Large-Sample Estimation

© Associated Press

GENERAL OBJECTIVE

In previous chapters, you learned about the probability distributions of random variables and the sampling distributions of several statistics that, for large sample sizes, can be approximated by a normal distribution according to the Central Limit Theorem. This chapter presents a method for estimating population parameters and illustrates the concept with practical examples. The Central Limit Theorem and the sampling distributions presented in Chapter 7 play a key role in evaluating the reliability of the estimates.

CHAPTER INDEX

- Choosing the sample size (8.9)
- Estimating the difference between two binomial proportions (8.6)
- Estimating the difference between two population means (8.6)
- Interval estimation (8.5)
- Large-sample confidence intervals for a population mean or proportion (8.5)
- One-sided confidence bounds (8.8)
- Picking the best point estimator (8.4)
- Point estimation for a population mean or proportion (8.4)
- Types of estimators (8.3)

PERSONAL TRAINER

How Do I Estimate a Population Mean or Proportion? How Do I Choose the Sample Size?

How Reliable Is That Poll?

Do the national polls conducted by the Gallup and Harris organizations, the news media, and others provide accurate estimates of the percentages of people in the United States who have a variety of eating habits? The case study at the end of this chapter examines the reliability of a poll conducted by CBS News using the theory of large-sample estimation.

WHERE WE'VE BEEN

The first seven chapters of this book have given you the building blocks you will need to understand statistical inference and how it can be applied in practical situations. The first three chapters were concerned with using descriptive statistics, both graphical and numerical, to describe and interpret sets of measurements. In the next three chapters, you learned about probability and probability distributions—the basic tools used to describe populations of measurements. The binomial and the normal distributions were emphasized as important for practical applications. The seventh chapter provided the link between probability and statistical inference. Many statistics are either sums or averages calculated from sample measurements. The Central Limit Theorem states that, even if the sampled populations are not normal, the sampling distributions of these *statistics* will be approximately normal when the sample size nis large. These statistics are the tools you use for inferential statistics—making inferences about a population using information contained in a sample.

WHERE WE'RE GOING— STATISTICAL INFERENCE

Inference—specifically, decision making and prediction—is centuries old and plays a very important role in most peoples' lives. Here are some applications:

- The government needs to predict short- and long-term interest rates.
- A broker wants to forecast the behavior of the stock market.
- A metallurgist wants to decide whether a new type of steel is more resistant to high temperatures than the current type.
- A consumer wants to estimate the selling price of her house before putting it on the market.

There are many ways to make these decisions or predictions, some subjective and some more objective in nature. How good will your predictions or decisions be? Although you may feel that your own built-in decision-making ability is quite good, experience suggests that this may not be the case. It is the job of the mathematical statistician to provide methods of statistical inference making that are better and more reliable than just subjective guesses.

Statistical inference is concerned with making decisions or predictions about **parameters**—the numerical descriptive measures that characterize a population. Three parameters you encountered in earlier chapters are the population mean μ , the population standard deviation σ , and the binomial proportion p. In statistical inference, a practical problem is restated in the framework of a population with a specific parameter of interest. For example, the metallurgist could measure the average coefficients of expansion for both types of steel and then compare their values.

Methods for making inferences about population parameters fall into one of two categories:

- Estimation: Estimating or predicting the value of the parameter
- **Hypothesis testing:** Making a decision about the value of a parameter based on some preconceived idea about what its value might be

The circuits in computers and other electronics equipment consist of one or more printed circuit boards (PCB), and computers are often repaired by simply replacing one or more defective PCBs. In an attempt to find the proper setting of a plating process applied to one side of a PCB, a production supervisor might estimate the average thickness of copper plating on PCBs using samples from several days of operation. Since he has no knowledge of the average thickness μ before observing the production process, his is an *estimation* problem.

EXAMPLE

The supervisor in Example 8.1 is told by the plant owner that the thickness of the copper plating must not be less than .001 inch in order for the process to be in control. To decide whether or not the process is in control, the supervisor might formulate a test. He could hypothesize that the process is in control—that is, assume that the average thickness of the copper plating is .001 or greater—and use samples from several days of operation to decide whether or not his hypothesis is correct. The supervisor's decision-making approach is called a test of hypothesis.

