18. Two-sample problems for population means (σ unknown)

The Practice of Statistics in the Life Sciences
Third Edition

Objectives (PSLS Chapter 18)

Comparing two means (σ unknown)

- P Two-sample situations
- t-distribution for two independent samples
- P Two-sample t test
- Two-sample t confidence interval
- P Robustness

Two samples situations

We may need to compare 2 treatments or 2 conditions. It is important to determine if the 2 samples are **independent** or not.

Independent samples: the individuals in both samples are chosen separately ("independently")

→ Chapter 18

Matched pairs samples: the individuals in both samples are related (for example, the same subjects assessed twice, or siblings)

→ Chapter 17

t distribution for 2 independent samples

We have **2 independent SRSs** coming from 2 populations with (μ_1, σ_1) and (μ_2, σ_2) unknown. We use $(\overline{\chi_1}, s_1)$ and $(\overline{\chi_2}, s_2)$ to estimate (μ_1, σ_1) and (μ_2, σ_2) respectively.

- Both populations should be Normally distributed.
- In practice, *it is enough that* both distributions have similar shapes and that the sample data contain no strong outliers.

The two-sample *t* statistic follows approximately a *t* distribution with a standard error SE (denominator) reflecting variation from both samples.

The degrees of freedom of the *t* distribution are computed as follows:

$$t = \frac{\left(\overline{x}_{1} - \overline{x}_{2}\right) - \left(\mu_{1} - \mu_{2}\right)}{\sqrt{\frac{s_{1}^{2}}{n_{1}} + \frac{s_{2}^{2}}{n_{2}}}}$$

$$df = \frac{\left(\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}\right)^2}{\frac{1}{n_1 - 1} \left(\frac{S_1^2}{n_1}\right)^2 + \frac{1}{n_2 - 1} \left(\frac{S_2^2}{n_2}\right)^2}$$

Two-sample t test

If you have 2 independent random samples and want to test

$$H_0$$
: $\mu_1 = \mu_2 <=> \mu_1 - \mu_2 = 0$

with either a one-sided or a two-sided alternative hypothesis:

Compute the *t* statistic and appropriate df.

$$t = \frac{\left(\overline{x}_1 - \overline{x}_2\right) - \left(\mu_1 - \mu_2\right)}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}} \Rightarrow t = \frac{\overline{x}_1 - \overline{x}_2}{SE}$$

Obtain and interpret the P-value (one- or two-sided, depending H_a).

Does smoking damage the lungs of children exposed to parental smoking?

Forced Vital Capacity (FVC) is the volume (in milliliters) of air that an individual can exhale in 6 seconds.

FVC was obtained for a sample of children not exposed to parental smoking and for a sample of children exposed to parental smoking.

Parental smoking	Mean FVC	S	n		
Yes	75.5	9.3	30		
No	88.2	15.1	30		

Is the mean FVC lower in the population of children exposed to parental smoking? We test:

$$H_0$$
: $\mu_{smoke} = \mu_{no} <=> (\mu_{smoke} - \mu_{no}) = 0$
 H_a : $\mu_{smoke} < \mu_{no} <=> (\mu_{smoke} - \mu_{no}) < 0$ (one-sided)

Parental smoking	xbar	S	n
Yes	75.5	9.3	30
No	88.2	15.1	30

$$t = \frac{\overline{x}_{smoke} - \overline{x}_{no}}{\sqrt{\frac{s_{smoke}^2}{n_{smoke}} + \frac{s_{no}^2}{n_{no}}}} = \frac{75.5 - 88.2}{\sqrt{\frac{9.3^2}{30} + \frac{15.1^2}{30}}} = \frac{-12.7}{3.24} \approx -3.92$$

$$df = \frac{\left(\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}\right)^2}{\frac{1}{n_1 - 1} \left(\frac{s_1^2}{n_1}\right)^2 + \frac{1}{n_2 - 1} \left(\frac{s_2^2}{n_2}\right)^2} = \frac{\left(2.9 + 7.6\right)^2}{\frac{1}{29} \left(2.9\right)^2 + \frac{1}{29} \left(7.6\right)^2} \approx 48$$

In Table C, for df 40, we find: $|t| > 3.551 \rightarrow P < 0.0005$ (one-sided) Software gives P = 0.00014, highly significant \rightarrow We reject H_0

Lung capacity is significantly impaired in children exposed to parental smoking, compared with children not exposed to parental smoking.

Geckos are lizards with specialized toe pads that enable them to easily climb even slick surfaces. Researchers want to know if male and female geckos differ significantly in the size of their toe pads. In a random sample of Tokay geckos, they find that the mean toe pad area is 6.0 cm² for the males and 5.3 cm² for the females. What is the appropriate null hypothesis here?

A.
$$H_0: \overline{x}_{male} - \overline{x}_{female} = 0.7$$
B. $H_0: \overline{x}_{male} - \overline{x}_{female} = 0$
C. $H_0: \mu_{male} - \mu_{female} = 0$
D. $H_0: \mu_{differenceM-F} = 0$
E. $H_0: \mu_{differenceM-F} = 0.7$

Should the alternative hypothesis be one-side or two-sided?

