

Ποιοτική & Ποσοτική Ανάλυση Δεδομένων

Εβδομάδα 7^η

Εισαγωγή στην Κανονική Κατανομή

Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης
Δημοκρίτειο Πανεπιστήμιο Θράκης
Αλεξανδρούπολη

Ένα πρόβλημα

Πρόβλημα: Ένας μαθητής είχε επίδοση στο τεστ Μαθηματικών 18 και στο τεστ της Έκθεσης 16 (κλίμακα 0-20). Εκ πρώτης όψης φαίνεται ότι πήγε καλύτερα στα Μαθηματικά. Όμως μπορεί να μην είναι ακριβώς έτσι γιατί οι δύο βαθμοί δεν δίνουν καμία πληροφορία για την εικόνα όλης της τάξης σε κάθε μάθημα.

‘Ποιά τιμή απείχε περισσότερο από τον μέσο όρο της κατανομής της;’

$$\bar{X}_{\text{μαθ}} = 15,5 \quad \sigma_{\text{μαθ}} = 1,5$$

$$\bar{X}_{\text{έκθ}} = 12 \quad \sigma_{\text{έκθ}} = 1,8$$

- ο βαθμός 18 σε μία κατανομή με μέσο όρο 15,5 μπορεί να εκφραστεί ως +2,5.
- ο βαθμός 16 σε μια κατανομή με μέσο όρο 12, μπορεί να εκφραστεί ως +4.

Ένα πρόβλημα (συνέχεια)

Πρόβλημα: Ένας μαθητής είχε επίδοση στο τεστ Μαθηματικών 18 και στο τεστ της Έκθεσης 16 (κλίμακα 0-20). Εκ πρώτης όψης φαίνεται ότι πήγε καλύτερα στα Μαθηματικά. Όμως μπορεί να μην είναι ακριβώς έτσι γιατί οι δύο βαθμοί δεν δίνουν καμία πληροφορία για την εικόνα όλης της τάξης σε κάθε μάθημα.

‘Ποιά τιμή απείχε περισσότερο από τον μέσο όρο της κατανομής της αν λάβουμε υπόψη και την τυπική απόκλιση κάθε κατανομής;’

$$\bar{X}_{\text{μαθ}} = 15,5 \quad \sigma_{\text{μαθ}} = 1,5$$

$$\bar{X}_{\text{έκθ}} = 12 \quad \sigma_{\text{έκθ}} = 1,8$$

- Μετατροπή των αρχικών βαθμών σε z-τιμές

Οι τυπικές τιμές (Z-scores)

- Το πηλίκο της απόκλισης μιας τιμής από το μέσο όρο προς την τυπική απόκλιση ονομάζεται μετατροπή σε τυπικές τιμές ή z-τιμές (standardized values or z-scores).

$$z = \frac{(X - \bar{X})}{\sigma}$$

- Οι τυπικές τιμές εκφράζουν την απόσταση (απόκλιση) μιας τιμής από τον μέσο όρο σε τυπικές αποκλίσεις (και όχι στην αρχική μονάδα μέτρησης). *Πόσες τυπικές αποκλίσεις πάνω ή κάτω από το μέσο όρο βρίσκεται η αντίστοιχη αρχική τιμή.*

Οι τυπικές τιμές (Z-scores)

Λύση στο προηγούμενο πρόβλημα (Σε ποιά μάθημα είχε την καλύτερη επίδοση;)

Μαθηματικά: βαθμός μαθητή Α: $X=18$, \bar{X} τάξης=15,5 και $\sigma=1,5$.

Έκθεση: βαθμός μαθητή Α: $X=16$, \bar{X} τάξης = 12 και $\sigma=1,8$.

Με αυτά τα δεδομένα ο βαθμός των Μαθηματικών παίρνει την τυπική τιμή z :

$$z = \frac{18 - 15,5}{1,5} = \frac{2,5}{1,5} = +1,66$$

ενώ ο βαθμός της Έκθεσης παίρνει την τιμή z :

$$z = \frac{16 - 12}{1,8} = \frac{4}{1,8} = +2,22$$

Φαίνεται τώρα από τις τιμές z ότι ο μαθητής του παραδείγματός μας πήγε πολύ καλύτερα στην έκθεση απ' ότι στα μαθηματικά, παρά την αντίθεση πρώτη εντύπωση που δίνουν οι απλοί βαθμοί που πήρε στα δύο μαθήματα.