Which method of inference should be used? That is, should the parameter be estimated, or should you test a hypothesis concerning its value? The answer is dictated by the practical question posed and is often determined by personal preference. Since both estimation and tests of hypotheses are used frequently in scientific literature, we include both methods in this and the next chapter.

A statistical problem, which involves planning, analysis, and inference making, is incomplete without a measure of the goodness of the inference. That is, how accurate or reliable is the method you have used? If a stockbroker predicts that the price of a stock will be \$80 next Monday, will you be willing to take action to buy or sell your stock without knowing how reliable her prediction is? Will the prediction be within \$1, \$2, or \$10 of the actual price next Monday? Statistical procedures are important because they provide two types of information:

- Methods for making the inference
- A numerical measure of the goodness or reliability of the inference

TYPES OF ESTIMATORS

To estimate the value of a population parameter, you can use information from the sample in the form of an **estimator**. Estimators are calculated using information from the sample observations, and hence, by definition they are also statistics.

Definition An **estimator** is a rule, usually expressed as a formula, that tells us how to calculate an estimate based on information in the sample.

Estimators are used in two different ways:

Point estimation: Based on sample data, a single number is calculated to estimate the population parameter. The rule or formula that describes this calculation is called the **point estimator**, and the resulting number is called a point estimate.

Interval estimation: Based on sample data, two numbers are calculated to form an interval within which the parameter is expected to lie. The rule or formula that describes this calculation is called the interval estimator, and the resulting pair of numbers is called an interval estimate or confidence interval.

EXAMPLE

A veterinarian wants to estimate the average weight gain per month of 4-month-old golden retriever pups that have been placed on a lamb and rice diet. The population consists of the weight gains per month of all 4-month-old golden retriever pups that are given this particular diet. The veterinarian wants to estimate the unknown parameter μ , the average monthly weight gain for this hypothetical population. One possible estimator based on sample data is the sample mean, $\bar{x} = \sum x_i/n$. It could be used in the form of a single number or *point estimate*—for instance, 3.8 pounds—or you could use an interval estimate and estimate that the average weight gain will be between 2.7 and 4.9 pounds.

Both point and interval estimation procedures use information provided by the sampling distribution of the specific estimator you have chosen to use. We will begin by discussing point estimation and its use in estimating population means and proportions.

POINT ESTIMATION

MY

arrow

In a practical situation, there may be several statistics that could be used as point estimators for a population parameter. To decide which of several choices is best, you need to know how the estimator behaves in repeated sampling, described by its sampling distribution.

By way of analogy, think of firing a revolver at a target. The parameter of interest is the bull's-eye, at which you are firing bullets. Each bullet represents a single sample estimate, fired by the revolver, which represents the estimator. Suppose your friend fires a single shot and hits the bull's-eye. Can you conclude that he is an excellent shot? Would you stand next to the target while he fires a second shot? Probably not, because you have no measure of how well he performs in repeated trials. Does he always hit the bull's-eye, or is he consistently too high or too low? Do his shots cluster closely around the target, or do they consistently miss the target by a wide margin? Figure 8.1 shows several target configurations. Which target would you pick as belonging to the best shot?

FIGURE 8.1

Which marksman is best?

Sampling distributions provide information that can be used to select the best estimator. What characteristics would be valuable? First, the sampling distribution of the point estimator should be centered over the true value of the parameter to be estimated. That is, the estimator should not consistently underestimate or overestimate the parameter of interest. Such an estimator is said to be unbiased.

An estimator of a parameter is said to be **unbiased** if the mean of its distribution is equal to the true value of the parameter. Otherwise, the estimator is said to be biased.

The sampling distributions for an unbiased estimator and a biased estimator are shown in Figure 8.2. The sampling distribution for the biased estimator is shifted to the right of the true value of the parameter. This biased estimator is more likely than an unbiased one to overestimate the value of the parameter.

