0			false H_0		

Table 2. Types of Errors

We can control the errors by assigning small probability values to each of them. The most frequently used probability values for α and β are 0.10,0.05 and 0.01. The probability assigned to each depends on its seriousness. The symbols α and β are each probabilities of error, each under separate conditions, and they cannot be combined. As can be seen in table 2, 1- α is the probability of a correct decision when the null hypothesis is true, and $1-\beta$ is the probability of a correct decision when the null hypothesis is false.

 Table 3. Level of Significance

Level of Significance	Confidence Level				
1% or 0.01	1-α=1-0.01=0.99 or 99%				
5% or 0.05	1-α=1-0.05=0.95 or 95%				
10% or 0.1	$1-\alpha=1-0.1=0.9 \text{ or } 90\%$				

Level of Significance (denoted as alpha or α) is a measure of the strength of the evidence that must be present in a sample before rejecting the null hypothesis and conclude that the effect is statistically significant. It is the probability of rejecting the null hypothesis when it is true. The commonly used level of significance are 1%, 5% and 10%. In table 3, it shows the confidence level for every level of significance that are commonly used in researches.

Under the normal curve, the **rejection region** refers to the region where the value of the test statistic lies for which we will *reject the null hypothesis*. This region is also called **critical region**. So, if your computed statistic is found in the rejection region, then you reject H_0 . If it is found outside the rejection region you accept H_0 .

Graphically, we can show the decision errors under normal curve.

In figure 4, it shows the line that separates the rejection region from the non-rejection region $(1-\alpha)$. This line passes through the confidence coefficients, which also called **critical values**. The critical values can be obtained from the critical values table of the test statistic. For example, for a 95% confidence level if the test statistic is a z and it is a non-directional test, it can be determined by having this equation $\frac{0.95}{2} = 0.4750$ (expressed up to four decimal places so that we can identify an area in the normal curve table as close as possible to this value).

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	0.4515	0.4525
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	0.4608	0.4616
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	0.4686	0.4693
1.9	04713	0.4719	0.4726	0.4732	0.4738	0.4744	0.4750	0.4756
2.0	0.4772	0.4778	0.4783	0.4788	0.4793	0.4798	0.4803	0.4808

In the z-table, the area 0.4750 corresponds to z = 1.96 so the critical values for a non-directional test or two-tailed are -1.96 and +1.96. This can be written as $z_{a/2}$ = \pm 1.96. When the confidence level is 95% and the test statistic is a z and it is a directional test or one-tailed. The critical values can be determined by changing 95% to 0.9500 (expressed up to four decimal places so that we can identify an area in the normal curve table as close as possible to this value).

Z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
1.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279	0.9292	0.9306	0.9319
1.5	0.9332	0.9345	0.9357	0.9370	0.9382	0.9394	0.9406	0.9418	0.9429	0.9441
1.6	0.9452	0.9463	0.9474	0.9484	0.9495	0.9505	0.9515	0.9525	0.9535	0.9545
1.7	0.9554	0.9564	0.9573	0.9582	0.9591	0.9599	0.9608	0.9616	0.9625	0.9633

In the z-table, there are two areas close to this value: 0.9495 that corresponds to z = 1.64 and 0.9505 that corresponds to z = 1.65. Then we get the average of the z-values. This results to 1.645. In practice, we use the z-values of -1.65 for left-tailed and +1.65 for right tailed

Activity 1: Illustrating Hypothesis

Directions: Explicate a null hypothesis and its alternative hypothesis in (a) words and in (b) symbols for each of the following. Tell whether the test is directional and non-directional.

- 1. A librarian of a school claims that all their senior high school students read an average of 10 books a month. A random sample of senior high students read an average 12 books. The confidence statement is 95%.
- 2. According to a factory employer, the mean working time of workers in the factory is 6. A researcher interviewed 50% of the employees and found out that their mean working time is 8 hours. The α level is 0.05.
- 3. A random sample of 200 students got a mean score of 62 in a knowledge test in mathematics. In the standardization of the test, $\mu = 50$.

Activity 2: Type of Error

Directions: Determine what type of error is committed in every statement.