Two sample *t*-confidence interval

Because we have 2 independent samples we use the difference between both sample averages $t_{X_1} = t_{X_2} = t_{X_$

- C is the area between −t* and t*
- Find t* in the line of Table C for the computed degrees of freedom

The margin of error *m* is:

$$m = t * \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}} = t * SE$$

How does pesticide help seedling growth? Seeds are randomly assigned to be planted in pots with soil treated with pesticide or in pots with untreated soil. Seedling growth (in mm) is recorded after 2 weeks.

	Treatme	nt group		Control group					
24 43 58 71 43 49	61 44 67 49 53 56	59 52 62 54 57 33	46 43 57	42 43 55 26 62 37	33 41 19 54 20 85	46 10 17 60 53 42	37 42 55 28 48		

Group	n	x	s
Treatment	21	51.48	11.01
Control	23	41.52	17.15

A 95% confidence interval for $(\mu_1 - \mu_2)$ is:

$$(\overline{x}_1 - \overline{x}_2) \pm t * \sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}$$

Using df = 30 from Table C, we get:

$$df = \frac{\left(\frac{11.01^2}{21} + \frac{17.15^2}{23}\right)^2}{\frac{1}{20}\left(\frac{11.01^2}{21}\right)^2 + \frac{1}{22}\left(\frac{17.15^2}{23}\right)^2}$$
$$= \frac{344.486}{9.099} = 37.86$$

Table C

Confidence level C

		Treatment group	Control group
	Mean	51.476	41.522
	Variance	121.162	294.079
	Observations	21	23
	Hypothesized Mean Difference	-	_
	df	38	
	t Stat	2.311	
	P(T<=t) one-tail	0.013	
for $df = 38$,	t Critical one-tail	1.686	
· ·	P(T<=t) two-tail	0.026	
$m = 2.024 * 4.31 \approx 8.72$	t Critical two-tail	2.024	<i>t</i> *

t-Test: Two-Sample Assuming Unequal Variances

Excel

SPSS

We are 95% confident that using pesticide yields seeds that are 1.2 to 18.7 mm longer on average after 2 weeks.

Independent Samples Test Levene's Test for t-test for Equality of Means **Equality of Variances** 95% Confidence Interval of the Difference Std. Error Mean df Sig. (2-tailed) F Sig. Difference Difference Lower Upper Equal variances Growth 2.362 .132 2.267 9.95445 18.81765 42 .029 4.39189 1.09125 assumed Equal variances 2.311 37.855 .026 9.95445 4.30763 1.23302 18.67588 not assumed

Robustness

The two-sample statistic is most **robust** when both sample sizes are equal and both sample distributions are similar. But even when we deviate from this, two-sample tests tend to remain quite robust.

As a guideline, a combined sample size $(n_1 + n_2)$ of 40 or more will allow you to work even with the most skewed distributions.

Avoid the pooled two-sample t procedures

There are two versions of the two-sample *t* procedures: one **assuming equal variance** ("pooled") and one **not assuming equal variance** for the two populations. They have slightly different formulas and df.

Two Normally distributed populations with unequal variances

The pooled (equal variance) twosample t test has degrees of freedom $n_1 + n_2 - 2$.

However, the assumption of equal variance is hard to check, and thus the **unequal variance test is safer**.

REVIEW: *t* procedures

One-sample t procedure	Inference about
One sample summarized by its mean \overline{x} and standard deviation s .	
Population parameters μ and σ unknown.	μ
Matched pairs <i>t</i> procedure	Inference about
Two <i>paired</i> datasets (from a matched-pairs design). From the <i>n</i>	
pairwise differences we compute $(\overline{x}_{ ext{diff}}, s_{ ext{diff}}).$	μ_{diff}
Population parameters μ_{diff} and σ_{diff} unknown.	
Two-sample <i>t</i> procedure	Inference about
Two independent samples (unrelated individuals in the two samples).	
We summarize each sample separately with	
Population parameters μ_1 , σ_1 , μ_2 , σ_2 unknown.	$\mu_1 - \mu_2$
Population parameters μ_1 , σ_1 , μ_2 , σ_2 unknown.	. 1 . 2

Which type of t inference procedure? A: one sample, B: matched pairs, C: two samples?

- Is blood pressure altered by use of an oral contraceptive? Comparing a sample of women not using an OC with a sample of women taking it.
- Does bread lose vitamin with storage? Take a sample of bread loaves and compare vitamin content right after baking and again after 3 days later.

- Average cholesterol level in general adult population is 175 mg/dl. Take a sample of adults with 'high cholesterol' parents. Is the mean cholesterol level higher in this population?
- P Does bread lose vitamin with storage? Take a sample of bread loaves just baked and a sample of bread loaves stored for 3 days and compare vitamin content.