FIGURE 8.2

Distributions for biased and unbiased estimators

The second desirable characteristic of an estimator is that the spread (as measured by the variance) of the sampling distribution should be as small as possible. This ensures that, with a high probability, an individual estimate will fall close to the true value of the parameter. The sampling distributions for two unbiased estimators, one with a small variance[†] and the other with a larger variance, are shown in Figure 8.3.

FIGURE 8.3

Comparison of estimator variability

[†]Statisticians usually use the term variance of an estimator when in fact they mean the variance of the sampling distribution of the estimator. This contractive expression is used almost universally.

Naturally, you would prefer the estimator with the smaller variance because the estimates tend to lie closer to the true value of the parameter than in the distribution with the larger variance.

In real-life sampling situations, you may know that the sampling distribution of an estimator centers about the parameter that you are attempting to estimate, but all you have is the estimate computed from the n measurements contained in the sample. How far from the true value of the parameter will your estimate lie? How close is the marksman's bullet to the bull's-eye? The distance between the estimate and the true value of the parameter is called the error of estimation.

Definition The distance between an estimate and the estimated parameter is called the error of estimation.

In this chapter, you may assume that the sample sizes are always large and, therefore, that the *unbiased* estimators you will study have sampling distributions that can be approximated by a normal distribution (because of the Central Limit Theorem). Remember that, for any point estimator with a normal distribution, the Empirical Rule states that approximately 95% of all the point estimates will lie within two (or more exactly, 1.96) standard deviations of the mean of that distribution. For unbiased estimators, this implies that the difference between the point estimator and the true value of the parameter will be less than 1.96 standard deviations or 1.96 standard errors (SE). This quantity, called the 95% margin of error (or simply the "margin of error"), provides a practical upper bound for the error of estimation (see Figure 8.4). It is possible that the error of estimation will exceed this margin of error, but that is very unlikely.

FIGURE 8.4 Sampling distribution of an unbiased estimator

POINT ESTIMATION OF A POPULATION PARAMETER

- Point estimator: a statistic calculated using sample measurements
- 95% Margin of error: 1.96 × Standard error of the estimator

The sampling distributions for two unbiased point estimators were discussed in Chapter 7. It can be shown that both of these point estimators have the *minimum vari*ability of all unbiased estimators and are thus the best estimators you can find in each situation.

The variability of the estimator is measured using its standard error. However, you might have noticed that the standard error usually depends on unknown parameters such as σ or p. These parameters must be estimated using sample statistics such as s and \hat{p} . Although not exactly correct, experimenters generally refer to the estimated standard error as *the standard error*.

MY) PERSONAL TRAINER

How Do I Estimate a Population Mean or Proportion?

• To estimate the population mean μ for a quantitative population, the point estimator \bar{x} is *unbiased* with standard error estimated as

$$SE = \frac{s}{\sqrt{n}}^{\dagger}$$

The 95% margin of error when $n \ge 30$ is estimated as

$$\pm 1.96 \left(\frac{s}{\sqrt{n}} \right)$$

• To estimate the population proportion p for a binomial population, the point estimator $\hat{p} = x/n$ is *unbiased*, with standard error estimated as

$$SE = \sqrt{\frac{\hat{p}\hat{q}}{n}}$$

The 95% margin of error is estimated as

$$\pm 1.96\sqrt{\frac{\hat{p}\hat{q}}{n}}$$

Assumptions: $n\hat{p} > 5$ and $n\hat{q} > 5$.

EXAMPLE

An environmentalist is conducting a study of the polar bear, a species found in and around the Arctic Ocean. Their range is limited by the availability of sea ice, which they use as a platform to hunt seals, the mainstay of their diet. The destruction of its habitat on the Arctic ice, which has been attributed to global warming, threatens the bear's survival as a species; it may become extinct within the century. A random sample of n = 50 polar bears produced an average weight of 980 pounds with a standard deviation of 105 pounds. Use this information to estimate the average weight of all Arctic polar bears.

