Confidence Intervals for Large Sample Means

Dr Tom Ilvento

Department of Food and Resource Economics

Example Problem

- Suppose I am concerned about the quality of drinking water for people who use wells in a particular geographic area
- I will test for nitrogen, as Nitrate+Nitrite
- The U.S. EPA sets a MCL of 10 mg/l of Nitrate/ Nitrite (MCL=Maximum contaminant level)
- Below the threshold is considered safe
- I want to know if my analysis shows that the water is safe in the region
- Just because I see my sample is below the MCL, doesn't mean it is safe

Overview

- Let's continue the discussion of Confidence Intervals (C.I.)
- And I will shift to the C.I. for means
- We will begin this discussion using means estimated from large samples
- In this case, we traditionally used the standard normal table to contruct a confidence interval.
 - Even if σ is not known
 - The feeling was if the sample size is sufficiently large, use the sample estimate of s

2

Well Water Problem

- Let's say there are 2,500 households in the area
- I could try to test them all, but at \$50 a test it would cost \$125,000 and many weeks of work
- So, I decide to take 50 well water samples, and test for the presence of nitrogen
 - n = 50
 - Mean = 7 mg/l
 - s = 3.003 mg/l
 - Standard error = $3.003/(50)^{.5}$ = .425

Computer Output

From Excel

• From JMP

5

Well Water Data

- I just have my one sample of 50 households
- But I know other possible samples would have yielded a slightly different mean level
- I would like to place a Bound of Error around the estimate (sample mean)
- This will give me an interval estimate

6

Well Water Data

- I need to think of my sample as one of many possible samples
- I know from our work on the Normal curve that a zvalue of ± 1.96 corresponds to 95 percent of the values
 - A z-value of 1.96 is associated with a probability of .475 on one side of the normal curve
 - 2 times that value yields 95%
 - So 1.96 standard deviations will represent a 95% area

Well Water Data

- If I think of my sample as part of the sampling distribution
- I can place a ± 1.96(standard error) around my estimate
- Like this:
 - 7.000 ± 1.96(.425)
 - 7.000 ± .833
 - 6.167 to 7.833

7

Why did we use the Standard Error in the formula?

- I am asking the question about the mean level of nitrate-nitrite in the wells in the area
- I want some sense of how well my sample estimates the population
- If it is drawn randomly it will represent the population
- Plus some sampling error

9

П

To construct a Confidence Interval, we need

A point estimator

A sample and a sample estimate using the estimator

 Knowledge of the Sampling Distribution of the point estimator

 The Standard Error of the estimator

 The form of the sampling distribution

 A probability level we are comfortable with – how much certainty. It's also called "Confidence Coefficient"

A level of Error

Estimator of μ is, $\sum x/n$

sample mean \bar{x}

The sampling distribution is known with mean = μ

SE = $\sigma/(n)^{.5}$

Normal or t-distribution

Most times we will use either a .90, .95 or a .99 Confidence Coefficient

 α , which is the chance of being wrong

10

What is Confidence Interval?

- It is an **interval estimate** of a population parameter
- The plus or minus part is also known as a Bound of Error
- Placed in a probability framework
- We calculate the probability that the estimation process will result in an interval that contains the true value of the population mean
 - If we had repeated samples
 - Most of the C.I.s would contain the population parameter
 - But not all of them will

Confidence Intervals

- Remember, we only have one sample
- And thus one interval estimate
- If we could draw repeated samples
 - 95 percent of the Confidence Intervals calculated on the sample mean
 - Would contain the true population parameter
- Our one sample interval estimate may not contain the true population parameter

95% C.I. From Sampling Exercise from a Population with μ = 75 and σ = 10

Most, but not all C.I . will contain $\mu = 75$

13

What influences the width of a Confidence Interval?

- The sample size, n
- The level of α
- The level of the confidence coefficient (1-α)
- The variability of the data, i.e., the standard deviation of the population, σ

14

What influences the width of a Confidence Interval?

- The sample size, n
- The larger the sample size, the smaller the C.I.
 - For a 95% Confidence Interval when s = 25
 - n = 50 1.96(25/(50).5) = 7.11
- $n = 500 \quad 1.96(25/(500)^{.5}) = 2.19$
- The level of α
- The larger the level of α , the smaller the C.I.
 - For a given Confidence Interval when s = 25 and n=50
 - $\alpha = .05 \quad 1.96(25/(50)^{.5}) = 6.93$
 - $\alpha = .10 \quad 1.645(25/(50).5) = 5.82$

What influences the width of a Confidence Interval?

- The level of the confidence coefficient (1-α)
- The variability of the data, i.e., the standard deviation of the population.

- The larger the confidence coefficient, the larger the C.I.
 - When s = 25 and n = 50
 - 95% C.I. $1.96(25/(50)^{.5}) = 6.93$
 - 99% C.I. $2.575(25/(500)^{.5}) = 9.10$
- The more variability in the population, the wider the interval
- This is referred to as homogeneity
- We might not be able to control this much in the research design

16

Comparison of 95% and 99% Confidence Intervals

- Going back to the Jart example, if you want to be more sure about putting a ring around the jart
- You have to have a BIGGER ring

17

Focus on the Sample Size n

- For a given (1-α) C.I.
- and a given Bound of Error (B)
- which is what we add or subtract to the sample estimate
- We can calculate the needed sample size as

$$n = \frac{(z_{\alpha/2})^2 \sigma^2}{B^2}$$

18

Summary

- Confidence Intervals provide an interval estimate of a sample estimator
- Requires knowledge of the sampling distribution of the estimator
- We treat our estimate from a sample as one of many possible estimates from many possible samples
- Figure a C.I. Probability level as (1 -α)
 - where $\alpha/2$ represents the probability in either tail of the sampling distribution
 - (1 α) is referred to as the confidence coefficient

Summary

- For the mean
 - If σ is known, use a z-value for the C.I. similar to proportions
 - If σ is unknown, and the sample size is sufficiently large, you can use s to estimate σ and a z-value for the C.I.
 - If the sample size is small (<30), and the distribution is approximately normal, use the tdistribution with n-1 degrees of freedom

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

20