Οι τυπικές τιμές (Z-scores)

- Όταν οι τυπικές τιμές είναι θετικές, αυτό σημαίνει ότι η αρχική τιμή είναι μεγαλύτερη από τον μέσο όρο, ενώ όταν οι z-τιμές έχουν αρνητικό πρόσημο, τότε αυτό σημαίνει ότι η αρχική τιμή είναι μικρότερη από τον μέσο όρο.
- Αυτό που μας προσφέρουν οι z-τιμές είναι η δυνατότητα σύγκρισης (ως προς την απόστασή τους από το μέσο όρο της κατανομής τους) διάφορων τιμών που δεν προέρχονται από την ίδια κατανομή. Κι αυτό γιατί οι z-τιμές εκφράζονται σε μονάδες τυπικής απόκλισης, και είναι ανεξάρτητες από την αρχική μονάδα μέτρησης. *‘Ποιά τιμή απείχε περισσότερο από τον μέσο όρο της κατανομής της;’*. Με τις τυπικές τιμές μπορούμε να συγκρίνουμε απευθείας ή να κάνουμε αλγεβρικές πράξεις.

Οι τυπικές τιμές (Z-scores)

Χαρακτηριστικά των τυπικών τιμών:

1. Η κατανομή των τυπικών τιμών έχει ίδιο σχήμα με αυτό της αρχικής κατανομής (η θέση των τιμών είναι ίδια).
2. Ο μέσος όρος της τυπικής κατανομής είναι πάντα 0 και η τυπική απόκλισή της είναι πάντα 1.
3. Οι τυπικές τιμές εκφράζονται σε αριθμούς σε μονάδες τυπικής απόκλισης.
4. Το μέγεθος της τυπικής τιμής μιας αρχικής τιμής μας δίνει άμεσα μία εικόνα για τη θέση της στην κατανομή (πόσο μακριά είναι από τον μέσο όρο).

Οι τυπικές τιμές (Z-scores)

Παράδειγμα Κατανόησης:

Ένα αγόρι 14 ετών και ένα κορίτσι 11 ετών με ύψος 163cm και 130cm αντίστοιχα, και θέλουμε να δούμε ποιό είναι ψηλότερο. Πρέπει να τα συγκρίνουμε με τους συνομηλίκους τους του ίδιου φύλου. Αν οι μέσοι όροι και οι τυπικές αποκλίσεις των κατανομών αυτών είναι μ.ο. = 155cm, $\sigma = 9$ cm και μ.ο. = 128cm, $\sigma = 7$ cm, θα είχαμε:

Αγόρι: $z = (163-155) / 9 = +0,89$ τυπικές αποκλίσεις
(περίπου 9/10 της τυπικής απόκλισης)

Κορίτσι: $z = (130-128) / 7 = +0,29$ τυπικές αποκλίσεις
(περίπου 3/10 της τυπικής απόκλισης)

Συνεπώς το αγόρι θεωρείται ψηλότερο από το κορίτσι, σε σχέση με το μέσο όρο των συνομηλίκων του.

Κατανομές μεταβλητών

Κύρτωση (Kurtosis): Ο βαθμός συγκέντρωσης των τιμών γύρω από το κέντρο της κατανομής

α) Λεπτόκυρτη κατανομή: Συμμετρική καμπύλη που χαρακτηρίζεται από τη συγκέντρωση των τιμών στο κέντρο της κατανομής

β) Μεσόκυρτη κατανομή: Συμμετρική καμπύλη που έχει τη μορφή της κανονικής κατανομής

γ) Πλατύκυρτη κατανομή: Συμμετρική καμπύλη που χαρακτηρίζεται από μικρό βαθμό συγκέντρωσης γύρω από το κέντρο της κατανομής

Κατανομές μεταβλητών

Συμμετρική κατανομή: η συγκέντρωση των τιμών γύρω από το μέσο της κατανομής είναι συμμετρική

Ισοϋψής κατανομή: Κατανομή, η συχνότητα των τιμών της οποίας είναι ίση σε όλο το μήκος της κλίμακας μέτρησης (α)

Δικόρυφη κατανομή: Κατανομή με δύο δεσπόζουσες τιμές (β & γ)

(α)

(β)

(γ)

Κατανομές μεταβλητών

Ασύμμετρη κατανομή (skewed distribution): Μη συμμετρική κατανομή, στην οποία το σημείο συγκέντρωσης των περισσότερων τιμών βρίσκεται δεξιά ή αριστερά στον άξονα των τιμών