- 1. Punishing a person who is truly innocent and putting them wrongly in jail.
- 2. Criminals gets away with crimes and perhaps thinks he always can.
- 3. Bryan thinks that he is a six-footer. His actual height is 156 cm.
- 4. Angela says "I don't have any allergy in seafood". In the next moment, she finds herself itching all over her body.
- 5. Hannah said to her friend "People's intelligent are measured through their proficiency in English".

Activity 3: Fill me up

Directions: Complete the summary table of critical values.

Confidence Level	Two-tailed	One-	tailed
		Left-tailed	Right-tailed
$90\%(1-\alpha)$	Zα/ ₂ =	Z=	Z=
$95\%(1-\alpha)$	Ζα/ ₂ =	Z=	Z=
$99\%(1-\alpha)$	Ζα/ ₂ =	Z=	Z=

At these points, you are going to use internet or any reference to collect data worth investigating from the government agencies (e.g., mean age of high school students' dropouts, mean salaries of a specific employee), Formulate the null hypothesis and the alternative hypothesis for your data at hand. The scoring rubric will be used in assessing your performance.

What you need:

Bond paper, printed copy or photocopy of the data collected

What you have to do:

- 1. Formulate the null and alternative hypothesis of the data you collected.
- 2. Identify whether the test to be administer in the data you have is directional or non-directional.
- 3. Tell the possible type I and type II error if a mistake in decision will be made.

Rubrics in Scoring

Indicators	5	4	3	2	1
Content	Data	Data	Data	Data	Data
	collected is				
	accurate and	accurate but	accurate but	questionable	inaccurate
	information's	some	only few	and	and
	are	information's	information's	information's	information's
	complete.	are missing.	are found.	are difficult	are difficult
				to	to
				understand.	understand
Process	Demonstrate	Demonstrate	Demonstrate	Demonstrate	Demonstrate
and	an excellent	a clear	a general	a limited	a little
Strategies	application	application	application	application	application
Strategies	of skills				
Mechanics	Formulated	Formulated	Formulated	Most of the	Text is
	hypothesis is	hypothesis is	hypothesis is	formulated	copied.
	in author's	in author's	in author's	hypothesis is	
	words.	words with	words with	in author's	
		few grammar	some	words with	
		errors	grammar	some	
			errors	grammar	
				errors	
Score					/15

Directions: Choose the letter of the correct answer. Write your answer on a separate sheet of paper.

1. What statement states that there is no difference between two parameters?

	A. Alternate Hypothesis	B. Null Hypothesis	
	C. Alternative Hypothesis	D. Void Hypothesis	
2.	What statement states that there is a di	fference between two parameters?	
	A. Alternate Hypothesis	B. Null Hypothesis	
	C. Alternative Hypothesis	D. Void Hypothesis	
3.	Which of the following is the probability	ility of the study rejecting the n	ull
	hypothesis, given that the null hypothes	sis was assumed to be true?	
	A. Level of Error	B. Level of Values	
	C. Level of Critical	D. Level of Significance	
4.	Which of the following is the interval m	neasured in the sampling distributi	ion
	of the statistic under study that leads to	o rejection of the null hypothesis is	n a
	hypothesis test?		
	A. Critical Region	B. Rejection Region	
	C. Acceptance Region	D. Significance Region	
5.	What type of error is occurred in decision	n making when the true hypothesis	s is
	rejected?		
	A. Type I B. Type II	C. Type A D. Type	В
6.	What type of error is occurred in decision	on making when the false hypothe	esis
	is accepted?		
		C. Type A D. Type	
7.	The net weight of a packet of a snack is		
	a sample mean weight of 112 g with a st	tandard deviation of 15 g. What is	the
	null hypothesis of the problem?		
	A. $H_{0:} \mu = 15$ B. $H_{0:} \mu = 112$		
8.	The average height of senior high female		_
	of a sample of 100 female students is 1		of 6
	cm. What is the alternative hypothesis of	_	
_	A. $H_1: \mu \neq 160$ B. $H_1: \mu < 160$ C.		
9.	In a graduate college, the average length	_	
	is 120 minutes with a standard deviation		
	of a new registration procedure, a rando	_	
	a lower average of 80 minutes with a sta		nat
	is the alternative hypothesis of the prob		
	A. $H_{1:} \mu \neq 120$ B. $H_{1:} \mu < 120$ C. $H_{1:} \mu$	$\mu = 120$ D. $H_{1:} \mu > 120$	

