Lesson 7

Sampling Distribution of the Mean and the Central Limit Theorem

Review: Probability Distributions

- Any characteristic that can be measured or categorized is called a *variable*.
- If the variable can assume a number of different values such that any particular outcome is determined by chance it is called a *random* variable.
- Every random variable has a corresponding probability distribution.
- The probability distribution applies the theory of probability to describe the behavior of the random variable.

Review: Probability Distributions

- So far we've covered the following probability distribution
 - Probability tables to describe the distributions of Nominal variables
 - Probability density curves for continuous variables – particularly the Normal Distribution
 - Probability distributions for discrete variables including
 - Binomial Distribution
 - Poisson Distribution

Sampling Distributions

 Review: a statistic is a numerical value used as a summary measure for a sample

- Statistics are random variables that have different values from sample to sample
- Since statistics are random variables, they have probability distributions
- Probability distributions for statistics are called sampling distributions.

Sampling Distribution of a Statistic

- Definition of sampling distribution: The probability distribution of a statistic that results from all possible samples of a given size is the sampling distribution of the statistic.
- If you know the sampling distribution of the statistic you can generalize results from samples to the population using
 - Confidence intervals for estimating parameters
 - Hypothesis tests
 - Other statistical inference methods

Preview of Sampling Distributions

The sampling distributions we will cover in this course are

- Normal distribution for
 - Sample mean if population standard deviation is known
 - Sample Proportion if $n^*\pi > 5$ and $n^*(1-\pi) > 5$ (Lesson 9)
- t-distribution for
 - Sample mean if standard deviation is estimated from the sample
- Chi-square distribution for
 - Chi-square statistic used to test for independence between two categorical variables (Lesson12)
- F-distribution for
 - Ratio of two variances (Lesson 13)

Lesson 7 Outline

- Sampling Distribution of the Sample Mean
- Central Limit Theorem
- SE of the mean
- Calculating probabilities from the sampling distribution of the mean
- Introduction to t-distribution

Sampling vs. Population Distribution

■ The distribution of the individual observations: the population distribution

■ The distribution of the sample means derived from samples drawn from the population: the sampling distribution

Central Limit Theorem

- The Central Limit Theorem (CLT) is based on the sampling distribution of sample means from all possible samples of size n drawn from the population.
- However, to apply the CLT it isn't necessary to generate all possible samples of size n and calculate the mean for each sample to determine the sampling distribution.
- If the population mean and standard deviation are known, the sampling distribution of the sample mean is also known:

$$\bar{x} \sim N \left(\mu, \frac{\sigma}{\sqrt{n}} \right)$$

Sampling distribution of \bar{x}

FIGURE The sampling distribution of a sample mean \bar{x} has mean μ and standard deviation σ/\sqrt{n} . The distribution is normal if the population distribution is normal; it is approximately normal for large samples in any case.

Central Limit Theorem Illustration

View the following website for an interactive illustration of the Central Limit Theorem http://davidmlane.com/hyperstat/A14043.html

Standard Error of the Mean

 The Standard Error of the Mean (SEM) measures the variability in the sampling distribution of sample means

$$SE = \frac{\sigma}{\sqrt{n}}$$

 As sample size increases, the SEM decreases because the sample size (n) is in the denominator of the calculation

Standard Deviation vs. Standard Error

- Standard deviation measures the variability in the population and is based on measurements of individual observations
- Standard error is the standard deviation of the statistic and measures the variability of the statistic from repeated samples
 - The sampling distribution of ANY statistic has a standard error. The SEM is the SE for the sampling distribution of the mean

Birth weight example

- Birth weights over a long period of time at a certain hospital show a normal distribution with mean μ of 112 oz and a standard deviation σ of 20.6 oz.
- Calculate the probability that the next infant born weighs between 107 and 117 oz.
 - This is calculating the probability for an individual use the population distribution given above
- Calculate the probability that the mean birth weight for the next 25 infants is between 107 and 117 oz.
 - This is calculating the probability for a sample mean use the CLT and sampling distribution of the sample mean for samples of size n= 25

Distribution of Birth weights Single Observation

- Birth weights over a long period of time at a certain hospital show a normal distribution with mean μ of 112 oz and a standard deviation σ of 20.6 oz.
- Calculate the probability that the next infant born weighs between 107 and 117 oz.