Solution The random variable measured is weight, a quantitative random variable best described by its mean μ . The point estimate of μ , the average weight of all Arctic polar bears, is $\bar{x} = 980$ pounds. The margin of error is estimated as

1.96 SE =
$$1.96 \left(\frac{s}{\sqrt{n}} \right) = 1.96 \left(\frac{105}{\sqrt{50}} \right) = 29.10 \approx 29 \text{ pounds}$$

[†]When you sample from a normal distribution, the statistic $(\bar{x} - \mu)/(s/\sqrt{n})$ has a t distribution, which will be discussed in Chapter 10. When the sample is *large*, this statistic is approximately normally distributed whether the sampled population is normal or nonnormal.

You can be fairly confident that the sample estimate of 980 pounds is within \pm 29 pounds of the population mean.

In reporting research results, investigators often attach either the sample standard deviation s (sometimes called SD) or the standard error s/\sqrt{n} (usually called SE or SEM) to the estimates of population means. You should always look for an explanation somewhere in the text of the report that tells you whether the investigator is reporting $\bar{x} \pm \text{SD}$ or $\bar{x} \pm \text{SE}$. In addition, the sample means and standard deviations or standard errors are often presented as "error bars" using the graphical format shown in Figure 8.5.

FIGURE 8.5

Plot of treatment means and their standard errors

EXAMPLI

8.5

In addition to the average weight of the Arctic polar bear, the environmentalist from Example 8.4 is also interested in the opinions of adults on the subject of global warming. In particular, he wants to estimate the proportion of adults who think that global warming is a very serious problem. In a random sample of n=100 adults, 73% of the sample indicated that, from what they have heard or read, global warming is a very serious problem. Estimate the true population proportion of adults who believe that global warming is a very serious problem, and find the margin of error for the estimate.

Solution The parameter of interest is now p, the proportion of individuals in the population who believe that global warming is a very serious problem. The best estimator of p is the sample proportion \hat{p} , which for this sample is $\hat{p} = .73$. In order to find the margin of error, you can approximate the value of p with its estimate $\hat{p} = .73$:

1.96 SE = 1.96
$$\sqrt{\frac{\hat{p}\hat{q}}{n}}$$
 = 1.96 $\sqrt{\frac{.73(.27)}{100}}$ = .09

With this margin of error, you can be fairly confident that the estimate of .73 is within \pm .09 of the true value of p. Hence, you can conclude that the true value of p could be as small as .64 or as large as .82. This margin of error is quite large when compared to the estimate itself and reflects the fact that large samples are required to achieve a small margin of error when estimating p.

р	pq	\sqrt{pq}	р	pq	\sqrt{pq}
.1	.09	.30	.6	.24	.49
.2	.16	.40	.7	.21	.46
.3	.21	.46	.8	.16	.40
.4	.24	.49	.9	.09	.30
.5	.25	.50			

Table 8.1 shows how the numerator of the standard error of \hat{p} changes for various values of p. Notice that, for most values of p—especially when p is between .3 and .7—there is very little change in \sqrt{pq} , the numerator of SE, reaching its maximum value when p=.5. This means that the margin of error using the estimator \hat{p} will also be a maximum when p=.5. Some pollsters routinely use the maximum margin of error—often called the **sampling error**—when estimating p, in which case they calculate

1.96 SE =
$$1.96\sqrt{\frac{.5(.5)}{n}}$$
 or sometimes $2 \text{ SE} = 2\sqrt{\frac{.5(.5)}{n}}$

Gallup, Harris, and Roper polls generally use sample sizes of approximately 1000, so their margin of error is

$$1.96\sqrt{\frac{.5(.5)}{1000}} = .031$$
 or approximately 3%

In this case, the estimate is said to be within ± 3 percentage points of the true population proportion.

8.4 EXERCISES

BASIC TECHNIQUES

- **8.1** Explain what is meant by "margin of error" in point estimation.
- **8.2** What are two characteristics of the best point estimator for a population parameter?
- **8.3** Calculate the margin of error in estimating a population mean μ for these values:

a.
$$n = 30$$
, $\sigma^2 = .2$

b.
$$n = 30$$
, $\sigma^2 = .9$

c.
$$n = 30$$
, $\sigma^2 = 1.5$

- **8.4** Refer to Exercise 8.3. What effect does a larger population variance have on the margin of error?
- **8.5** Calculate the margin of error in estimating a population mean μ for these values:

a.
$$n = 50$$
, $s^2 = 4$

b.
$$n = 500$$
, $s^2 = 4$

c.
$$n = 5000$$
, $s^2 = 4$

- **8.6** Refer to Exercise 8.5. What effect does an increased sample size have on the margin of error?
- **8.7** Calculate the margin of error in estimating a binomial proportion for each of the following values of n. Use p = .5 to calculate the standard error of the estimator.