Ασύμμετρη αριστερά (positively skewed): οι μεγάλες συχνότητες συγκεντρώνονται στο αριστερό άκρο της κατανομής (που αντιστοιχεί στις χαμηλότερες τιμές της κλίμακας μέτρησης) και ταυτόχρονα οι συχνότητες στο δεξιό άκρο είναι λιγότερες (γ)

Ασύμμετρη δεξιά κατανομή (negatively skewed): το σημείο συγκέντρωσης των τιμών της κατανομής βρίσκεται δεξιά στον οριζόντιο άξονα (α & β)

Η Κανονική Κατανομή

Συμμετρική κωδωνοειδής κατανομή με συγκεκριμένα χαρακτηριστικά

© ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ - ΡΟΥΣΣΟΣ & ΤΣΑΟΥΣΗΣ

➤ Οι δύο παράμετροι από τις οποίες εξαρτάται είναι η μέση τιμή μ και η τυπική απόκλιση σ .

Η Κανονική Κατανομή

Συμμετρική κωδωνοειδής κατανομή με συγκεκριμένα χαρακτηριστικά

© ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ - ΡΟΥΣΣΟΣ & ΤΣΑΟΥΣΗΣ

- Η τιμή της μ προσδιορίζει τη θέση της κατανομής στον άξονα των X και η τιμή της σ τη μορφή που έχει η καμπύλη της.

Η Κανονική Κατανομή

σχήμα 9.10 : Επίδραση των παραμέτρων της $N(\mu,\sigma)$ στη θέση και μορφή της

Η Κανονική Κατανομή

- **Ιστορικά:** 18^{ος} αιώνας. Ορίστηκε με ακρίβεια από τον Laplace και πήρε τη συνήθη μορφή της από τον Gauss.
- Ο πρώτος που την εφάρμοσε σε δεδομένα κοινωνικής έρευνας ήταν ο Βέλγος στατιστικολόγος και δημογράφος Quetelet, ο οποίος συγκέντρωσε ανθρωπομετρικά δεδομένα και διαπίστωσε ότι έπαιρναν τη μορφή κανονικής κατανομής.

Η Κανονική Κατανομή

Χρησιμότητα

1. Πολλές μεταβλητές στο χώρο των κοινωνικών επιστημών θεωρείται ότι σχηματίζουν κανονική κατανομή στον πληθυσμό, και τα σκορ όλου του πληθυσμού ακολουθούν την κανονική κατανομή.
2. Τα περισσότερα και ισχυρότερα στατιστικά κριτήρια (τεστ) που χρησιμοποιούμε προϋποθέτουν ότι οι μετρήσεις του πληθυσμού θα ακολουθούσαν κανονική κατανομή.
3. Η κανονική κατανομή έχει κάποια χαρακτηριστικά με βάση τα οποία μπορούμε να εξάγουμε ορισμένα συμπεράσματα για μεμονωμένες τιμές αυτής της μεταβλητής.
4. Αν πάρουμε έναν άπειρο αριθμό δειγμάτων του υπό μελέτη πληθυσμού και σχηματίσουμε μία κατανομή των μέσων όρων τους, αυτή ονομάζεται **δειγματοληπτική κατανομή του μέσου όρου**. Θεωρείται ότι κάτω από ορισμένες προϋποθέσεις θα έχει περίπου κανονική μορφή.
Αναφορικά με το πόσο μπορούμε να αποκλίνουμε από το σχήμα, υπάρχει κάποια υποκειμενικότητα.

Κανονική κατανομή του δείκτη νοημοσύνης

© ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ - ΡΟΥΣΣΟΣ & ΤΣΑΟΥΣΗΣ

- Σε σχέση με τα τεστ νοημοσύνης, συνήθως οι μετρήσεις ακολουθούν την κανονική κατανομή. Τα περισσότερα είναι κατασκευασμένα ώστε να έχουν μέσο όρο 100 και τυπική απόκλιση 15. Με αυτό τον τρόπο μπορούμε να κάνουμε συγκρίσεις ανθρώπων αναφορικά με τη νοημοσύνη τους.

Κανονική κατανομή του δείκτη νοημοσύνης

© ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ - ΡΟΥΣΣΟΣ & ΤΣΑΟΥΣΗΣ

- Επειδή οι τιμές του δείκτη νοημοσύνης ακολουθούν την κανονική κατανομή, μπορούμε να μετατρέψουμε τις z-τιμές σε ποσοστό, και να βρούμε για μία συγκεκριμένη τιμή ποιό είναι το ποσοστό των περιπτώσεων που βρίσκονται κάτω από την τιμή αυτή.

