MATH 3339 Statistics for the Sciences

Sec 5.5;6.5

Wendy Wang wwang60@central.uh.edu

Lecture 11 - 3339

Outline

- The Standard Normal Distribution
- Using the z-table
- Inverse Normal
- Sums of Random Variables

Not 1, 2 or 3 Standard Deviations

P($X < 6 \) = P \ exp(6.5 \)$ An orange juice producer buys all his oranges from a large orange grove. The amount of juice squeezed from each of these oranges is approximately normally distributed, with a mean of 4.70 ounces and a standard deviation of 0.40 ounce. The random variable is X = theamount of juice squeezed from one orange.

- What is the probability that an orange will have less than 4 ounces of juice? P(X < 4). $X \sim N(M = 4.7)$, T = 0.40.

 There are a couple of ways to answer this question.
- - Arr R: pnorm(x,mean,sd), pnorm(4,4.7,0.4) = 0.04005916
 - Z-Table: In your textbook. This table is for Standard Normal Distribution.

$$P(X < Y) = P(X \le Y) = PNOrm(Y, Y, Y, O.YO)$$
UNIVERSITY OF HOUSTON
DEPARTMENT OF MATHEMATICS

Determine the probabilities?

- X = amount of juice squeezed with N(4.7, 0.4).
 - 1. What is the probability that more than four ounces of juice will be squeezed?

$$P(x > 4) = |-P(x < 4) = |-pnorm| 4,47,0.4)$$

2. What is the probability that between 3.5 and 4.5 ounces of juice will be squeezed?

$$P(3.5 < X < 4.5) = P(X < 4.5) - P(X < 3.5)$$

$$= pnorm(4.5, 4.7, 0.4) - pnorm(3.5, 4.7, 0.4)$$

3. What is the probability that beyond 3 or beyond 5 ounces of juice

will be squeezed?
$$\frac{1}{3}$$
 $= P(\times<3) + P(\times>5)$ $= Provm(3, 4.7, 6.4) + 1- P(\times<5)$

Standard Normal Distribution

To compute $P(a \le X \le b)$ when X is a Normal random variable with parameters μ and σ , we must evaluate:

$$\int_{a}^{b} \frac{1}{\sqrt{2\pi}\sigma} e^{-(x-\mu)^{2}/2\sigma^{2}} dx \qquad \qquad \uparrow \qquad \uparrow$$

None of the standard integration techniques can be used to evaluate this. thus we "standardize" the values by:

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

$$Z = \frac{X - \mu}{\sigma} \qquad Z = \frac{\chi - \mathcal{M}'}{\sigma}$$

where $\mu_Z = 0$ and $\sigma_Z = 1$ to get the pdf:

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

The cdf of Z is $P(Z \le z) = \int_{-\infty}^{z} \phi(y) dy$ which we denote by $\Phi(z)$

Key concepts for z-scores

- The z-score is the number of standard deviations a value is from the mean.
- Z-scores have no units
- They measure the distance an observation is from the mean in standard deviations.
- Positive *z*-scores indicate that the observation is above the mean.
- Negative z-scores indicate that the observation is below the mean.
- Z-scores usually are between −3 and 3. Anything beyond these two values indicates that the observation is extreme.

UNIVERSITY of HOUSTON
DEPARTMENT OF MATHEMATICS

Example of Z-scores

A certain town has a mean monthly high temperature in January of 35° F and a standard deviation of 8° F. This town also has a mean monthly high temperature in July of 75° F with a standard deviation of 10° F. In which month is it more unusual to have a day with a high temperature of 55 degrees?

Jan:
$$M=35$$
 $T=8$ $8=\frac{55-35}{8}$ $= 2.5$

July: $M=75$ $T=10$ $8=\frac{55-35}{8}$ $= 2.5$

Xo=55 is wore unusual in Jan,

because $|2.5| > |-2|$.