a.
$$n = 30$$

b.
$$n = 100$$

c.
$$n = 400$$

d.
$$n = 1000$$

- **8.8** Refer to Exercise 8.7. What effect does increasing the sample size have on the margin of error?
- **8.9** Calculate the margin of error in estimating a binomial proportion p using samples of size n = 100 and the following values for p:

a.
$$p = .1$$

b.
$$p = .3$$

c.
$$p = .5$$

d.
$$p = .7$$

e.
$$p = .9$$

- **8.10** Suppose you are writing a questionnaire for a sample survey involving n = 100 individuals. The questionnaire will generate estimates for several different binomial proportions. If you want to report a single margin of error for the survey, which margin of error from Exercise 8.9 is the correct one to use?
- **8.11** A random sample of n = 900 observations from a binomial population produced x = 655 successes. Estimate the binomial proportion p and calculate the margin of error.
- **8.12** A random sample of n = 50 observations from a quantitative population produced $\bar{x} = 56.4$ and $s^2 = 2.6$. Give the best point estimate for the population mean μ , and calculate the margin of error.

APPLICATIONS

- 8.13 The San Andreas Fault Geologists are interested in shifts and movements of the earth's surface indicated by fractures (cracks) in the earth's crust. One of the most famous large fractures is the San Andreas fault in California. A geologist attempting to study the movement of the relative shifts in the earth's crust at a particular location found many fractures in the local rock structure. In an attempt to determine the mean angle of the breaks, she sampled n = 50 fractures and found the sample mean and standard deviation to be 39.8° and 17.2°, respectively. Estimate the mean angular direction of the fractures and find the margin of error for your estimate.
- **8.14** Biomass Estimates of the earth's biomass, the total amount of vegetation held by the earth's forests, are important in determining the amount of unabsorbed carbon dioxide that is expected to remain in the earth's atmosphere.² Suppose a sample of 75 one-square-meter plots, randomly chosen in North America's boreal (northern) forests, produced a mean biomass of 4.2 kilograms per square meter (kg/m²), with a standard deviation of 1.5 kg/m². Estimate the average biomass for the boreal forests of North America and find the margin of error for your estimate.

Source: Reprinted with permission from Science News, the weekly newsmagazine of Science, copyright 1989 by Science Services, Inc.

8.15 Consumer Confidence An increase in the rate of consumer savings is frequently tied to a lack of confidence in the economy and is said to be an indicator of a recessional tendency in the economy. A random sampling of n = 200 savings accounts in a local community showed a mean increase in savings account values of 7.2% over the past 12 months, with a stan-

- dard deviation of 5.6%. Estimate the mean percent increase in savings account values over the past 12 months for depositors in the community. Find the margin of error for your estimate.
- **8.16** Multimedia Kids Do our children spend as much time enjoying the outdoors and playing with family and friends as previous generations did? Or are our children spending more and more time glued to the television, computer, and other multimedia equipment? A random sample of 250 children between the ages of 8 and 18 showed that 170 children had a TV in their bedroom and that 120 of them had a video game player in their bedroom.
- **a.** Estimate the proportion of all 8- to 18-year-olds who have a TV in their bedroom, and calculate the margin of error for your estimate.
- **b.** Estimate the proportion of all 8- to 18-year-olds who have a video game player in their bedroom, and calculate the margin of error for your estimate.
- **8.17 Legal Immigration** At a time in U.S. history when there appears to be genuine concern about the number of illegal aliens living in the United States, there also appears to be concern over the number of legal immigrants allowed to move to the United States. In a recent poll that included questions about both legal and illegal immigrants to the United States, 51% of the n = 900 registered voters interviewed indicated that the U.S. should decrease the number of legal immigrants entering the United States.³
- **a.** What is a point estimate for the proportion of U.S. registered voters who feel that the United States should decrease the number of legal immigrants entering the United States? Calculate the margin of
- **b.** The poll reports a margin of error of \pm 3%. How was the reported margin of error calculated so that it can be applied to all of the questions in the survey?
- **8.18 Summer Vacations** One of the major costs involved in planning a summer vacation is the cost of lodging. Even within a particular chain of hotels, costs can vary substantially depending on the type of room and the amenities offered.⁴ Suppose that we randomly select 50 billing statements from each of the computer databases of the Marriott, Radisson, and Wyndham hotel chains, and record the nightly room rates.