Κανονική κατανομή του δείκτη νοημοσύνης

© ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ - ΡΟΥΣΣΟΣ & ΤΣΑΟΥΣΗΣ

- Για παράδειγμα, ένα σκορ ίσο με 130 είναι δύο τυπικές αποκλίσεις πάνω από τον μέσο όρο. Ελέγχοντας το γράφημα βρίσκουμε ότι περίπου το 98% των περιπτώσεων έχουν σκορ από 130 και κάτω. Το σημείο αυτό ονομάζεται και 98ο εκατοστημόριο.

Κανονική κατανομή του δείκτη νοημοσύνης

Ιδιότητες της (Τυπικής) Κανονικής Κατανομής

1. Η επικρατούσα τιμή, η διάμεσος και ο μέσος όρος συμπίπτουν
2. Εκτείνεται συμμετρικά σε κάθε πλευρά του μέσου όρου

Κανονική κατανομή του δείκτη νοημοσύνης

3. Το σχήμα της κανονικής κατανομής έχει τις εξής ιδιότητες:
- α) Το πιο απότομο σημείο της καμπύλης βρίσκεται σε απόσταση *μιας* τυπικής απόκλισης εκατέρωθεν του μέσου όρου
 - β) Σε απόσταση 3 τυπικών αποκλίσεων από το μέσο όρο η κλίση είναι σχεδόν οριζόντια, πολύ κοντά στο μηδέν

Κανονική κατανομή του δείκτη νοημοσύνης

4. Το ποσοστό της περιοχής που περιλαμβάνεται μεταξύ του μέσου όρου και:

± 1 τυπική απόκλιση είναι περίπου 0,68 ή 68%

± 2 τυπικές αποκλίσεις είναι περίπου 0,95 ή 95%

± 3 τυπικές αποκλίσεις είναι περίπου 0,997 ή 99,7%

Η Κανονική Κατανομή

Άσκηση Κατανόησης:

Σε μια έρευνα μετρήθηκε ο δείκτης νοημοσύνης 2000 αποφοίτων υποχρεωτικής εκπαίδευσης με μέσο όρο 100 και τυπική απόκλιση $\sigma = 15$. Αν η μεταβλητή ακολουθεί την κανονική κατανομή:

α) Πόσοι απόφοιτοι έχουν IQ από 85 έως 115 (κατά προσέγγιση)

Μετατρέπουμε τις αρχικές τιμές σε τυπικές τιμές:

$$z_1 = \frac{(X - \bar{X})}{\sigma} = \frac{(85 - 100)}{15} = -1$$

$$z_2 = \frac{(X - \bar{X})}{\sigma} = \frac{(115 - 100)}{15} = 1$$

Γνωρίζουμε ότι σε μια κανονική κατανομή το 68% των τιμών βρίσκεται ανάμεσα σε -1 και +1 τυπική απόκλιση. Άρα $2000 \times 0,68 = 1360$ περίπου απόφοιτοι αναμένεται να έχουν IQ από 85 έως 115.

Η Κανονική Κατανομή

Άσκηση Κατανόησης:

Σε μια έρευνα μετρήθηκε ο δείκτης νοημοσύνης 2000 αποφοίτων υποχρεωτικής εκπαίδευσης με μέσο όρο 100 και τυπική απόκλιση $\sigma = 15$. Αν η μεταβλητή ακολουθεί την κανονική κατανομή:

β) Πόσοι απόφοιτοι έχουν IQ από 70 έως 130 (κατά προσέγγιση)

Μετατρέπουμε τις αρχικές τιμές σε τυπικές τιμές:

$$z_1 = \frac{(X - \bar{X})}{\sigma} = \frac{(70 - 100)}{15} = -2$$
$$z_2 = \frac{(X - \bar{X})}{\sigma} = \frac{(130 - 100)}{15} = +2$$

Γνωρίζουμε ότι σε μια κανονική κατανομή το 95% των τιμών βρίσκεται ανάμεσα σε -2 και +2 τυπικές αποκλίσεις. Άρα $2000 \times 0,95 = 1900$ περίπου απόφοιτοι αναμένεται να έχουν IQ από 70 έως 130.

