第八章 参数估计

实际工作中碰到的随机变量往往是知道大致的分布 类型,但不知道确切的分布。

需要根据样本来估计总体的参数。

这类问题称为参数估计。

通常有两种方法:

点估计:以样本的某一函数值作为总体中未知参数的估计值。

区间估计: 依据样本把总体的参数确定在某一范围内。

§ 1 估计量的优劣标准

设的为总体中要被估计的一个未知参数(比如期望)。

 $\hat{\theta}$ 是 θ 的估计值,它是样本 $X_1, X_2, ..., X_n$ 的函数。

如样本平均值X与样本方差S²等。

希望估计量能代表真实参数。

- 三种常用的评价标准:
- (一)一致估计
 - 一般 $\hat{\theta}$ ≠ θ ,但希望当n → ∞时, $\hat{\theta}$ 与 θ 越来越接近。

即样本容量增大时,θ依概率收敛于θ

定义1 如果当 $n \to \infty$ 时, $\hat{\theta}$ 依概率收敛于 θ ,即任

则称ê为参数e的一致估计。

- 一致性只在样本容量较大时才起作用.
- \blacksquare 例1 若总体ξ服从[0,θ]上的均匀分布, X_1 , X_2 ,
 - \dots, X_n 是一组样本。证明: $\hat{\theta}=2\overline{X}$ 是 θ 的一致估计。

$$EX_i = \frac{\theta}{2}, DX_i = \frac{\theta^2}{12}$$

利用切贝谢夫不等式,对任给ε>0

$$\begin{split} P\Big(\Big|\hat{\theta} - \theta\Big| < \epsilon\Big) &= P\Big(\Big|2\overline{X} - \theta\Big| < \epsilon\Big) \\ &= P\Big(\Big|\overline{X} - \frac{\theta}{2}\Big| < \frac{\epsilon}{2}\Big) \\ &\geq 1 - \frac{\theta^2}{12n} \bigg/ \Big(\frac{\epsilon}{2}\Big)^2 \\ &= 1 - \frac{\theta^2}{3n\epsilon^2} \\ \mathbb{P} \qquad 1 \geq P\Big(\Big|\hat{\theta} - \theta\Big| < \epsilon\Big) \geq 1 - \frac{\theta^2}{3n\epsilon^2} \\ \text{故 } \lim_{n \to \infty} P\Big(\Big|\hat{\theta} - \theta\Big| < \epsilon\Big) = 1 \\ \mathbb{P} \qquad \hat{\theta} \not\equiv \theta \text{ in } - \text{ in } F\Big(\frac{\theta}{2} - \theta\Big| < \epsilon\Big) = 1 \end{split}$$

(二)无偏估计

如果有一系列抽样构成各个估计,

希望这些估计的期望值与参数的真实值相等。

即样本估计量在参数值的真实值周围摆动,没有系统误差。

定义2 如果 $E\hat{\theta} = \theta$ 成立,则称估计 $\hat{\theta}$ 为参数 θ 的无偏估计。

如例1中的估计即为无偏估计

• 例2 从总体专中取一组样本($X_1,...,X_n$), $E\xi = \mu$, $D\xi = \sigma^2$ 。试证样本平均值X与样本方差 S^2 分别是 μ 及 σ^2 的无偏估计。

$$\begin{split} \overrightarrow{uE} : E\overline{X} &= E\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n}\sum_{i=1}^{n}EX_{i} = \mu \\ D\overline{X} &= D\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n^{2}}\sum_{i=1}^{n}DX_{i} = \frac{\sigma^{2}}{n} \\ ES^{2} &= E\left(\frac{1}{n-1}\sum_{i=1}^{n}\left(X_{i}-\overline{X}\right)^{2}\right) \\ &= \frac{1}{n-1}E\left(\sum_{i=1}^{n}\left(X_{i}-\mu-\left(\overline{X}-\mu\right)\right)^{2}\right) \\ &= \frac{1}{n-1}E\left(\sum_{i=1}^{n}\left(X_{i}-\mu\right)^{2}-2\sum_{i=1}^{n}\left(X_{i}-\mu\right)(\overline{X}-\mu)+n\left(\overline{X}-\mu\right)^{2}\right) \\ &= \frac{1}{n-1}E\left(\sum_{i=1}^{n}\left(X_{i}-\mu\right)^{2}-n\left(\overline{X}-\mu\right)^{2}\right) \end{split}$$

$$= \frac{1}{n-1} \left(\sum_{i=1}^{n} E(X_i - \mu)^2 - nE(\overline{X} - \mu)^2 \right)$$
$$= \frac{1}{n-1} \left(n\sigma^2 - n \cdot \frac{\sigma^2}{n} \right) = \sigma^2$$

注:无偏估计不唯一,如例3.

