

Standard Normal Probabilities

Table entry

 Table entry for z is the area under the standard normal curve
 to the left of z.

 Subject: Statistics
 Created by: Jianru Shi
 Revised: 07/11/2018

Using the Standard Normal Table

There are two types of standard normal tables. Before attempting to find either the z-score or the

probability on the table, make sure you know which table you are using.

The Cumulative Probability Table

Each entry in the cumulative

probability table is the probability

of a random variable (x) is less than

or equal to a specified value (z), which is illustrated in the graph as the shaded area from the value

z to the left.

The Normal Curve Area Table

Each entry in the normal curve area

table is the probability of a random

variable (x) is between 0 and the special value z, which is illustrated in the graph as the shaded

area from the 0 to value z.

 Subject: Statistics