- 10. Given the problem "Bryan administered a mathematics achievement test to a random sample of 50 graduating pupils. In this sample, $\bar{x} = 90$ and s = 10. The population parameters are $\mu = 83$ and $\sigma = 15$. Is the performance of the sample above the average?" What is the alternative hypothesis of the problem?
 - A. $H_{1}: \mu \neq 83$
- B. $H_{1:} \mu < 83$
- C. H_{1} : $\mu = 83$
- D. $H_{1:} \mu > 83$
- 11. What is the rejection region of a two-tailed test with a 99% level of confidence?
 - A. ± 1.65
- B. ±1.96
- $C.\pm 2.33$
- D. ± 2.58
- 12. What is the rejection region of a left-tailed test with a 99% level of confidence?
 - A. -2.58
- B. -2.33
- C. +2.33
- D. +2.58
- 13. What is the rejection region of a right-tailed test with a 99% level of confidence?
 - A. -2.58
- B. -2.33
- C. +2.33
- D. +2.58
- 14. What is the rejection region of a two-tailed test with a 95% level of confidence?
 - A. ± 1.65
- B. ±1.96
- C.±2.33
- D. ± 2.58
- 15. What is the rejection region of a right-tailed test with a 99% level of confidence?
 - A. -1.96
- B. -1/65
- C. +1.65
- D. +1.96

References:

Printed Materials:

Belecina, E. B. (2016). Statistics and Probability (pp 216-232). Sampaloc, Manila: Rex Printing Company, INC.

Website:

Rejection Region. Retrieved January 4, 2021 from https://link.springer.com/referenceworkentry/10.1007%2F978-0-387-32833-1_349?fbclid=IwAR047pIol-

ucVNOcP5Gk1qwyxVu134ues5bJJVEyI3IrC6nXkP8iJ1yXTpA#:~:text=The%20rejection%20region%20is%20the,0%20in%20a%20hypothesis%20test

Statistical Significance. Retrieve January 4, 2021 from https://en.wikipedia.org/wiki/Statistical_significance?fbclid=IwAR2N7i8z-rGt3bF5fxB0nKGPRXdUjVUH749OdCWt4CMMML8xtFaQrliNgEo

Statistical Hypothesis. Retrieved January 4, 2021 from https://en.wikipedia.org/wiki/Statistical_hypothesis_testing?fbclid=IwAR10BNLm <a href="https://en.wiki/Statistical_hypothesis_testing.hypothesis_hypothesis_testing.hypothesis_hy