UNIVERSITY OF MATHE

Another Example

The score on a test has a mean of 75 with standard deviation 15. If I said your standard score (z-score) is 2.25, what is your actual test score?

$$\mathcal{M} = 75 \qquad \nabla = 15$$

$$Z = 2.25$$

$$X = 7$$

$$X = M + 2.0$$

$$= 75 + 2.25 * 15$$
UNIVERS

Normal Distribution Calculations

- Area under a Normal curve represent proportions (probability) of observations within a range of values. There is no easy way to find the area under a Normal curve.
- We use a table or software that calculates the desired areas. The table we use is Z-table. It uses a **cumulative proportion**. A cumulative proportion is the proportion (probability) of observations in a distribution that lie at or below a given value. This is Φ(z).
- When the distribution is given by a density curve, the cumulative proportion is the area under the curve to the left of a given value.

Using The Z-table

https://www.math.uh.edu/~wwang/z-table.pdf

- The vertical margin are the left most digits of a *z*-score.
- The top margin is the hundredths place of a z-score.
- The numbers inside the table represents the area from $-\infty$ to that z-score.
- Remember that the standard Normal density curve is symmetric and the total area is equal to 1.
- Note: R can calculate these probabilities and also some calculators. Without having to convert to z-scores.

$P(Z \le -1.52)$

$P(Z \le -1.52) = 0.0643$

R: pnorm(-1.52,0,1) = 0.06425549or, pnorm(-1.52)=0.06425549

Table A: P(Z < z)

P(Z ≥ 0.95)

VERSITY of HOUSTON EPARTMENT OF MATHEMATICS

$$P(Z \ge 0.95) = 0.1711$$

R: 1 - pnorm(0.95,0,1) = 0.1710561

Table A: P(Z < z)

P(1.3 < Z < 1.72)

$$P(1.3 < Z < 1.72) = 0.0541$$

R: pnorm(1.72,0,1) - pnorm(1.3,0,1) = 0.05408426

Inverse Normal

Inverse Normal: how to find a value, when we are given a proportion

Finding a value when given a proportion

- Called inverse Normal.
- This is working "Backwards" using Z-Table.
- Finding the observed values when given a percent.
- In R: qnorm(proportion,mean,sd).

```
given a range of value, to find prob, prorm()
given a prob/proportion, to find obs., gnorm()
UNIVERSITY OF HOUSTON
```

"Backward" Normal calculations Using Z-Table

- 1. State the problem. Since, Z-Table, qnorm and invNorm gives the areas to the left of *z*-scores, always state the problem in terms of the area to the left of *x*. Keep in mind that the total area under the standard Normal curve is 1.
- 2. Use Table A to find c. This is the value from the table not a value that we calculate.
- 3. Unstandardized to transform the solution from the *z*-score back to the original *x* scale. Solving for *x* using the equation

$$c = \frac{x - \mu}{\sigma}$$

gives the equation $x = \sigma(c) + \mu$.

Examples to Work "Backwards" with the Normal Distribution

Find the value of c so that:

1.
$$P(Z < c) = 0.7704$$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Examples to Work "Backwards" with the Normal Distribution

Find the value of c so that:

2.
$$P(Z > c) = 0.006$$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

-9 mm (0.006,0,1)

Examples to Work "Backwards" with the Normal

Distribution

Z~N(0,1)

Find the value of c so that:

3.
$$P(-c < Z < c) = 0.966$$

$$-C = \frac{9}{100} + \frac{1-0.966}{2}, 0,$$

> qnorm((1-0.966)/2,0,1) (1) -2.120072

• given X < a, to find proh, P(X < a) = P(x < a)

· given prob. or proportion, to find X. P(X < b) = 0.3, to find b. $b = q \operatorname{norm} \left(\begin{bmatrix} ? \\ 0.3 \end{bmatrix}, \mathcal{M}, \mathcal{T} \right)$

MPG for Prius

The miles per gallon for a Toyota Prius has a Normal distribution with mean $\mu = 49$ mpg and standard deviation $\sigma = 3.5$ mpg. 25% of the Prius have a MPG of what value and lower? D/V = 0.000

Prius have a MPG of what value and lower? P(X < T) = 0.25.