	Marriott	Radisson	Wyndham
Sample average	\$170	\$145	\$150
Sample standard deviation	17.5	10	16.5

- **a.** Describe the sampled population(s).
- **b.** Find a point estimate for the average room rate for the Marriott hotel chain. Calculate the margin of error.
- **c.** Find a point estimate for the average room rate for the Radisson hotel chain. Calculate the margin of
- **d.** Find a point estimate for the average room rate for the Wyndham hotel chain. Calculate the margin of
- e. Display the results of parts b, c, and d graphically, using the form shown in Figure 8.5. Use this display to compare the average room rates for the three hotel chains.
- **8.19 "900" Numbers** Radio and television stations often air controversial issues during broadcast time and ask viewers to indicate their agreement or disagreement with a given stand on the issue. A poll is conducted by asking those viewers who agree to call a certain 900 telephone number and those who disagree to call a second 900 telephone number. All respondents pay a fee for their calls.
- a. Does this polling technique result in a random sample?
- **b.** What can be said about the validity of the results of such a survey? Do you need to worry about a margin of error in this case?

- **8.20 Men On Mars?** The Mars twin rovers, Spirit and Opportunity, which roamed the surface of Mars several years ago, found evidence that there was once water on Mars, raising the possibility that there was once life on the planet. Do you think that the United States should pursue a program to send humans to Mars? An opinion poll conducted by the Associated Press indicated that 49% of the 1034 adults surveyed think that we should pursue such a program.⁵
- a. Estimate the true proportion of Americans who think that the United States should pursue a program to send humans to Mars. Calculate the margin of error.
- b. The question posed in part a was only one of many questions concerning our space program that were asked in the opinion poll. If the Associated Press wanted to report one sampling error that would be valid for the entire poll, what value should they report?

8.21 Hungry Rats In an experiment to assess the strength of the hunger drive in rats, 30 previously trained animals were deprived of food for 24 hours. At the end of the 24-hour period, each animal was put into a cage where food was dispensed if the animal pressed a lever. The length of time the animal continued pressing the bar (although receiving no food) was recorded for each animal. If the data yielded a sample mean of 19.3 minutes with a standard deviation of 5.2 minutes, estimate the true mean time and calculate the margin of error.

INTERVAL ESTIMATION

An interval estimator is a rule for calculating two numbers—say, a and b—to create an interval that you are fairly certain contains the parameter of interest. The concept of "fairly certain" means "with high probability." We measure this probability using the confidence coefficient, designated by $1 - \alpha$.

Definition The probability that a confidence interval will contain the estimated parameter is called the confidence coefficient.

MY TIP like lariat roping:

parameter = fence post interval estimate = lariat

For example, experimenters often construct 95% confidence intervals. This means that the confidence coefficient, or the probability that the interval will contain the estimated parameter, is .95. You can increase or decrease your amount of certainty by changing the confidence coefficient. Some values typically used by experimenters are .90, .95, .98, and .99.

Consider an analogy—this time, throwing a lariat at a fence post. The fence post represents the parameter that you wish to estimate, and the loop formed by the lariat represents the confidence interval. Each time you throw your lariat, you hope to rope the fence post; however, sometimes your lariat misses. In the same way, each time

you draw a sample and construct a confidence interval for a parameter, you hope to include the parameter in your interval, but, just like the lariat, sometimes you miss. Your "success rate"—the proportion of intervals that "rope the post" in repeated sampling—is the confidence coefficient.

