铁水温度的测量

例 炼钢厂为测定混铁炉铁水温度,用测温枪(主要装置为一种热电偶)测温6次,记录如下(单位:°C)

1318 | 1315 | 1308 | 1316 | 1315 | 1312

若用更精确的方法测得铁水温度为1310°C(可视为铁水真正温度),问这种测温枪有无系统误差?

解:设测温枪测得铁水温度为 $X\sim N(\mu,\sigma^2)$

根据题意要求,需作检验为:

 H_0 : $\mu = 1310$ H_1 : $\mu \neq 1310$

铁水温度的测量

解:设测温枪测得铁水温度为 $X\sim N(\mu,\sigma^2)$

根据题意要求,需作检验为:

 H_0 : μ =1310 H_1 : $\mu \neq$ 1310

由于 σ^2 未知,故采用 t 检验法,取统计量为:

$$T = \frac{\overline{X} - \mu_0}{S/\sqrt{n}} \sim t(n-1)$$

$$\Theta$$
 $\overline{x} = \frac{1}{6} \sum_{i=1}^{6} x_i = 1314$ $s = \sqrt{\frac{1}{n-1} \sum_{i=1}^{6} (x_i - \overline{x})^2} = 3.521$

若取 α =0.05, 查t 分布表可得 $t_{0.025}(5)$ =2.5706 因为 |t|=2.783> $t_{0.025}(5)$ =2.5706 所以在显著性水平0.05下,拒绝 H_0 ,即可认为该种测温枪有系统误差.

若取 α =0.01, 查t 分布表可得: $t_{0.005}(5)$ =4.0322 因为 |t|=2.783< $t_{0.005}(5)$ =4.0322

所以在显著性水平0.001下,接受 H_0 ,即可认为该种测温枪没有系统误差.

- 采用不同的显著性水平 α , 常得到不同的结论.
- 即检验的结果依赖于显著性水平 α的选择.

成年人红细胞数与性别的关系

例 为研究正常成年男、女血液红细胞的平均数之差别,检查某地正常成年男子 156名,正常成年女子74名,计算得男性红细胞平均数为465.13万/mm³,样本标准差为54.976万/mm³;女性红细胞平均数为422.16万/mm³,样本标准差为49.536万/mm³.

试检验该地正常成年人的红细胞平均数是否与性别有关(α =0.01).

解:设X为正常成年男性的红细胞数, $X\sim N(\mu_1,\sigma^2)$ Y为正常成年女性的红细胞数, $Y\sim N(\mu_2,\sigma^2)$

需作检验: $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 \neq \mu_2$

由于 σ^2 未知, 故采用 t 检验法, 取统计量为:

$$T = \frac{\overline{X} - \overline{Y}}{S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \sim t(n_1 + n_2 - 2)$$

$$\Theta$$
 $n_1 = 156$, $\bar{x} = 465.13 \% / mm^3$, $s_1 = 54.976 \% / mm^3$
 $n_2 = 74$, $\bar{y} = 422.16 \% / mm^3$, $s_2 = 49.536 \% / mm^3$

$$\therefore S_w = \sqrt{\frac{\left[(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2\right]}{n_1 + n_2 - 2}} = 53.295$$

$$t = \frac{\bar{x} - \bar{y}}{s_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} = \frac{465.13 - 422.16}{53.295 \sqrt{\frac{1}{156} + \frac{1}{74}}} = 5.712$$

 $\alpha=0.01$ 时可得: $t_{\alpha/2}=t_{0.005}(228)=2.598$

(查标准正态分布表: u_{0.005}=2.58)

于是, |t|=5.712>2.598

所以拒绝假设H₀, 即认为正常成年男、女性红细胞数有显著差异.

成年人红细胞数与性别的关系(F 检验法)

例 为研究正常成年男、女血液红细胞的平均数之差别, 检查某地正常成年男子 156名,正常成年女子74名, 计算得男性红细胞平均数为465.13万/mm³,样本标 准差为54.976万/mm³;女性红细胞平均数为422.16万 /mm³,样本标准差为49.536万/mm³. 试检验该地正常成年男子与女子的红细胞数标准差 是否相等 $(\alpha=0.1)$.

解:设X为正常成年男性的红细胞数, $X \sim N(\mu_1, \sigma_1^2)$ Y为正常成年女性的红细胞数, $Y \sim N(\mu_2, \sigma_2^2)$ 需作检验: H_0 : $\sigma_1^2 = \sigma_2^2$ H_1 : $\sigma_1^2 \neq \sigma_2^2$

由于 μ_1 和 μ_2 未知,故采用 F 检验法,取统计量为:

$$F = \frac{S_1^2/\sigma_1^2}{S_2^2/\sigma_2^2} = \frac{S_1^2}{S_2^2} \sim F(n_1 - 1, n_2 - 1)$$

$$\Theta$$
 $n_1 = 156$ $s_1 = 54.976 \, \text{F} / \text{mm}^3$
 $n_2 = 74$ $s_2 = 49.536 \, \text{F} / \text{mm}^3$

$$\therefore f = \frac{s_1^2}{s_2^2} = \frac{54.976^2}{49.536^2} = 1.232$$

$$\alpha = 0.1$$
 时可得: $F_{\frac{\alpha}{2}} = F_{0.05}(155, 73) = 1.41$

$$F_{1-\frac{\alpha}{2}} = F_{0.95}(155,73) = 0.726$$

于是, $F_{0.95}(155,73) < f < F_{0.05}(155,73)$

所以不能拒绝假设 H_0 ($\sigma_1^2 = \sigma_2^2$),即认为试验结果与假设无显著差异.

