Please enter data on page 477 in your calculator.

Males in L1 Females in L2

Section 9-1 Testing the Difference Between Two Means:

Objective: Test the difference between two large sample means, using the z test.

The Oscars

Comparing samples

- Compare period 1 and 3 test scores.
- Compare SAT scores of seniors in PSU stat class and seniors in Calc 2.
- Weight of runners who enrolled in a gym and those who did not.

Can you think of other comparison samples

Hypothesis Testing Situations in the Comparison of Means

(a) Difference is not significant

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

Hypothesis Testing Situations in the Comparison of Means

(b) Difference is significant

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

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

Assumptions:

- 1. The samples must be independent of each other. That is, there can be no relationship between the subjects in each sample.
- 2. 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.

Two tailed

$$H_0$$
: $\mu_1 = \mu_2$

 H_1 : $\mu_1 \neq \mu_2$

$$H_0$$
: μ_1 - μ_2 =0

$$H_1$$
: μ_1 - $\mu_2 \neq 0$

Right tailed

$$H_0$$
: $\mu_1 = \mu_2$

$$H_1: \mu_1 > \mu_2$$

$$H_0$$
: μ_1 - μ_2 = 0

$$H_1$$
: μ_1 - μ_2 > 0

left tailed

$$H_0$$
: $\mu_1 = \mu_2$

 H_1 : $\mu_1 < \mu_2$

$$H_0$$
: μ_1 - μ_2 = 0

$$H_1$$
: μ_1 - μ_2 < 0

Formula for the z Test for Comparing Two Means from Independent Populations

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

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?

Hint: Make a table of information

Table of information

- Sample 1
- Use the context

$$x_1 =$$

$$S_1 =$$

$$n_1 =$$

- Sample 2
- Use the context

$$x_2 =$$

$$S_2 =$$

$$n_2 =$$

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?

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.

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

Step 2: Find the critical value.

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

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.

$$z = \frac{\left(\overline{X}_{1} - \overline{X}_{2}\right) - \left(\mu_{1} - \mu_{2}\right)}{\sqrt{\frac{\sigma_{1}^{2} + \frac{\sigma_{2}^{2}}{n_{1}}}{n_{1} + \frac{\sigma_{2}^{2}}{n_{2}}}}}$$

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.

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

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.

Data on page 477

Example 9-2

 A researcher hypothesis 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 $\sigma_2 = 3.3$

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 $\sigma_2 = 3.3$.

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	

M

Example 9-2: College Sports Offerings

Step 1: State the hypotheses and identify the claim.

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

Step 2: Compute the test value. Traditional method

Using a calculator, we find

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

For the females: $X_2 = 7.9$ and $\sigma_2 = 3.3$

Substitute in the formula.

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

Example 9-2: College Sports Offerings

Step 3: Find the *P-value*.

For z = 0.939

P-value = 0.174

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.

Example 9-2: College Sports Offerings

Step 1: State the hypotheses and identify the claim.

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

Step 2: Compute the test value. P-value method

Using a calculator, 3: 2-SampZTest

P=0.174

M

Example 9-2: College Sports Offerings

Step 3: compare the *P*-value to α .

$$P > \alpha$$
 $0.1446 > \alpha$

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.

Bluman, Chapter 9

Confidence Intervals for the Difference Between Two Means

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

$$\begin{split} \left(\overline{X}_{1} - \overline{X}_{2} \right) - z_{\alpha/2} \sqrt{\frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}}} < \left(\mu_{1} - \mu_{2} \right) \\ < \left(\overline{X}_{1} - \overline{X}_{2} \right) + z_{\alpha/2} \sqrt{\frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}}} \end{split}$$

Formula for Confidence Interval for Difference Between Two Means: Large Samples

$$(\overline{X}_{1} - \overline{X}_{2}) - z_{\alpha/2} \sqrt{\frac{\sigma_{1}^{2} + \sigma_{2}^{2}}{n_{1}}} < \mu_{1} - \mu_{2} < (\overline{X}_{1} - \overline{X}_{2}) + z_{\alpha/2} \sqrt{\frac{\sigma_{1}^{2} + \sigma_{2}^{2}}{n_{1}}} < \mu_{1} - \mu_{2} < (\overline{X}_{1} - \overline{X}_{2}) + z_{\alpha/2} \sqrt{\frac{\sigma_{1}^{2} + \sigma_{2}^{2}}{n_{1}}}$$

 See page 478. Which test on your calculator do you think you should use?

Example 9-3

- Find the 95% confidence interval for the difference between the means for the data in Example 9-1.
- 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 were \$5.62 and \$4.83, respectively. At $\alpha = 0.05$, can it be concluded that there is a significant difference in the rates?

Example 9-3: Confidence Intervals

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

$$(\bar{X}_{1} - \bar{X}_{2}) - z_{\alpha/2} \sqrt{\frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}}} < \mu_{1} - \mu_{2}$$

$$< (\bar{X}_{1} - \bar{X}_{2}) + z_{\alpha/2} \sqrt{\frac{\sigma_{1}^{2}}{n_{1}} + \frac{\sigma_{2}^{2}}{n_{2}}}$$

$$(88.42 - 80.61) - 1.96 \sqrt{\frac{5.62^{2}}{50} + \frac{4.83^{2}}{50}} < \mu_{1} - \mu_{2}$$

$$< (88.42 - 80.61) + 1.96 \sqrt{\frac{5.62^{2}}{50} + \frac{4.83^{2}}{50}}$$

$$7.81 - 2.05 < \mu_{1} - \mu_{2} < 7.81 + 2.05$$

$$5.76 < \mu_{1} - \mu_{2} < 9.86$$

- The interval does NOT contain the hypothesized difference between the means.
- In another words, zero is not within the interval, therefore, the decision is to REJECT the null hypothesis.
- If zero is within the interval the decision will be NOT to reject the null hypothesis.

On your own

- Study the examples in section 9.1
- Sec 9.1 page 479
- **#7**,13,16,19, 21