(三)有效估计

无偏性只保证了 $\hat{\theta}$ 的概率平均等于 θ ,其取值可能与 θ 相差很大。

要保证θ的取值集中于θ附近,就要求θ的方差越小越好。

定义3 设 $\hat{\theta}_1$ 与 $\hat{\theta}_2$ 都是 θ 的无偏估计量,若 $D\hat{\theta}_1$ < $D\hat{\theta}_2$,则称 $\hat{\theta}_1$ 是比 $\hat{\theta}_2$ 有效的估计量。在 θ 的一切无偏估计量中方差最小的估计量 $\hat{\theta}$ 称为 θ 的有效估计量。

■ 例3 比较总体期望µ的两个无偏估计的有效性。

$$\overline{X} = \frac{1}{3} \sum_{i=1}^{3} X_{i}$$

$$X' = \sum_{i=1}^{3} a_{i} X_{i} / \sum_{i=1}^{3} a_{i} , \left(\sum_{i=1}^{3} a_{i} \neq 0 \right)$$

解: $E\overline{X} = \mu$

$$EX' = \sum_{i=1}^{3} a_i EX_i / \sum_{i=1}^{3} a_i = \mu$$

$$\overline{DX} = \sigma^2/3$$

$$DX' = \sum_{i=1}^{3} a_i^2 DX_i / \left(\sum_{i=1}^{3} a_i\right)^2 = \sigma^2 \sum_{i=1}^{3} a_i^2 / \left(\sum_{i=1}^{3} a_i\right)^2$$

§ 2 点估计

(一)矩法

利用样本的数字特征作为总体数字特征的估计。 用样本平均值X估计总体的期望。

用样本方差S²估计总体的方差

■ 例1 某厂某天生产了一大批灯泡,从中抽取10个 进行寿命试验,得数据如下(单位:小时)

1050 1100 1080 1120 1200

1250 1040 1130 1300 1200

问该天生产的灯泡平均寿命大约是多少?

解:X=1147

灯泡的平均寿命约为1147小时

■ 例2 用矩法估计事件发生的概率p

解:
$$\xi$$
 0 1
P 1-p p
E ξ = p
 $\dot{R}X_1,...,X_n$ 为一组样本,则
 $\hat{R}X_1,...,X_n$

■ 例3 设总体ξ服从[a,b]上的均匀分布,用矩法估计a与b

解:设X1,...,Xn为一组样本

联立求解可得

$$\hat{a} = \overline{X} - \sqrt{3}S$$

$$\hat{b} = \overline{X} + \sqrt{3}S$$

動 例4 设总体 $\xi \sim \varphi(x) = \begin{cases} (\alpha + 1)x^{\alpha} & 0 < x < 1 \\ 0 & 其它 \end{cases}$

α是未知参数,求α的矩估计。

解:
$$E\xi = \int_0^1 x \cdot (\alpha + 1) x^{\alpha} dx = \frac{\alpha + 1}{\alpha + 2}$$

 $\Rightarrow \frac{\alpha + 1}{\alpha + 2} = \overline{X}$
解得 $\hat{\alpha} = \frac{2\overline{X} - 1}{1 - \overline{X}}$

矩估计的优点:直接、简便

缺点: 未充分利用分布信息

设(x₁,...,x_n)为总体ξ的一组样本观察值。 要选取总体分布中未知参数θ的估计值θ̂,使得 θ作为参数时,上述样本出现的可能性最大。 这种方法称为最大似然法。 若ξ是离散型随机变量

$$P(\xi = x_i) = p(x_i, \theta)$$

则样本x1,...,xn发生的概率为

$$L(x_1,...,x_n,\theta) = \prod_{i=1}^{n} p(x_i,\theta)$$

其中θ是未知参数,可以是一个值,也可以是向量。

若ξ是连续型随机变量,

$$\xi \sim \varphi(x,\theta)$$

则应将概率改为

$$L(x_1,...,x_n,\theta) = \prod_{i=1}^{n} \varphi(x_i,\theta)$$

称L为样本的似然函数

若θ是向量,则L是多元函数。

定义1 如果 $L(x_1, ..., x_n, \theta)$ 在 $\hat{\theta}$ 处达到最大值,则称 $\hat{\theta}$ 是 θ 的最大似然估计。