_	Degrees of	Confidence level C											
	freedom	50%	60%	70%	80%	90%	95%	96%	98%	99%	99.5%	99.8%	99.9%
_	1	1.000	1.376	1.963	3.078	6.314	12.71	15.89	31.82	63.66	127.3	318.3	636.6
	2	0.816	1.061	1.386	1.886	2.920	4.303	4.849	6.965	9.925	14.09	22.33	31.60
	3	0.765	0.978	1.250	1.638	2.353	3.182	3.482	4.541	5.841	7.453	10.21	12.92
	4	0.741	0.941	1.190	1.533	2.132	2.776	2.999	3.747	4.604	5.598	7.173	8.610
	5	0.727	0.920	1.156	1.476	2.015	2.571	2.757	3.365	4.032	4.773	5.893	6.869
	6	0.718	0.906	1.134	1.440	1.943	2.447	2.612	3.143	3.707	4.317	5.208	5.959
	7	0.711	0.896	1.119	1.415	1.895	2.365	2.517	2.998	3.499	4.029	4.785	5.408
	8	0.706	0.889	1.108	1.397	1.860	2.306	2.449	2.896	3.355	3.833	4.501	5.041
	9	0.703	0.883	1.100	1.383	1.833	2.262	2.398	2.821	3.250	3.690	4.297	4.781
	10	0.700	0.879	1.093	1.372	1.812	2.228	2.359	2.764	3.169	3.581	4.144	4.587
	11	0.697	0.876	1.088	1.363	1.796	2.201	2.328	2.718	3.106	3.497	4.025	4.437
	12	0.695	0.873	1.083	1.356	1.782	2.179	2.303	2.681	3.055	3.428	3.930	4.318
	13	0.694	0.870	1.079	1.350	1.771	2.160	2.282	2.650	3.012	3.372	3.852	4.221
	14	0.692	0.868	1.076	1.345	1.761	2.145	2.264	2.624	2.977	3.326	3.787	4.140
	15	0.691	0.866	1.074	1.341	1.753	2.131	2.249	2.602	2.947	3.286	3.733	4.073
	16	0.690	0.865	1.071	1.337	1.746	2.120	2.235	2.583	2.921	3.252	3.686	4.015
	17	0.689	0.863	1.069	1.333	1.740	2.110	2.224	2.567	2.898	3.222	3.646	3.965
Table (18	0.688	0.862	1.067	1.330	1.734	2.101	2.214	2.552	2.878	3.197	3.611	3.922
Idbic	19	0.688	0.861	1.066	1.328	1.729	2.093	2.205	2.539	2.861	3.174	3.579	3.883
	20	0.687	0.860	1.064	1.325	1.725	2.086	2.197	2.528	2.845	3.153	3.552	3.850
	21	0.686	0.859	1.063	1.323	1.721	2.080	2.189	2.518	2.831	3.135	3.527	3.819
	22	0.686	0.858	1.061	1.321	1.717	2.074	2.183	2.508	2.819	3.119	3.505	3.792
	23	0.685	0.858	1.060	1.319	1.714	2.069	2.177	2.500	2.807	3.104	3.485	3.768
	24	0.685	0.857	1.059	1.318	1.711	2.064	2.172	2.492	2.797	3.091	3.467	3.745
	25	0.684	0.856	1.058	1.316	1.708	2.060	2.167	2.485	2.787	3.078	3.450	3.725
	26	0.684	0.856	1.058	1.315	1.706	2.056	2.162	2.479	2.779	3.067	3.435	3.707
	27	0.684	0.855	1.057	1.314	1.703	2.052	2.158	2.473	2.771	3.057	3.421	3.690
	28	0.683	0.855	1.056	1.313	1.701	2.048	2.154	2.467	2.763	3.047	3.408	3.674
	29	0.683	0.854	1.055	1.311	1.699	2.045	2.150	2.462	2.756	3.038	3.396	3.659
	30	0.683	0.854	1.055	1.310	1.697	2.042	2.147	2.457	2.750	3.030	3.385	3.646
	40	0.681	0.851	1.050	1.303	1.684	2.021	2.123	2.423	2.704	2.971	3.307	3.551
	50	0.679	0.849	1.047	1.299	1.676	2.009	2.109	2.403	2.678	2.937	3.261	3.496
	60	0.679	0.848	1.045	1.296	1.671	2.000	2.099	2.390	2.660	2.915	3.232	3.460
	80	0.678	0.846	1.043	1.292	1.664	1.990	2.088	2.374	2.639	2.887	3.195	3.416
	100	0.677	0.845	1.042	1.290	1.660	1.984	2.081	2.364	2.626	2.871	3.174	3.390
	1000	0.675	0.842	1.037	1.282	1.646	1.962	2.056	2.330	2.581	2.813	3.098	3.300
	2*	0.674	0.841	1.036	1.282	1.645	1.960	2.054	2.326	2.576	2.807	3.091	3.291
	One-sided P	.25	.20	.15	.10	.05	.025	.02	.01	.005	.0025	.001	.0005
_	Two-sided P	.50	.40	.30	.20	.10	.05	.04	.02	.01	.005	.002	.001