

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

Copyright © Cengage Learning. All rights reserved.

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

Although inferences concerning a population variance σ^2 or standard deviation σ are usually of less interest than those about a mean or proportion, there are occasions when such procedures are needed.

In the case of a normal population distribution, inferences are based on the following result concerning the sample variance S^2 .

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

Theorem

3

Let $X_1,~X_2,~\dots$, X_n be a random sample from a normal distribution with parameters μ and σ^2 . Then the rv

$$\frac{(n-1)S^2}{\sigma^2} \; = \; \frac{\sum (X_i - \, \overline{X})^2}{\sigma^2}$$

has a chi-squared (χ^2) probability distribution with n-1 df.

We know that the chi-squared distribution is a continuous probability distribution with a single parameter ν , called the number of degrees of freedom, with possible values 1, 2, 3,

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

The graphs of several χ^2 probability density functions (pdf's) are illustrated in Figure 7.10.

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

Each pdf f(x; v) is positive only for x > 0, and each has a positive skew (long upper tail), though the distribution moves rightward and becomes more symmetric as v increases.

To specify inferential procedures that use the chi-squared distribution, we need notation analogous to that for a t critical value $t_{\alpha,\nu}$

6

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

Notation

Let $\chi^2_{a,\nu}$ called a **chi-squared critical value**, denote the number on the horizontal axis such that α of the area under the chi-squared curve with ν df lies to the right of $\chi^2_{a,\nu}$.

Symmetry of t distributions made it necessary to tabulate only upper-tailed t critical values ($t_{\alpha \nu}$ for small values of α).

Shaded area = α

near 1, as illustrated in Figure 7.11(b).

Each shaded area = .01 $\frac{1}{\chi_{00,p}^2} \frac{1}{\chi_{00,p}^2}$ (b)

 $\chi^2_{\alpha, \nu}$ notation illustrated Figure 7.11

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

Table A.7 contains values of $\chi^2_{\alpha,\nu}$ both for α near 0 and

The chi-squared distribution is not symmetric, so Appendix

7

5

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

For example, $\chi^2_{.025,14}$ = 26.119, and $\chi^2_{.95,20}$ (the 5th percentile) = 10.851.

The rv $(n-1)S^2/\sigma^2$ satisfies the two properties on which the general method for obtaining a CI is based: It is a function of the parameter of interest σ^2 , yet its probability distribution (chi-squared) does not depend on this parameter.

The area under a chi-squared curve with v df to the right of $\chi^2_{a/2,\nu}$ is $\alpha/2$, as is the area to the left of $\chi^2_{1-\alpha/2,\nu}$.

Thus the area captured between these two critical values is $1-\alpha.$

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

As a consequence of this and the theorem just stated,

$$P\left(\chi_{1-\alpha/2,n-1}^2 < \frac{(n-1)S^2}{\sigma^2} < \chi_{\alpha/2,n-1}^2\right) = 1 - \alpha$$
 (7.17)

The inequalities in (7.17) are equivalent to

$$\frac{(n-1)S^2}{\chi^2_{\alpha/2,n-1}} < \sigma^2 < \frac{(n-1)S^2}{\chi^2_{1-\alpha/2,n-1}}$$

Substituting the computed value s^2 into the limits gives a CI for σ^2 , and taking square roots gives an interval for σ .

10

Confidence Intervals for the Variance and Standard Deviation of a Normal Population

A 100(1 – α)% confidence interval for the variance σ^2 of a normal population has lower limit

$$(n-1)s^2/\chi^2_{\alpha/2}$$

and upper limit

$$(n-1)s^2/\chi^2_{1-\alpha/2,n-1}$$

A **confidence interval for** σ has lower and upper limits that are the square roots of the corresponding limits in the interval for σ^2 . An upper or a lower confidence bound results from replacing $\alpha/2$ with α in the corresponding limit of the CI.

Example 15

The accompanying data on breakdown voltage of electrically stressed circuits was read from a normal probability plot that appeared in the article "Damage of Flexible Printed Wiring Boards Associated with Lightning-Induced Voltage Surges" (*IEEE Transactions on Components, Hybrids, and Manuf. Tech.*, 1985: 214–220).

The straightness of the plot gave strong support to the assumption that breakdown voltage is approximately normally distributed.

1470 1510 1690 1740 1900 2000 2030 2100 2190 2200 2290 2380 2390 2480 2500 2580 2700

Example 15

...

Let σ^2 denote the variance of the breakdown voltage distribution. The computed value of the sample variance is $s^2 = 137$, 324.3, the point estimate of σ^2 .

With df = n-1 = 16, a 95% CI requires $\chi^2_{.975,16}$ = 6.908 and $\chi^2_{.025,16}$ = 28.845.

The interval is

$$\left(\frac{16(137,324.3)}{28.845}\,,\;\;\frac{16(137,324.3)}{6.908}\right)=(76,172.3,318,064.4)$$

13

Example 15

cont'd

Taking the square root of each endpoint yields (276.0, 564.0) as the 95% CI for σ .

These intervals are quite wide, reflecting substantial variability in breakdown voltage in combination with a small sample size.