Distribution of birth weights

 Since birth weights are normally distributed, the NORMDIST function in Excel can be used to find the probability that the next infant born is between 107 – 117 oz

```
=NORMDIST(117,112,20.6,1)=NORMDIST(107,112,20.6, 1) = 0.192
```

- The probability that the next infant born weighs between 107 117 oz. = 0.192
- Since this is population data we can also state that 19.2% of infants born at this hospital weigh between 107 117 oz.

Distribution of Birth weights Mean Birth Weight

- Birth weights over a long period of time at a certain hospital show a normal distribution with mean μ of 112 oz and a standard deviation σ of 20.6 oz.
- Calculate the probability that the mean birth weight for the next 25 infants is between 107 and 117 oz.

Sampling Distribution of Mean Birth weights

- Birth weights over a long period of time at a certain hospital show a mean μ of 112 oz and a standard deviation σ of 20.6 oz.
- Calculate the probability that the <u>mean</u> birth weight of the next 25 infants born will fall between 107 and 117 oz.
- First determine the mean and SEM for this sampling distribution. From the CLT we know:

$$\overline{x} \sim N\left(112, \frac{20.6}{\sqrt{25}}\right)$$
 with standard error for $\overline{x} = \frac{20.6}{\sqrt{25}} = 4.12$

Birth weight example

■ Since the sampling distribution of sample means has a normal distribution, the NORMDIST function in Excel can be used to find the probability that the mean birthweight of the next 25 infants is between 107 – 117 oz

```
=NORMDIST(117,112,4.12,1)=NORMDIST(107,112,4.12, 1)
= 0.774
```

■ The probability that the mean birth weight of the next 25 infants is between 107 and 117 oz = 0.774

Comparing the Results of the Two Probability Calculations

- P (next infant born weighs 107-117 oz) = 0.192
- P (mean weight of next 25 infants is 107-117) = 0.774
- The probability that the mean birth weight for 25 infants is between 107 117 oz. is greater than the probability that an individual birth weight is between 107 117 oz because the sampling distribution of the mean is less dispersed than the population distribution.

Wing length example

- The distribution of wing lengths of butterflies in Baja, CA has a mean value (μ) of 4 cm and variance (σ²) of 25 cm²
- We don't know if butterfly wing length is normally distributed or not.
- What is the probability that a sample mean wing length calculated from 64 butterflies will fall between 3.5 cm and 4.5 cm?

Sampling distribution of mean wing lengths

- We know from the CLT that, regardless of the distribution of the population data, the sample means from a sample of size 64 are <u>normally</u> distributed with
 - Mean = population mean = 4

$$SE = \frac{5}{\sqrt{64}} = 0.625$$

■ We want to find the probability that the sample mean wing length is between 3.5 and 4.5 cm

$$3.5 \le \overline{x} \le 4.5$$

Sampling distribution of mean wing length

- Normal distribution
- Mean = 4
- SEM = 0.625
- Use the NORMDIST function to find the area between 3.5 and 4.5

NORMDIST(4.5, 4, 0.625, 1) - NORMDIST(3.5, 4, 0.625, 1) = 0.576

■ The probability that the mean wing length for a sample of 64 butterfly wings is between 3.5 and 4.5 cm = 0.576.

Age of ALL Stethoscopes in a Hospital System

- 1. 5 years
- 2. 10 years
- 3. **15 years**
- 4. 20 years
- 5. **25 years**

What do you guess is the average age of the stethoscopes?

- 2. 10 years
- 3. **15 years**
- 4. 20 years
- 5. **25 years**

Average Values

Age of ALL Stethoscopes in a Hospital System

Suppose standard deviation of the age of the stethoscopes is $\sigma = 18$.

Recall: you took many samples of size n=36 and plotted these averages. What is the standard deviation of these possible averages (called the standard error)?

Average Values

1. 2

- 2. 3
- 3. 5
- 4. 15

The Central Limit Theorem!!