1. We want C, such that C = 0.25. That is we want to know what C = 0.25. That is we want to know what C = 0.25.

Find c such that P(Z < c) = 0.25

3. From Table A, find something close to 0.25 inside the table.

$$P(Z < ?) = 0.25$$
 (closes value is 0.2514)

$$P(2 < -0.67) = (0.2514) \approx 6.25$$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Find c such that P(Z < c) = 0.25

$$X = M + 2.0$$

= 49 + (-0.67)8.5

an approx.

- 4. Unstandardized $x = \sigma(c) + \mu = 3.5(-0.67) + 49 = 46.655$
- This means that 25% of the Prius has a mpg of less than 46.655 mpg.

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Top 10%

Suppose you rank in the 10% of your class. If the mean GPA is 2.7 and the standard deviation is 0.59, what is your GPA? (Assume a Normal distribution)

1. We want c, such that P(Z > c) = 0.10. That is we want to know what z-score cuts off the highest 10%.

Find *c* such that P(Z > c) = 0.1

3. From Table A, the areas are **below** or to the left of a *z*-score thus we want to find something close to 0.90 **inside** the table.

Find *c* such that P(Z > c) = 0.1

- 4. Unstandardized: $x = \sigma(c) + \mu = 0.59(1.28) + 2.7 = 3.4552$
- 5. This means that your gpa is 3.4375 if you rank at the 10% of your class.

In R:
$$qnorm(0.9,2.7,0.59) = 3.456115$$

$$q \text{ norm } (0.90, 2.7, 0.59) = 3.456$$

Example

Let X = amount of juice in ounces in a orange, $X \sim N(4.7, 0.4)$.

1. Determine the third quartile.

$$X = Q_3 = q norm(0.75, 4.7, 0.4)$$

2. Determine the 95th percentile.

$$X_{9t} = g norm(0.95, 4.7, 0.4)$$

Recall E(X + Y)

 If X and Y are two different random variables, then the expected value (mean) of the sums of the pairs of the random variable is the same as the sum of their means:

$$\mu_{X+Y} = E(X+Y) = E(X) + E(Y) = \mu_X + \mu_Y.$$

This is called the addition rule for means.

• The expected value (mean) of the difference of the pairs of the random variable is the same as the difference of their means:

$$\mu_{X-Y} = E(X - Y) = E(X) - E(Y) = \mu_X - \mu_Y.$$

Recall VAR(X + Y)

If X and Y are independent random variables

$$\sigma_{X+Y}^2 = Var(X+Y) = Var(X) + Var(Y) = \sigma_X^2 + \sigma_Y^2$$

and

$$\sigma_{X-Y}^2 = Var(X - Y) = Var(X) + Var(Y) = \sigma_X^2 + \sigma_Y^2$$

If X & Y are dependent

If X and Y are dependent random variables then

$$\sigma_{X+Y}^2 = Var(X+Y) = Var(X) + Var(Y) + 2cov(X,Y) = \sigma_X^2 + \sigma_Y^2 + 2cov(X,Y)$$

$$\sigma_{X-Y}^2 = Var(X-Y) = Var(X) + Var(Y) - 2cov(X,Y) = \sigma_X^2 + \sigma_Y^2 - 2cov(X,Y)$$

Example

Suppose we have two independent random variables, X and Y where $\mu_X = 10$, $\sigma_X = 2$, $\mu_Y = 10$ and $\sigma_Y = 2$.

a. Determine: μ_{X+Y} and σ_{X+Y}

$$M_{x+y} = E(X+Y) = E(X)+E(Y)$$
= $M_X + M_Y$
= $10+10 = 20$

b. Suppose we want the mean of X and Y, what would be the expected value of the mean?

expected value of the mean?

$$\int (X+Y) = \int Var(X+Y) = \int Var(X) + Var(Y)$$

$$= \int Z^{2} + Z^{2} = \int \mathcal{F}$$
given; X and Y are independent.

UNIVERSITY OF HATHEMATICS

DEPARTMENT OF MATHEMATICS