Relación de problemas Bioestadística

Manejo de tablas estadísticas - Distribución normal


Para calcular la probabilidad de una variable aleatoria \mathbf{z} , que sigue una distribución típica (media=0; desviación típica=1) se dispone de una tabla, en la que para cada valor de \mathbf{z} se da la probabilidad del intervalo \mathbf{z} - + ∞ .

Para ahorrar espacio, solamente se presentan los valores de z desde 0 hasta 3 (por encima de ese valor, la probabilidad es prácticamente nula). Para calcular otras probabilidades se recurre a la simetría de la curva normal, y que el área bajo la curva entre $-\infty$ y $+\infty$ es igual a 1.

a) $P(z \ge 0.86)$

El área que corresponde a esta probabilidad se obtiene directamente en la tabla. En la primera columna a la izquierda se localiza el valor 0,8 y en la primera fila el valor 0,06. En la intersección de la fila y de la columna se encuentra el valor buscado. En este caso:

$$P(z \ge 0.86) = 0.1977$$


En la figura, el área sombreada representa la probabilidad asociada a z ≥ 0,86

b) P(z < 1.04)

Para calcular esta probabilidad, tendremos en cuenta que esta es la complementaria a la que aparece en la tabla, P(z ≥1.04). En consecuencia:

$$P(z < 1.04) = 1 - P(z \ge 1.04) = 1 - 0.1515 = 0.8485$$


Relación de problemas Bioestadística


c) $P(z \le -0.64)$

En este caso, para calcular la probabilidad pedida se aprovechará la simetría de la curva normal, y se busca para el mismo valor pero cambiando el signo.

$$P(z \le -0.64) = P(z \ge 0.64) = 0.2611$$


d) P(z > -0.33)

La simetría de la curva permite obtener esta probabilidad de la siguiente forma:

$$P(z > -0.32) = 1 - P(z \le -0.32) = 1 - P(z \ge 0.32) = 1 - 0.3745 = 0.6255$$


Relación de problemas Bioestadística


e) $P(-1,27 \le z \le 1,27)$


El área asociada a P($z \ge 1,27$) es la misma que la asociada a P($z \le -1,27$); por lo tanto para calcular la probabilidad le restamos a 1 el doble de ese área

$$P(-1,27 \le z \le 1,27) = 1 - 2^* P(z \ge 1,27) = 1 - 2^* 0,1020 = 0,7960$$


f) $P(0,24 \le z \le 0,93)$

Para calcular esta probabilidad es la diferencia entre las dos siguientes probabilidades obtenidas de la tabla


 $P(0.24 \le z \le 0.93) = P(z \ge 0.24) - P(z \ge 0.93) = 0.4052 - 0.1762 = 0.229$

g) $P(-0.48 \le z \le 1.82)$

Este caso es muy parecido al del apartado e), pero con extremos diferentes en los intervalos; para calcular la probabilidad hay que aplicar la simetría de la curva.

$$P(-0.48 \le z \le 1.82) = 1 - P(z \le -0.48) - P(z \ge 1.82) = 1 - P(z \ge 0.48) - P(z \ge 1.82) = 1 - 0.3156 - 0.0344 = 0.65$$

Observese que al cambiar el signo de ${\bf z}$, también cambia el sentido de la relación de "menor que" a "mayor que"