Sampling distribution when σ is unknown

- The sampling distribution of the sample mean is normally distributed (n>30) when the population standard deviation (σ) is known.
- Often σ is unknown and is estimated by the sample standard deviation (S).
- When σ is unknown the SE is calculated as

$$SE = \frac{S}{\sqrt{n}}$$

The CLT when σ is unknown

- The sampling distribution of the sample mean is distributed as a Student's T distribution with n-1 degrees of freedom when the population standard deviation is unknown and one of these conditions is met:
 - N> 40 and the population is unimodal
 - N>15 and the population is approximately normal.
 - N any size, and the population is normal.

$$\overline{x} \sim t_{n-1} \left(\mu, \frac{s}{\sqrt{n}} \right)$$

History of Student's t-distribution

- William Gosset 1876-1937
- Gosset worked as a chemist in the Guinness brewery in Dublin and did important work on statistics. He discovered the form of the t-distribution and invented the t-test to handle small samples for quality control in brewing. He published his findings (in July 1908!) under the name "Student".
- This is why the t-test is sometimes referred to as "Student's t-test."

t-distribution

- The t-distribution is similar to the standard normal distribution
 - It is unimodal and symmetric about the mean
 - The mean of the t-distribution = 0
 - The total area under the t-distribution curve = 1
- There are some differences between the t-distribution and the standard normal
 - The t-distribution has larger tail areas (the tail areas are the areas at either end of the curve)
 - The t-distribution is Indexed by degrees of freedom (df) which are equal to the sample size 1.

t-distribution and standard normal distribution

The standard normal distribution and Student's t distribution with 1 degree of freedom

As n increases, the t-distribution is closer to the Standard Normal distribution

Values of the t-distribution are called t-coefficients

Areas under the t-distribution curve

- The Excel function TDIST will give the tail area under the t-curve for a specified t-coefficient.
 - TDIST(t, deg_freedom, 1 or 2)
- Specify the value of the t-coefficient (t), the degrees of freedom (n-1) and
 - '1' to obtain the area in one tail or
 - '2' to obtain the area in both tails.
- The TDIST function only accepts positive values of the t-coefficient. By symmetry the area in the positive 'tail' is equal to the area in the negative 'tail'

TDIST function examples

- P(T>2.5) for a t-distribution with 9 degrees of freedom: TDIST(2.5, 9, 1) = 0.017
- P(T<-2.5) for a t-distribution with 9 degrees of freedom: TDIST(2.5, 9, 1) = 0.017
- P(T<-2.5) + P(T>2.5) for a t-distribution with 9 degrees of freedom: TDIST(2.5, 9, 2) = 0.034

NOTE: TDIST function operates differently from the NORMSDIST function

Compare t distribution areas to Standard Normal Curve Areas

- The area > z-score of 2.5 on the standard normal curve:
 - 1 NORMSDIST(2.5) = 0.0062
- The area < z-score of -2.5 on the standard normal curve:
 - NORMSDIST(-2.5) = 0.0062
- The two tail areas: area beyond ± 2.5 2*NORMSDIST(-2.5) = 0.0124

Notice that the tail areas are greater for the t-distribution with 9 df than for the standard normal distribution.

t-coefficient notation

t-coefficients are notated with the degrees of freedom as a subscript

- t-coefficient for a sample size of 10: t₉
- t-coefficient for a sample size of 18: t₁₇

Sampling Distribution of the Sample Mean: Overview

- By the Central Limit Theorem, means of observations with known standard deviation are normally distributed for large enough sample sizes regardless of the distribution of the observations.
- When the population standard deviation is unknown, the sampling distribution of the means is a t-distribution with n-1 df.
- The SEM measures the variability of the distribution of means.

Readings and Assignments

- Reading:
 - Chapter 4 pgs 80 90
 - Chapter 5 pgs. 95-101
- Spend some time thinking about the relationships between the population distribution and the sampling distribution of sample means
 - Draw pictures of the distributions
 - Work through Lesson 7 Practice Exercises
 - Excel Module 7 examples of sampling distribution of the mean when σ is known.