z-table for one-tailed

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
-3.8	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
-3.7	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
-3.6	0.0002	0.0002	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
-3.5	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002
-3.4	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0002
-3.3	0.0005	0.0005	0.0005	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0003
-3.2	0.0007	0.0007	0.0006	0.0006	0.0006	0.0006	0.0006	0.0005	0.0005	0.0005
-3.1	0.0010	0.0009	0.0009	0.0009	8000.0	0.0008	8000.0	0.0008	0.0007	0.0007
-3.0	0.0013	0.0013	0.0013	0.0012	0.0012	0.0011	0.0011	0.0011	0.0010	0.0010
-2.9	0.0019	0.0018	0.0018	0.0017	0.0016	0.0016	0.0015	0.0015	0.0014	0.0014
-2.8	0.0026	0.0025	0.0024	0.0023	0.0023	0.0022	0.0021	0.0021	0.0020	0.0019
-2.7	0.0035	0.0034	0.0033	0.0032	0.0031	0.0030	0.0029	0.0028	0.0027	0.0026
-2.6	0.0047	0.0045	0.0044	0.0043	0.0041	0.0040	0.0039	0.0038	0.0037	0.0036
-2.5	0.0062	0.0060	0.0059	0.0057	0.0055	0.0054	0.0052	0.0051	0.0049	0.0048
-2.4	0.0082	0.0080	0.0078	0.0075	0.0073	0.0071	0.0069	0.0068	0.0086	0.0064
-2.3	0.0107	0.0104	0.0102	0.0099	0.0096	0.0094	0.0091	0.0089	0.0087	0.0084
-2.2	0.0139	0.0136	0.0132	0.0129	0.0125	0.0122	0.0119	0.0116	0.0113	0.0110
-2.1	0.0179	0.0174	0.0170	0.0166	0.0162	0.0158	0.0154	0.0150	0.0146	0.0143
-2.0	0.0228	0.0222	0.0217	0.0212	0.0207	0.0202	0.0197	0.0192	0.0188	0.0183
-1.9	0.0287	0.0281	0.0274	0.0268	0.0262	0.0256	0.0250	0.0244	0.0239	0.0233
-1.8	0.0359	0.0351	0.0344	0.0336	0.0329	0.0322	0.0314	0.0307	0.0301	0.0294
-1.7	0.0446	0.0436	0.0427	0.0418	0.0409	0.0401	0.0392	0.0384	0.0375	0.0367
-1.6	0.0548	0.0537	0.0526	0.0516	0.0505	0.0495	0.0485	0.0475	0.0465	0.0455
-1.5	0.0668	0.0655	0.0643	0.0630	0.0618	0.0606	0.0594	0.0582	0.0571	0.0559
-1.4	0.0808	0.0793	0.0778	0.0764	0.0749	0.0735	0.0721	0.0708	0.0694	0.0681
-1.3	0.0968	0.0951	0.0934	0.0918	0.0901	0.0885	0.0869	0.0853	0.0838	0.0823
-1.2	0.1151	0.1131	0.1112	0.1093	0.1075	0.1056	0.1038	0.1020	0.1003	0.0985
-1.1	0.1357	0.1335	0.1314	0.1292	0.1271	0.1251	0.1230	0.1210	0.1190	0.1170
-1.0	0.1587	0.1562	0.1539	0.1515	0.1492	0.1469	0.1448	0.1423	0.1401	0.1379
-0.9	0.1841	0.1814	0.1788	0.1762	0.1736	0.1711	0.1685	0.1660	0.1635	0.1611
-0.8	0.2119	0.2090	0.2061	0.2033	0.2005	0.1977	0.1949	0.1922	0.1894	0.1867
-0.7	0.2420	0.2389	0.2358	0.2327	0.2296	0.2266	0.2236	0.2206	0.2177	0.2148
-0.6	0.2743	0.2709	0.2676	0.2643	0.2611	0.2578	0.2546	0.2514	0.2483	0.2451
-0.5	0.3085	0.3050	0.3015	0.2981	0.2946	0.2912	0.2877	0.2843	0.2810	0.2776
-0.4	0.3446	0.3409	0.3372	0.3336	0.3300	0.3264	0.3228	0.3192	0.3156	0.3121
-0.3	0.3821	0.3783	0.3745	0.3707	0.3669	0.3632	0.3594	0.3557	0.3520	0.3483
-0.2	0.4207	0.4168	0.4129	0.4090	0.4052	0.4013	0.3974	0.3936	0.3897	0.3859
-0.1	0.4602	0.4562	0.4522	0.4483	0.4443	0.4404	0.4364	0.4325	0.4286	0.4247
-0.0	0.5000	0.4980	0.4920	0.4880	0.4840	0.4801	0.4761	0.4721	0.4681	0.4641