Constructing a Confidence Interval

When the sampling distribution of a point estimator is approximately normal, an interval estimator or confidence interval can be constructed using the following reasoning. For simplicity, assume that the confidence coefficient is .95 and refer to Figure 8.6.

Parameter ±1.96 SE

We know that, of all possible values of the estimator that we might select, 95% of them will be in the interval

Parameter ± 1.96 SE

shown in Figure 8.6.

Since the value of the parameter is unknown, consider constructing the interval

which has the same width as the first interval, but has a variable center.

How often will this interval work properly and enclose the parameter of interest? Refer to Figure 8.7.

FIGURE 8.7

Some 95% confidence intervals

like a game of ring toss: parameter = peginterval estimate = ring

The first two intervals work properly—the parameter (marked with a dotted line) is contained within both intervals. The third interval does not work, since it fails to enclose the parameter. This happened because the value of the estimator at the center of the interval was too far away from the parameter. Fortunately, values of the estimator only fall this far away 5% of the time—our procedure will work properly 95% of the time!

You may want to change the *confidence coefficient* from $(1 - \alpha) = .95$ to another confidence level $(1 - \alpha)$. To accomplish this, you need to change the value z = 1.96, which locates an area .95 in the center of the standard normal curve, to a value of zthat locates the area $(1 - \alpha)$ in the center of the curve, as shown in Figure 8.8. Since the total area under the curve is 1, the remaining area in the two tails is α , and each tail contains area $\alpha/2$. The value of z that has "tail area" $\alpha/2$ to its right is called $z_{\alpha/2}$, and the area between $-z_{\alpha/2}$ and $z_{\alpha/2}$ is the confidence coefficient $(1 - \alpha)$. Values of $z_{\alpha/2}$ that are typically used by experimenters will become familiar to you as you begin to construct confidence intervals for different practical situations. Some of these values are given in Table 8.2.

Location of $Z_{\alpha/2}$

A $(1 - \alpha)100\%$ LARGE-SAMPLE CONFIDENCE **INTERVAL**

(Point estimator) $\pm z_{\alpha/2} \times$ (Standard error of the estimator)

where $z_{\alpha/2}$ is the z-value with an area $\alpha/2$ in the right tail of a standard normal distribution. This formula generates two values; the lower confidence limit (LCL) and the upper confidence limit (UCL).

Values of z Commonly Used for Confidence Intervals

Confidence	3
coefficient	

0001110101114			
$(1-\alpha)$	α	$\alpha/2$	$Z_{\alpha/2}$
.90	.10	.05	1.645
.95	.05	.025	1.96
.98	.02	.01	2.33
.99	.01	.005	2.58

Large-Sample Confidence Interval for a Population Mean μ

Practical problems very often lead to the estimation of μ , the mean of a population of quantitative measurements. Here are some examples:

- The average achievement of college students at a particular university
- The average strength of a new type of steel
- The average number of deaths per age category
- The average demand for a new cosmetics product

When the sample size n is large, the sample mean \bar{x} is the best point estimator for the population mean μ . Since its sampling distribution is approximately normal, it can be used to construct a confidence interval according to the general approach given earlier.

A (1 - α)100% LARGE-SAMPLE CONFIDENCE INTERVAL FOR A POPULATION MEAN μ

$$\bar{x} \pm z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$$

where $z_{\alpha/2}$ is the z-value corresponding to an area $\alpha/2$ in the upper tail of a standard normal z distribution, and

n =Sample size

 σ = Standard deviation of the sampled population

If σ is unknown, it can be approximated by the sample standard deviation s when the sample size is large $(n \ge 30)$ and the approximate confidence interval is

$$\bar{x} \pm z_{\alpha/2} \frac{s}{\sqrt{n}}$$

Another way to find the large-sample confidence interval for a population mean μ is to begin with the statistic

$$z = \frac{\bar{x} - \mu}{\sigma / \sqrt{n}}$$

which has a standard normal distribution. If you write $z_{\alpha/2}$ as the value of z with area $\alpha/2$ to its right, then you can write

$$P\left(-z_{\alpha/2} < \frac{\bar{x} - \mu}{\sigma/\sqrt{n}} < z_{\alpha/2}\right) = 1 - \alpha$$