实际上,ê是似然函数L的最大值点。

由于1nL与L同时达到最大值 求lnL的最大值点往往更方便。 lnL称为对数似然函数。 若 θ 为向量, θ = $(\theta_1,...,\theta_m)$

解方程组
$$\begin{cases} \frac{\partial \ln L}{\partial \theta_1} = 0 \\ \dots \\ \frac{\partial \ln L}{\partial \theta_m} = 0 \end{cases}$$

得到驻点(ê1,...,êm),它常常就是最大值点。

■ 例6用最大似然法估计事件发生的概率p

解:
$$\xi$$
 0 1
P 1-p p
$$P(\xi = k) = p^{k} (1-p)^{1-k} \qquad k = 0,1$$
若 $x_{1},...,x_{n}$ 为一组样本观察值
$$L(p) = \prod_{i=1}^{n} P(\xi = x_{i})$$

$$= \prod_{i=1}^{n} p^{x_{i}} (1-p)^{1-x_{i}}$$

$$= p^{\sum_{i=1}^{n} x_{i}} (1-p)^{n-\sum_{i=1}^{n} x_{i}}$$

取对数得

$$\ln L(p) = \left(\sum_{i=1}^{n} x_i\right) \ln p + \left(n - \sum_{i=1}^{n} x_i\right) \ln(1-p)$$

求驻点:

$$[\ln L(p)]' = \left(\sum_{i=1}^{n} x_{i}\right) \frac{1}{p} - \left(n - \sum_{i=1}^{n} x_{i}\right) \frac{1}{1-p} = 0$$

$$\text{解得} \quad \hat{p} = \frac{1}{n} \sum_{i=1}^{n} x_{i} = \overline{x}$$

这是唯一的可能极值点,也是最大值点。 即由最大似然法,可以由频率估计概率。 ■ 例7 总体 ξ 服从几何分布 $P(\xi = k) = p(1-p)^{k-1}$, $k = 1, 2, ..., \forall x_1, ..., x_n$ 为样本观察值,用最大似然 法估计参数p

解:
$$L = \prod_{i=1}^{n} p(1-p)^{x_i-1} = p^n (1-p)^{\sum_{i=1}^{n} x_i - n}$$

$$\ln L = n \ln p + \left(\sum_{i=1}^{n} x_i - n\right) \ln(1-p)$$

$$(\ln L)' = \frac{n}{p} - \left(\sum_{i=1}^{n} x_i - n\right) \frac{1}{1-p} = 0$$
解得
$$\hat{p} = n / \sum_{i=1}^{n} x_i = 1 / \overline{x}$$

例8 己知
$$\xi \sim \phi(x,\theta) = \begin{cases} \frac{1}{\theta} e^{-\frac{x}{\theta}} & x > 0 \\ 0 & 其它 \end{cases}$$

若有一组样本

用最大似然法估计θ

解:用 $x_1,...,x_n$ 表示样本观察值

$$L = \prod_{i=1}^{n} \frac{1}{\theta} e^{-\frac{x_i}{\theta}} = \frac{1}{\theta^n} e^{-\frac{1}{\theta} \sum_{i=1}^{n} x_i}$$

$$\ln L = -n \ln \theta - \frac{1}{\theta} \sum_{i=1}^{n} x_{i}$$

$$(\ln L)' = -\frac{n}{\theta} + \frac{1}{\theta^2} \sum_{i=1}^{n} x_i = 0$$

求解得到最大似然估计为

$$\hat{\theta} = \frac{1}{n} \sum_{i=1}^{n} x_i = \bar{x}$$

$$\overline{\text{m}} = \frac{1}{18} (16 + 29 + ... + 800 + 1100) \approx 318$$

■ 例9 已知ξ服从正态分布N(μ , σ^2), $(x_1, ..., x_n)$ 为ξ的一组样本观察值,用最大似然法估计 μ , σ^2 的值。

解:
$$L = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi}\sqrt{\sigma^2}} e^{-\frac{(x_i - \mu)^2}{2\sigma^2}}$$