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.5000	0.5040	0.5080	0.5120	0.5160	0.5199	0.5239	0.5279	0.5319	0.5359
0.1	0.5398	0.5438	0.5478	0.5517	0.5557	0.5596	0.5636	0.5675	0.5714	0.5753
0.2	0.5793	0.5832	0.5871	0.5910	0.5948	0.5987	0.6026	0.6064	0.6103	0.6141
0.3	0.6179	0.6217	0.6255	0.6293	0.6331	0.6368	0.6406	0.6443	0.6480	0.6517
0.4	0.6554	0.6591	0.6628	0.6664	0.6700	0.6736	0.6772	0.6808	0.6844	0.6879
0.5	0.6915	0.6950	0.6985	0.7019	0.7054	0.7088	0.7123	0.7157	0.7190	0.7224
0.6	0.7257	0.7291	0.7324	0.7357	0.7389	0.7422	0.7454	0.7486	0.7517	0.7549
0.7	0.7580	0.7611	0.7642	0.7673	0.7704	0.7734	0.7764	0.7794	0.7823	0.7852
0.8	0.7881	0.7910	0.7939	0.7967	0.7995	0.8023	0.8051	0.8078	0.8106	0.8133
0.9	0.8159	0.8186	0.8212	0.8238	0.8264	0.8289	0.8315	0.8340	0.8365	0.8389
1.0	0.8413	0.8438	0.8461	0.8485	0.8508	0.8531	0.8554	0.8577	0.8599	0.8621
1.1	0.8643	0.8665	0.8686	0.8708	0.8729	0.8749	0.8770	0.8790	0.8810	0.8830
1.2	0.8849	0.8869	0.8888	0.8907	0.8925	0.8944	0.8962	0.8980	0.8997	0.9015
1.3	0.9032	0.9049	0.9066	0.9082	0.9099	0.9115	0.9131	0.9147	0.9162	0.9177
1.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279	0.9292	0.9306	0.9319
1.5	0.9332	0.9345	0.9357	0.9370	0.9382	0.9394	0.9406	0.9418	0.9429	0.9441
1.6	0.9452	0.9463	0.9474	0.9484	0.9495	0.9505	0.9515	0.9525	0.9535	0.9545
1.7	0.9554	0.9564	0.9573	0.9582	0.9591	0.9599	0.9608	0.9616	0.9625	0.9633
1.8	0.9641	0.9649	0.9656	0.9664	0.9671	0.9678	0.9686	0.9693	0.9699	0.9706
1.9	0.9713	0.9719	0.9726	0.9732	0.9738	0.9744	0.9750	0.9756	0.9761	0.9767
2.0	0.9772	0.9778	0.9783	0.9788	0.9793	0.9798	0.9803	0.9808	0.9812	0.9817
2.1	0.9821	0.9826	0.9830	0.9834	0.9838	0.9842	0.9846	0.9850	0.9854	0.9857
2.2	0.9861	0.9864	0.9868	0.9871	0.9875	0.9878	0.9881	0.9884	0.9887	0.9890
2.3	0.9893	0.9896	0.9898	0.9901	0.9904	0.9906	0.9909	0.9911	0.9913	0.9916
2.4	0.9918	0.9920	0.9922	0.9925	0.9927	0.9929	0.9931	0.9932	0.9934	0.9936
2.5	0.9938	0.9940	0.9941	0.9943	0.9945	0.9946	0.9948	0.9949	0.9951	0.9952
2.6	0.9953	0.9955	0.9956	0.9957	0.9959	0.9960	0.9961	0.9962	0.9963	0.9964
2.7	0.9965	0.9966	0.9967	0.9968	0.9969	0.9970	0.9971	0.9972	0.9973	0.9974
2.8	0.9974	0.9975	0.9976	0.9977	0.9977	0.9978	0.9979	0.9979	0.9980	0.9981
2.9	0.9981	0.9982	0.9982	0.9983	0.9984	0.9984	0.9985	0.9985	0.9986	0.9986
3.0	0.9987	0.9987	0.9987	0.9988	0.9988	0.9989	0.9989	0.9989	0.9990	0.9990
3.1	0.9990	0.9991	0.9991	0.9991	0.9992	0.9992	0.9992	0.9992	0.9993	0.9993
3.2	0.9993	0.9993	0.9994	0.9994	0.9994	0.9994	0.9994	0.9995	0.9995	0.9995
3.3	0.9995	0.9995	0.9995	0.9996	0.9996	0.9996	0.9996	0.9996	0.9996	0.9997
3.4	0.9997	0.9997	0.9997	0.9997	0.9997	0.9997	0.9997	0.9997	0.9997	0.9998
3.5	0.9998	0.9998	0.9998	0.9998	0.9998	0.9998	0.9998	0.9998	0.9998	0.9998
3.6	0.9998	0.9998	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999
3.7	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999
3.8	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999	0.9999