You can rewrite this inequality as

$$-z_{\alpha/2}\frac{\sigma}{\sqrt{n}} < \bar{x} - \mu < z_{\alpha/2}\frac{\sigma}{\sqrt{n}}$$

$$-\bar{x} - z_{\alpha/2} \frac{\sigma}{\sqrt{n}} < -\mu < -\bar{x} + z_{\alpha/2} \frac{\sigma}{\sqrt{n}}$$

so that

$$P\left(\bar{x} - z_{\alpha/2} \frac{\sigma}{\sqrt{n}} < \mu < \bar{x} + z_{\alpha/2} \frac{\sigma}{\sqrt{n}}\right) = 1 - \alpha$$

Both $\bar{x} - z_{\alpha/2}(\sigma/\sqrt{n})$ and $\bar{x} + z_{\alpha/2}(\sigma/\sqrt{n})$, the lower and upper confidence limits, are actually random quantities that depend on the sample mean \bar{x} . Therefore, in repeated sampling, the random interval, $\bar{x} \pm z_{\alpha/2}(\sigma/\sqrt{n})$, will contain the population mean μ with probability $(1 - \alpha)$.

EXAMPLE

8.6

A scientist interested in monitoring chemical contaminants in food, and thereby the accumulation of contaminants in human diets, selected a random sample of n=50 male adults. It was found that the average daily intake of dairy products was $\bar{x}=756$ grams per day with a standard deviation of s=35 grams per day. Use this sample information to construct a 95% confidence interval for the mean daily intake of dairy products for men.

Solution Since the sample size of n = 50 is large, the distribution of the sample mean \bar{x} is approximately normally distributed with mean μ and standard error estimated by s/\sqrt{n} . The approximate 95% confidence interval is

$$\bar{x} \pm 1.96 \left(\frac{s}{\sqrt{n}} \right)$$

$$756 \pm 1.96 \left(\frac{35}{\sqrt{50}} \right)$$

$$756 \pm 9.70$$

MY TIP

Hence, the 95% confidence interval for μ is from 746.30 to 765.70 grams per day.

A 95% confidence interval tells you that, if you were to construct many of these intervals (all of which would have slightly different endpoints), 95% of them would enclose the population mean.

Interpreting the Confidence Interval

What does it mean to say you are "95% confident" that the true value of the population mean μ is within a given interval? If you were to construct 20 such intervals, each using different sample information, your intervals might look like those shown in Figure 8.9. Of the 20 intervals, you might expect that 95% of them, or 19 out of 20, will perform as planned and contain μ within their upper and lower bounds.

FIGURE 8.9

Twenty confidence intervals for the mean for Example 8.6

Remember that you cannot be absolutely sure that any one particular interval contains the mean μ . You will never know whether your particular interval is one of the 19 that "worked," or whether it is the one interval that "missed." Your confidence in the estimated interval follows from the fact that when repeated intervals are calculated, 95% of these intervals will contain μ .

MY **APPLET**

You can try this experiment on your own using the Java applet called **Interpret**ing Confidence Intervals. The applet shown in Figure 8.10(a) shows the calculation of a 95% confidence interval for μ when n = 50 and $\sigma = 35$. For this particular confidence interval, we used the *One Sample* button. You can see the value of μ shown as a vertical green line on your monitor (gray in Figure 8.10). Notice that this confidence interval worked properly and enclosed the vertical line between its upper and lower limits. Figure 8.10(b) shows the calculation of 100 such intervals, using the 100 Samples button. The intervals that fail to work properly are shown in red on your monitor (black in Figure 8.10). How many intervals fail to work? Is it close to the 95% confidence that we claim to have? You will use this applet again for the MyApplet Exercises section at the end of the chapter.

FIGURE 8.10 Interpeting Confidence Intervals applet

A good confidence interval has two desirable characteristics:

- It is as narrow as possible. The narrower the interval, the more exactly you have located the estimated parameter.
- It has a large confidence coefficient, near 1. The larger the confidence coefficient, the more likely it is that the interval will contain the estimated parameter.

EXAMPLE

Construct a 99% confidence interval for the mean daily intake of dairy products for adult men in Example 8.6.