$$= \left(\frac{1}{\sqrt{2\pi}}\right)^n \left(\frac{1}{\sigma^2}\right)^{\frac{n}{2}} e^{-\frac{1}{2\sigma^2}\sum_{i=1}^{n}(x_i - \mu)^2}$$

$$\ln L = -n \ln \sqrt{2\pi} - \frac{n}{2} \ln \sigma^2 - \frac{1}{2\sigma^2}\sum_{i=1}^{n}(x_i - \mu)^2$$
分别对 μ 与 σ^2 求偏导,得

$$\frac{\partial \ln L}{\partial \mu} = \frac{1}{\sigma^2} \sum_{i=1}^{n} (x_i - \mu) = 0$$

$$\frac{\partial \ln L}{\partial \sigma^2} = -\frac{n}{2\sigma^2} + \frac{1}{2\sigma^4} \sum_{i=1}^{n} (x_i - \mu)^2 = 0$$

求解可得

$$\hat{\mu} = \frac{1}{n} \sum_{i=1}^{n} x_i = \bar{x}$$

$$\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^{n} (x_i - \hat{\mu})^2 = \frac{1}{n} \sum_{i=1}^{n} (x_i - \bar{x})^2$$

注意: $\hat{\sigma}^2$ 不是 σ^2 的无偏估计。

§3 区间估计

点估计值未必等于真实值。

即使相等也无法判定。

根据估计量的分布,在一定的可靠程度下,指出被估计的总体参数所在的可能数值范围。

这类问题称为参数的区间估计。

找两个统计量 $\hat{\theta}_1(X_1,...,X_n)$ 与 $\hat{\theta}_2(X_1,...,X_n)$,使得

$$P(\hat{\theta}_1 < \theta < \hat{\theta}_2) = 1 - \alpha$$

区间 $(\hat{\theta}_1, \hat{\theta}_2)$ 称为置信区间。

 $\hat{\theta}_1$ 及 $\hat{\theta}_2$ 分别称为置信区间的上下限。

1-α称为置信系数,也称置信概率或置信度。

 α 是事先给定的一个小正数,它是指参数估计不准的概率。 一般设 α =0.05或 α =0.01

当样本不同时, $\hat{\theta}_1$ 与 $\hat{\theta}_2$ 也会不同,而 θ 是真实值。

 $P(\hat{\theta}_1 < \theta < \hat{\theta}_2)$ 不是 θ 落在区间 $(\hat{\theta}_1, \hat{\theta}_2)$ 的概率。

而是随机区间 $(\hat{\theta}_1,\hat{\theta}_2)$ 包含 θ 的概率。

即平均100次抽样计算得到的100个区间中,约有 $(1-\alpha)\times100$ 个区间包含 θ

区间 $(\hat{\theta}_1, \hat{\theta}_2)$ 不包含 θ 的可能性不超过 α

即平均1/α次估计中至多会有一次犯错误。

一般说来, $(\hat{\theta}_1, \hat{\theta}_2)$ 的区间长度越小(越精确),

则可靠程度1-α也越小。

(一)方差已知时,总体期望值Eξ的区间估计

1、总体分布未知 ξ为一般总体(非正态), Dξ已知 设 $(X_1,...,X_n)$ 为一组样本, $\overline{X} = \frac{1}{n}\sum_{i=1}^n X_i$ $E\overline{X} = E\xi$ $D\overline{X} = \frac{1}{-}D\xi$ 对X应用切贝谢夫不等式 $P(|\overline{X} - E\xi| < \varepsilon) \ge 1 - \frac{DX}{\varepsilon^2}$

$$\mathbb{EP} P(|\overline{X} - E\xi| < \varepsilon) \ge 1 - \frac{D\xi}{n\varepsilon^2}$$

$$\begin{split} & |\overline{X} - E\xi| < \epsilon \text{可改写为} \\ & \overline{X} - \epsilon < E\xi < \overline{X} + \epsilon \\ & \overline{B} \notin 1 - \frac{D\xi}{n\epsilon^2} = 1 - \alpha, \text{可取}\epsilon = \sqrt{\frac{D\xi}{n\alpha}} \\ & \overline{F} \notin P \bigg(\overline{X} - \sqrt{\frac{D\xi}{n\alpha}} < E\xi < \overline{X} + \sqrt{\frac{D\xi}{n\alpha}} \bigg) \ge 1 - \alpha \\ & \mathbb{P} \bigg(\overline{X} - \sqrt{\frac{D\xi}{n\alpha}}, \overline{X} + \sqrt{\frac{D\xi}{n\alpha}} \bigg) \mathbb{E} \text{E} \xi \text{ b} \mathbb{E} \text{ fixed } E \text{ fixe$$