z-table for two-tailed

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.0000	0.0040	0.0080	0.0120	0.0160	0.0199	0.0239	0.0279	0.0319	0.0359
0.1	0.0398	0.0438	0.0478	0.0517	0.0557	0.0596	0.0636	0.0675	0.0714	0.0753
0.2	0.0793	0.0832	0.0871	0.0910	0.0948	0.0987	0.1026	0.1064	0.1103	0.1141
0.3	0.1179	0.1217	0.1255	0.1293	0.1331	0.1368	0.1406	0.1443	0.1480	0.1517
0.4	0.1554	0.1591	0.1628	0.1664	0.1700	0.1736	0.1772	0.1808	0.1844	0.1879
0.5	0.1915	0.1950	0.1985	0.2019	0.2054	0.2088	0.2123	0.2157	0.2190	0.2224
0.6	0.2257	0.2291	0.2324	0.2357	0.2389	0.2422	0.2454	0.2486	0.2517	0.2549
0.7	0.2580	0.2611	0.2642	0.2673	0.2704	0.2734	0.2764	0.2794	0.2823	0.2852
0.8	0.2881	0.2910	0.2939	0.2967	0.2995	0.3023	0.3051	0.3078	0.3106	0.3133
0.9	0.3159	0.3186	0.3212	0.3238	0.3264	0.3289	0.3315	0.3340	0.3365	0.3389
1.0	0.3413	0.3438	0.3461	0.3485	0.3508	0.3531	0.3554	0.3577	0.3599	0.3621
1.1	0.3643	0.3665	0.3686	0.3708	0.3729	0.3749	0.3770	0.3790	0.3810	0.3830
1.2	0.3849	0.3869	0.3888	0.3907	0.3925	0.3944	0.3962	0.3980	0.3997	0.4015
1.3	0.4032	0.4049	0.4066	0.4082	0.4099	0.4115	0.4131	0.4147	0.4162	0.4177
1.4	0.4192	0.4207	0.4222	0.4236	0.4251	0.4265	0.4279	0.4292	0.4306	0.4319
1.5	0.4332	0.4345	0.4357	0.4370	0.4382	0.4394	0.4406	0.4418	0.4429	0.4441
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	0.4515	0.4525	0.4535	0.4545
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	0.4608	0.4616	0.4625	0.4633
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	0.4686	0.4693	0.4699	0.4706
1.9	0.4713	0.4719	0.4726	0.4732	0.4738	0.4744	0.4750	0.4756	0.4761	0.4767
2.0	0.4772	0.4778	0.4783	0.4788	0.4793	0.4798	0.4803	0.4808	0.4812	0.4817
2.1	0.4821	0.4826	0.4830	0.4834	0.4838	0.4842	0.4846	0.4850	0.4854	0.4857
2.2	0.4861	0.4864	0.4868	0.4871	0.4875	0.4878	0.4881	0.4884	0.4887	0.4890
2.3	0.4893	0.4896	0.4898	0.4901	0.4904	0.4906	0.4909	0.4911	0.4913	0.4916
2.4	0.4918	0.4920	0.4922	0.4925	0.4927	0.4929	0.4931	0.4932	0.4934	0.4936
2.5	0.4938	0.4940	0.4941	0.4943	0.4945	0.4946	0.4948	0.4949	0.4951	0.4952
2.6	0.4953	0.4955	0.4956	0.4957	0.4959	0.4960	0.4961	0.4962	0.4963	0.4964
2.7	0.4965	0.4966	0.4967	0.4968	0.4969	0.4970	0.4971	0.4972	0.4973	0.4974
2.8	0.4974	0.4975	0.4976	0.4977	0.4977	0.4978	0.4979	0.4979	0.4980	0.4981
2.9	0.4981	0.4982	0.4982	0.4983	0.4984	0.4984	0.4985	0.4985	0.4986	0.4986
3.0	0.4987	0.4987	0.4987	0.4988	0.4988	0.4989	0.4989	0.4989	0.4990	0.4990
3.1	0.4990	0.4991	0.4991	0.4991	0.4992	0.4992	0.4992	0.4992	0.4993	0.4993
3.2	0.4993	0.4993	0.4994	0.4994	0.4994	0.4994	0.4994	0.4995	0.4995	0.4995
3.3	0.4995	0.4995	0.4995	0.4996	0.4996	0.4996	0.4996	0.4996	0.4996	0.4997
3.4	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4998
3.5	0.4998 0.4998	0.4998 0.4998	0.4998	0.4998 0.4999	0.4998 0.4999	0.4998 0.4999	0.4998 0.4999	0.4998 0.4999	0.4998 0.4999	0.4998
3.6	0.4998	0.4998	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999
3.7	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999
3.8	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999