

Testing the Difference Between Two Means, Two Proportions, and Two Variances

9

- 9-1 Testing the Difference Between Two Means:
Using the z Test**
- 9-2 Testing the Difference Between Two Means
of Independent Samples: Using the t Test**
- 9-3 Testing the Difference Between Two Means:
Dependent Samples**
- 9-4 Testing the Difference Between Proportions**
- 9-5 Testing the Difference Between Two Variances**

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Testing the Difference Between Two Means, Two Proportions, and Two Variances

9

- | | |
|---|--|
| 1 | Test the difference between sample means, using the z test. |
| 2 | Test the difference between two means for independent samples, using the t test. |
| 3 | Test the difference between two means for dependent samples. |
| 4 | Test the difference between two proportions. |
| 5 | Test the difference between two variances or standard deviations. |

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

9.1 Testing the Difference Between Two Means: Using the z Test

Assumptions:

The samples must be **independent** of each other. That is, there can be no relationship between the subjects in each sample.

The **standard deviations** of both populations **must be known**, and if the sample sizes are less than 30, the populations must be **normally** or approximately normally distributed.

Hypothesis Testing Situations in the Comparison of Means

(a) Difference is not significant

Do not reject $H_0: \mu_1 = \mu_2$ since $\bar{X}_1 - \bar{X}_2$ is not significant.

Hypothesis Testing Situations in the Comparison of Means

(b) Difference is significant

Reject $H_0: \mu_1 = \mu_2$ since $\bar{X}_1 - \bar{X}_2$ is significant.

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

6

Testing the Difference Between Two Means: Large Samples

Formula for the z test for comparing two means from independent populations

$$z = \frac{(\bar{X}_1 - \bar{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

$\sigma = \text{standard deviation}$
 $\sigma^2 \rightarrow \text{variance}$
 $n = \text{sample size}$

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

7

Example 9-1: Hotel Room Cost

A survey found that the average hotel room rate in New Orleans is \$88.42 and the average room rate in Phoenix is \$80.61. Assume that the data were obtained from two samples of 50 hotels each and that the standard deviations of the populations are \$5.62 and \$4.83, respectively. At $\alpha = 0.05$, can it be concluded that there is a significant difference in the rates?

Step 1: State the hypotheses and identify the claim.

$$H_0: \mu_1 = \mu_2 \text{ and } H_1: \mu_1 \neq \mu_2 \text{ (claim)}$$

NO
pr.

Step 2: Find the critical value.

The critical value is $z = \pm 1.96$.

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

9

Example 9-1: Hotel Room Cost

A survey found that the average hotel room rate in New Orleans is \$88.42 and the average room rate in Phoenix is \$80.61. Assume that the data were obtained from two samples of 50 hotels each and that the standard deviations of the populations are \$5.62 and \$4.83, respectively. At $\alpha = 0.05$, can it be concluded that there is a significant difference in the rates?

Step 3: Compute the test value.

$$z = \frac{(\bar{X}_1 - \bar{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

10

Example 9-1: Hotel Room Cost

A survey found that the average hotel room rate in New Orleans is \$88.42 and the average room rate in Phoenix is \$80.61. Assume that the data were obtained from two samples of 50 hotels each and that the standard deviations of the populations are \$5.62 and \$4.83, respectively. At $\alpha = 0.05$, can it be concluded that there is a significant difference in the rates?

Step 3: Compute the test value.

$$z = \frac{(88.42 - 80.61) - (0)}{\sqrt{\frac{5.62^2}{50} + \frac{4.83^2}{50}}} = 7.45$$

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

11

Example 9-1: Hotel Room Cost

Step 4: Make the decision.

Reject the null hypothesis at $\alpha = 0.05$, since $7.45 > 1.96$.

Step 5: Summarize the results.

There is enough evidence to support the claim that the means are not equal. Hence, there is a significant difference in the rates.

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

12

Example 9-2: College Sports Offerings

A researcher hypothesizes that the average number of sports that colleges offer for males is greater than the average number of sports that colleges offer for females. A sample of the number of sports offered by colleges is shown. At $\alpha = 0.10$, is there enough evidence to support the claim? Assume σ_1 and $\sigma_2 = 3.3$.

$n_1 = 50$

Males					Females				
6	11	11	8	15	6	8	11	13	8
6	14	8	12	18	7	5	13	14	6
6	9	5	6	9	6	5	5	7	6
6	9	18	7	6	10	7	6	5	5
15	6	11	5	5	16	10	7	8	5
9	9	5	5	8	7	5	5	6	5
8	9	6	11	6	9	18	13	7	10
9	5	11	5	8	7	8	5	7	6
7	7	5	10	7	11	4	6	8	7
10	7	10	8	11	14	12	5	8	5

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

14

Example 9-2: College Sports Offerings

Step 1: State the hypotheses and identify the claim.

$$H_0: \mu_1 = \mu_2 \text{ and } H_1: \mu_1 > \mu_2 \text{ (claim)}$$

Step 2: Compute the test value.

For the males: $\bar{X}_1 = 8.6$ and $\sigma_1 = 3.3$

For the females: $\bar{X}_2 = 7.9$ and $\sigma_2 = 3.3$

Substitute in the formula

$$z = \frac{(\bar{X}_1 - \bar{X}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}} = \frac{(8.6 - 7.9) - (0)}{\sqrt{\frac{3.3^2}{50} + \frac{3.3^2}{50}}} = 1.06$$

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

15

Example 9-2: College Sports Offerings

Step 3: Find the *P*-value.

For $z = 1.06$, the area is (Table E).

The *P*-value is

Step 4: Make the decision.

Do not reject the null hypothesis.

Step 5: Summarize the results.

There is not enough evidence to support the claim that colleges offer more sports for males than they do for females.

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

16

Confidence Intervals for the Difference Between Two Means

Formula for the z confidence interval for the difference between two means from independent populations

$$\begin{aligned} (\bar{X}_1 - \bar{X}_2) - z_{\alpha/2} \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} &< (\mu_1 - \mu_2) \\ &< (\bar{X}_1 - \bar{X}_2) + z_{\alpha/2} \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} \end{aligned}$$

Copyright © 2012 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

17

Example 9-3: Confidence Intervals

Find the 95% confidence interval for the difference between the means for the data in Example 9-1.

$$\begin{aligned} (\bar{X}_1 - \bar{X}_2) - z_{\alpha/2} \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} &< \mu_1 - \mu_2 \\ &< (\bar{X}_1 - \bar{X}_2) + z_{\alpha/2} \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} \\ (88.42 - 80.61) - 1.96 \sqrt{\frac{5.62^2}{50} + \frac{4.83^2}{50}} &< \mu_1 - \mu_2 \\ &< (88.42 - 80.61) + 1.96 \sqrt{\frac{5.62^2}{50} + \frac{4.83^2}{50}} \\ 7.81 - 2.05 &< \mu_1 - \mu_2 < 7.81 + 2.05 \\ 5.76 &< \mu_1 - \mu_2 < 9.86 \end{aligned}$$