置信区间的长度为 $2\sqrt{\frac{D\xi}{n\alpha}}$

要提高精度,需要增大样本容量n或增大 α ,即降低可靠程度 $1-\alpha$

■ 例1 若已知某天某车间生产的灯泡寿命的方差 是8,抽取10只灯泡,其平均寿命为1147小时, 求出灯泡平均寿命的置信区间(α=0.05)

解: n=10 $\bar{x} = 1147$ D $\xi = 8$ $\alpha = 0.05$ $\sqrt{\frac{D\xi}{n\alpha}} = \sqrt{\frac{8}{10 \times 0.05}} = 4$ 故E ξ 的置信区间为(1147 – 4,1147 + 4) 即(1143, 1151)

2、正态总体

设 $(X_1,...,X_n)$ 是取自总体 $N(\mu,\sigma^2)$ 的样本

$$U = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0, 1)$$

查表确定ua,使

$$P(|U| < u_{\alpha}) = 1 - \alpha$$

即
$$2\Phi_0(u_\alpha) - 1 = 1 - \alpha$$

$$\Phi_0(\mathbf{u}_\alpha) = 1 - \frac{\alpha}{2}$$

如 α =0.05时, u_{α} =1.96

$$\alpha = 0.01$$
时, $u_{\alpha} = 2.58$

而
$$|U| = \left| \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \right| < u_{\alpha}$$
可改写为

$$\overline{X} - \frac{\sigma}{\sqrt{n}} u_{\alpha} < \mu < \overline{X} + \frac{\sigma}{\sqrt{n}} u_{\alpha}$$

$$\mathbb{P}\left(\overline{X} - \frac{\sigma}{\sqrt{n}} u_{\alpha} < \mu < \overline{X} + \frac{\sigma}{\sqrt{n}} u_{\alpha}\right) = 1 - \alpha$$

故μ的置信度为1-α的置信区间为

$$\left(\overline{X} - \frac{\sigma}{\sqrt{n}} u_{\alpha}, \overline{X} + \frac{\sigma}{\sqrt{n}} u_{\alpha}\right)$$

区间长度为
$$\frac{2\sigma}{\sqrt{n}}$$
 \mathbf{u}_{α}

要提高精度,需要增大样本容量n

或减少
$$\mathbf{u}_{\alpha}$$
,即降低 $1-\frac{\alpha}{2}$,也就是降低 $1-\alpha$

■ 例2 若已知某天某车间生产的灯泡寿命服从正态分布N(μ,8),抽取10只灯泡,平均寿命为1147小时,求出灯泡平均寿命的置信区间(α=0.05)

解:
$$\alpha = 0.05$$
, $u_{\alpha} = 1.96$
 $n=10$ $\sigma = \sqrt{8}$ $\overline{x} = 1147$
置信区间为 $\left(1147 - \frac{\sqrt{8}}{\sqrt{10}}1.96,1147 + \frac{\sqrt{8}}{\sqrt{10}}1.96\right)$
即(1145. 25, 1148. 75)

此区间比例1中的区间短,更精确这是因为它利用了分布的信息。

■ 例3 已知某炼铁厂的铁水含碳量再正常生产情况下服从正态分布,其方差σ²=0.108²。现在测定了9炉铁水,其平均含碳量为4.484。按此资料计算该厂铁水平均含碳量的置信区间,并要求有95%的可靠性。

解: 设该厂铁水平均含碳量为μ

$$\alpha = 0.05$$
 $u_{\alpha} = 1.96$

$$\sigma = 0.108$$
 $n = 9$ $\bar{x} = 4.484$

置信度为95%的置信区间为

$$\left(4.484 - \frac{0.108}{\sqrt{9}}1.96, 4.484 + \frac{0.108}{\sqrt{9}}1.96\right)$$