Η Κανονική Κατανομή

Άσκηση Κατανόησης:

Σε μια έρευνα μετρήθηκε ο δείκτης νοημοσύνης 2000 αποφοίτων υποχρεωτικής εκπαίδευσης με μέσο όρο 100 και τυπική απόκλιση $\sigma = 15$. Αν η μεταβλητή ακολουθεί την κανονική κατανομή:

γ) Ένας από τους συμμετέχοντες διατυμπανίζει ότι έχει IQ πάνω από 145. Ποιά η πιθανότητα να λέει την αλήθεια;

Μετατρέπουμε την αρχική τιμή σε τυπική:

$$z = \frac{(X - \bar{X})}{\sigma} = \frac{(145 - 100)}{15} = +3$$

Γνωρίζουμε ότι σε μια κανονική κατανομή το 99,7% των τιμών βρίσκεται ανάμεσα σε -3 και +3 τυπικές αποκλίσεις. Άρα μόνο το $0,3 / 2 = 0,15\%$ θα έχει $IQ > 145$ (πολύ μικρή πιθανότητα).

Η Τυπική Κανονική Κατανομή

© ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ - ΡΟΥΣΣΟΣ & ΤΣΑΟΥΣΗΣ

- Τυπική κανονική κατανομή: η κατανομή του σχηματίζουν οι τυπικές τιμές (z-scores). [αναφέρεται και ως $N(0,1)$, όπου το N είναι για το normal, το 0 είναι η τιμή του μέσου όρου και το 1 είναι για την τυπική απόκλιση].

Η Τυπική Κανονική Κατανομή

© ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ - ΡΟΥΣΣΟΣ & ΤΣΑΟΥΣΗΣ

- ❑ Ολόκληρη η κατανομή περιλαμβάνει μία περιοχή ίση με 1. Η κατανομή είναι συμμετρική γύρω από το μέσο όρο, δηλ το 50% των περιπτώσεων βρίσκονται κάτω και το 50% των περιπτώσεων πάνω από τον μέσο όρο.
- ❑ Κάθε τυπική τιμή κόβει την κατανομή σε δύο τμήματα και μπορούμε να προσδιορίσουμε τη θέση κάθε τιμής στην κατανομή.

Η Τυπική Κανονική Κατανομή

Περιοχές μεταξύ των διαστημάτων που ορίζονται από τυπικές αποκλίσεις

Η Τυπική Κανονική Κατανομή

Επιστροφή στο Παράδειγμα Κατανόησης:

Ένα αγόρι 14 ετών και ένα κορίτσι 11 ετών με ύψος 163cm και 130cm αντίστοιχα, και θέλουμε να δούμε ποιό είναι ψηλότερο. Πρέπει να τα συγκρίνουμε με τους συνομηλίκους τους του ίδιου φύλου. Αν οι μέσοι όροι και οι τυπικές αποκλίσεις των κατανομών αυτών είναι $\mu.o. = 155cm$, $\sigma = 9cm$ και $\mu.o. = 128cm$, $\sigma = 7cm$, θα είχαμε:

$$\text{Αγόρι: } z = (163-155) / 9 = + 0,89$$

$$\text{Κορίτσι: } z = (130-128) / 7 = + 0,29$$

- Πάνω από τι ποσοστό των συνομηλίκων του είναι ψηλότερο το αγόρι;
- Πάνω από τι ποσοστό των συνομιλήκων του είναι ψηλότερο το κορίτσι;

Ο Πίνακας της Τυπικής Κανονικής Κατανομής

z	0	1	2	3	4	5	6	7	8	9
...
0,2	0,0793	0,0832	0,0871	0,0910	0,0948	0,0987	0,1026	0,1064	0,1103	0,1141
...
0,8	0,2881	0,2910	0,2939	0,2967	0,2995	0,3023	0,3051	0,3078	0,3106	0,3133
...

➤ Κάθε τιμή του πίνακα αντιστοιχεί στην περιοχή που περιλαμβάνεται μεταξύ του μέσου όρου της κατανομής και της συγκεκριμένης τυπικής τιμής.

➤ Π.χ.

Ο Πίνακας της Τυπικής Κανονικής Κατανομής

z	0	1	2	3	4	5	6	7	8	9
...
0,2	0,0793	0,0832	0,0871	0,0910	0,0948	0,0987	0,1026	0,1064	0,1103	0,1141
...
0,8	0,2881	0,2910	0,2939	0,2967	0,2995	0,3023	0,3051	0,3078	0,3106	0,3133
...

- Η τυπική τιμή $z = +0,89$ αντιστοιχεί στην τιμή 0,3133 του Πίνακα. Δηλαδή, μεταξύ του μέσου όρου της τυπικής κατανομής (0) και τις τιμές +0,89 βρίσκεται το 31,33% των παρατηρήσεων.
- Επειδή κάτω από το μέσο όρο υπάρχει το 50% των τιμών, προκύπτει ότι το αγόρι είναι υψηλότερο από το $50\% + 31,33\% = 81,33\%$ των συνομηλίκων του.