即 (4.413,4.555)

- 3、一般总体大样本 当样本容量很大时,由中心极限定理,X近似服从 正态分布,可利用正态总体的区间估计。
- 例4 对某地家庭收入进行抽样检查,随机抽取100个家庭,其样本平均值为11900元,据现有资料,总体家庭收入的标准差是1500元。求置信度为95%的家庭收入均值的置信区间。

解: n=100
$$\bar{x}$$
 = 11900 σ = 1500
$$\alpha = 0.05 \quad u_{\alpha} = 1.96$$
 置信区间为 $\left(11900 - \frac{1500}{\sqrt{100}}1.96,11900 + \frac{1500}{\sqrt{100}}1.96\right)$ 即 (11606,12194)

(二)方差未知时,总体期望值Eξ的区间估计

1、正态总体,小样本

由于σ未知,要用样本来估计

设样本 $(X_1,...,X_n)$ 取自正态总体 $N(\mu,\sigma^2)$

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

查表确定t_a,使得

$$P(|T| \ge t_{\alpha}) = \alpha$$

$$\mathbb{P}\left(\left|\frac{\overline{(x-\mu)}}{S/\sqrt{n}}\right| < t_{\alpha}\right) = 1 - \alpha$$

$$P\left(\overline{X} - \frac{S}{\sqrt{n}}t_{\alpha} < \mu < \overline{X} + \frac{S}{\sqrt{n}}t_{\alpha}\right) = 1 - \alpha$$

即置信度为1-α的置信区间为

$$\left(\overline{X} - \frac{S}{\sqrt{n}}t_{\alpha}, \overline{X} + \frac{S}{\sqrt{n}}t_{\alpha}\right)$$

区间长度为 $\frac{2S}{\sqrt{n}}t_{\alpha}$

要提高精确度,需要增大样本容量n或减少 t_{α} ,即增加 α ,降低可靠度 $1-\alpha$

确定t_α要查t分布的双侧临界值表,样表如下:

	$P(t(n) > t_{\alpha}) = \alpha,$			n为自由度			
n^{α}	0.9	0.7	0.5	0.3	0.1	0.05	0.01
1	0.158	0.510	1.000	1.963	6.314	12.706	63.657
2	0.142	0.445	0.816	1.386	2.920	4.303	9.925
3	0.137	0.424	0.765	1.250	2.353	3.182	5.841
4	0.134	0.414	0.741	1.190	2.132	2.776	4.604
5	0.132	0.408	0.727	1.156	2.015	2.571	4.032
6	0.131	0.404	0.718	1.134	1.943	2.447	3.707
7	0.130	0.402	0.711	1.119	1.895	2.365	3.499
8	0.130	0.399	0.706	1.108	1.860	2.306	3.355
9	0.129	0.398	0.703	1.100	1.833	2.262	3.250
10	0.129	0.397	0.700	1.093	1.812	2.228	3.169
40	0.126	0.388	0.681	1.050	1.684	2.021	2.704
∞	0.126	0.385	0.674	1.036	1.645	1.960	2.576

■ 例5 假定出生婴儿体重服从正态分布,随机抽取5名婴儿,测其体重为3100,2520,3000,3160,3560,试以95%的置信系数估计婴儿平均体重的区间。

$$m: \overline{x} = 3068$$
 $s = \sqrt{137020} = 370.16$ $n=5$ $n-1=4$ $\alpha = 0.05$ 查表可得 $t_{\alpha} = 2.776$

故婴儿平均体重的置信区间为:

$$\left(3068 - \frac{370.16}{\sqrt{5}}2.776,3068 + \frac{370.16}{\sqrt{5}}2.776\right)$$

即 (2608.46,3527.54)

2、一般总体、大样本 可用S²代替方差,**X**近似服从正态分布 按方差已知的正态总体区间估计计算,置信区间为

$$\left(\overline{X} - \frac{S}{\sqrt{n}} u_{\alpha}, \overline{X} + \frac{S}{\sqrt{n}} u_{\alpha}\right)$$

■ 例6 对某地家庭收入进行抽样调查,随机抽取100个家庭,其样本平均值为11900元,样本标准差为2000元, 求置信度为95%的家庭收入均值的置信区间。

解: n=100
$$\bar{x} = 11900$$
 $s = 2000$ $\alpha = 0.05$ $u_{\alpha} = 1.96$ 置信区间为 $\left(11900 - \frac{2000}{\sqrt{100}} 1.96,11900 + \frac{2000}{\sqrt{100}} 1.96\right)$

即 (11508,12292)

(三)小样本下正态总体方差σ²的区间估计

设 $(X_1,...,X_n)$ 来自正态总体 $N(\mu,\sigma^2)$

$$\chi^2 = \frac{(n-1)S^2}{\sigma^2} \sim \chi^2(n-1)$$

查表确定a与b使得

$$P(a < \chi^2 < b) = P\left(a < \frac{(n-1)S^2}{\sigma^2} < b\right) = 1 - \alpha$$

$$\mathbb{EP} P\left(\frac{(n-1)S^2}{b} < \sigma^2 < \frac{(n-1)S^2}{a}\right) = 1 - \alpha$$

即置信度为 $1-\alpha$ 的 σ^2 的置信区间为 $\left(\frac{(n-1)S^2}{b},\frac{(n-1)S^2}{a}\right)$

	$P(\chi^{2}(n) \geq \chi_{\alpha}^{2}) = \alpha, n$ 自由度										
$\frac{\alpha}{n}$	0.99	0.975	0.95	0.05	0.025	0.01					
1	0.0^3628	0.0^3982	0.00393	3.84	5.02	6.63					
2	0.0201	0.0506	0.103	5.99	7.38	9.21					
3	0.115	0.216	0.352	7.81	9.35	11.3					
4	0.297	0.484	0.711	9.49	11.1	12.3					
5	0.554	0.831	1.145	11.1	12.8	15.1					
6	0.872	1.24	1.64	12.6	14.4	16.8					
7	1.24	1.69	2.17	14.1	16.0	18.5					
8	1.65	2.18	2.73	15.5	17.5	20.1					
9	2.09	2.7	3.33	16.9	19.0	21.7					
10	2.56	3.25	3.94	18.3	20.5	23.2					
20	8.26	9.59	10.9	42.6	34.2	37.6					
30	15.0	16.8	18.5	43.8	47.0	50.9					

查表使 $P(a<\chi^2<b)=1-\alpha$

即查 $P(\chi^2 \ge b) = \alpha/2$

$$P(\chi^2 \ge a) = 1 - \alpha/2$$

■ 例7 在例5中随机抽取5名新生婴儿, 其体重的样本方差为s²=137020, 求新生婴儿体重的方差的区间估计(α=0.05)

解: n=5
$$s^2 = 137020$$
 $\alpha = 0.05$ $\text{由P}(\chi^2 \ge a) = 1 - \alpha/2 = 0.975$ $\text{P}(\chi^2 \ge b) = \alpha/2 = 0.025$ 查自由度为4的表得 a=0.484,b=11.1 故方差 σ^2 的区间估计为 $\left(\frac{4 \times 137020}{11.1}, \frac{4 \times 137020}{0.484}\right)$ 即 (49376.6,1132396.7)

标准差的区间估计为(222.2,1064.1)

 例8 测量铅的比重,测量值服从正态分布N(μ, σ²), 测9次得到样本平均值为2.705,样本标准差为0.029, 求铅的比重的均值的置信区间,测量方差的置信区间。 (α=0.01)

解: n=9
$$\bar{x} = 2.705$$
 $s = 0.029$ (1)方差未知, μ 的区间估计应为 $\left(\bar{x} - \frac{s}{\sqrt{n}}t_{\alpha}, x + \frac{s}{\sqrt{n}}t_{\alpha}\right)$ n-1=8 $\alpha = 0.01$ $t_{\alpha} = 3.355$

故µ的置信区间为
$$\left(2.705 - \frac{0.029}{\sqrt{9}}3.355, 2.705 + \frac{0.029}{\sqrt{9}}3.355\right)$$

即 (2.6726,2.7374)

(2) n-1=8,
$$\alpha$$
=0. 01

得 a=1.34,b=22.0

故
$$\sigma^2$$
的置信区间为 $\left(\frac{8\times0.029^2}{22},\frac{8\times0.029^2}{1.34}\right)$

即(0.0003058,0.005021)

标准差的区间为(0.0175,0.071)