Ο Πίνακας της Τυπικής Κανονικής Κατανομής

z	0	1	2	3	4	5	6	7	8	9
...
0,2	0,0793	0,0832	0,0871	0,0910	0,0948	0,0987	0,1026	0,1064	0,1103	0,1141
...
0,8	0,2881	0,2910	0,2939	0,2967	0,2995	0,3023	0,3051	0,3078	0,3106	0,3133
...

- Η τυπική τιμή $z = +0,29$ αντιστοιχεί στην τιμή 0,1141 του Πίνακα. Δηλαδή, μεταξύ του μέσου όρου της τυπικής κατανομής (0) και τις τιμές +0,29 βρίσκεται το 11,41% των παρατηρήσεων.
- Επειδή κάτω από το μέσο όρο υπάρχει το 50% των τιμών, προκύπτει ότι το αγόρι είναι υψηλότερο από το $50\% + 11,41\% = \mathbf{61,41\%}$ των συνομηλίκων του.

Υπολογισμός της περιοχής μεταξύ δύο τιμών

Άσκηση Κατανόησης

Μια ομάδα 300 φοιτητών εξετάστηκε σε ένα εισαγωγικό μάθημα ψυχολογίας μέσω ενός τεστ με 300 ερωτήσεις πολλαπλής επιλογής. Η κατανομή των επιδόσεων των φοιτητών ήταν κανονική με μέσο όρο 195 και τυπική απόκλιση 30. Τι ποσοστό των φοιτητών έγραψε μεταξύ 259 και 271;

Υπολογισμός της περιοχής μεταξύ δύο τιμών

Άσκηση Κατανόησης

Μια ομάδα 300 φοιτητών εξετάστηκε σε ένα εισαγωγικό μάθημα ψυχολογίας μέσω ενός τεστ με 300 ερωτήσεις πολλαπλής επιλογής. Η κατανομή των επιδόσεων των φοιτητών ήταν κανονική με μέσο όρο 195 και τυπική απόκλιση 30. Τι ποσοστό των φοιτητών έγραψε μεταξύ 259 και 271;

Βήμα 1^ο: Υπολογίζουμε αρχικά τις τυπικές τιμές

$$z_{259} = (259 - 195) / 30 = 64 / 30 = +2,13$$

$$z_{271} = (271 - 195) / 30 = 76 / 30 = +2,53$$

Βήμα 2^ο: Από τον Πίνακα βρίσκουμε τις περιοχές που περιλαμβάνονται μεταξύ του μέσου όρου και των δύο τυπικών τιμών.

- Για την $z_{259} = +2,13$ είναι 0,4834 (ή 48,34%)

- Για την $z_{271} = +2,53$ είναι 0,4943 (ή 49,43%)

Βήμα 3^ο: Το ποσοστό των φοιτητών που έγραψε μεταξύ 259 και 271 είναι $49,43 - 48,34 = 1,09\%$.

Υπολογισμός της περιοχής μεταξύ δύο τιμών

Άσκηση Κατανόησης

Μια ομάδα 300 φοιτητών εξετάστηκε σε ένα εισαγωγικό μάθημα ψυχολογίας μέσω ενός τεστ με 300 ερωτήσεις πολλαπλής επιλογής. Η κατανομή των επιδόσεων των φοιτητών ήταν κανονική με μέσο όρο 195 και τυπική απόκλιση 30. Τι ποσοστό των φοιτητών έγραψε μεταξύ 259 και 271;

Άσκηση

Ένας δάσκαλος έδωσε στους μαθητές του ένα τεστ πολλαπλής επιλογής και τους βαθμολόγησε στη δεκαβάθμια κλίμακα. Από τη διαπίστωση ότι τα αποτελέσματα σχηματίζουν σχεδόν κανονική κατανομή με μέσο όρο το 6 και τυπική απόκλιση το 1:

α) ποιο θα είναι το ποσοστό των μαθητών που θα βαθμολογηθούν από 9 και άνω;

β) ποιο θα είναι το ποσοστό των μαθητών που θα αποτύχουν στο μάθημα (δηλαδή, θα βαθμολογηθούν κάτω από 5);

γ) πάνω από ποιο βαθμό βαθμολογήθηκε το ανώτερο 5% των μαθητών (κατά προσέγγιση).

#end