

Chapter 8

Confidence Intervals for One Population Mean

Chapter 8

Confidence Intervals for One Population Mean

Section 8.1 Estimating a Population Mean

Definition 8.1

Point Estimate

A point estimate of a parameter is the value of a statistic used to estimate the parameter.

Definition 8.2

Confidence-Interval Estimate

Confidence interval (CI): An interval of numbers obtained from a point estimate of a parameter.

Confidence level: The confidence we have that the parameter lies in the confidence interval (i.e., that the confidence interval contains the parameter).

Confidence-interval estimate: The confidence level and confidence interval.

Twenty-five confidence intervals for the mean price of all new mobile homes, each based on a sample of 36 new mobile homes

Sample	\bar{x}	95% Cl	μ in Cl?
1	65.45	63.05 to 67.85	yes
2	64.21	61.81 to 66.61	yes
3	64.33	61.93 to 66.73	yes
4	63.59	61.19 to 65.99	yes
5	64.17	61.77 to 66.57	yes
6	65.07	62.67 to 67.47	yes
7	64.56	62.16 to 66.96	yes
8	65.28	62.88 to 67.68	yes
9	65.87	63.47 to 68.27	yes
10	64.61	62.21 to 67.01	yes
11	65.51	63.11 to 67.91	yes
12	66.45	64.05 to 68.85	yes
13	64.88	62.48 to 67.28	yes
14	63.85	61.45 to 66.25	yes
15	67.73	65.33 to 70.13	no
16	64.70	62.30 to 67.10	yes
17	64.60	62.20 to 67.00	yes
18	63.88	61.48 to 66.28	yes
19	66.82	64.42 to 69.22	yes
20	63.84	61.44 to 66.24	yes
21	63.08	60.68 to 65.48	yes
22	65.80	63.40 to 68.20	yes
23	64.93	62.53 to 67.33	yes
24	66.30	63.90 to 68.70	yes
25	66.93	64.53 to 69.33	yes

Section 8.2

Confidence Intervals for One Population Mean when σ Is Known

(a) Approximately 95% of all samples have means within 2 standard deviations of μ ; (b) 100(1- α)% of all samples have means within $z_{\alpha/2}$ standard deviations of μ .

Procedure 8.1

One-Mean z-Interval Procedure

Purpose To find a confidence interval for a population mean, μ

Assumptions

- Simple random sample
- Normal population or large sample
- 3. σ known

Step 1 For a confidence level of $1 - \alpha$, use Table II to find $z_{\alpha/2}$.

Step 2 The confidence interval for μ is from

$$\bar{x} - z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}$$
 to $\bar{x} + z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}$,

where $z_{\alpha/2}$ is found in Step 1, n is the sample size, and \bar{x} is computed from the sample data.

Step 3 Interpret the confidence interval.

Note: The confidence interval is exact for normal populations and is approximately correct for large samples from nonnormal populations.

When to Use the One-Mean z-Interval Procedure

- •For small samples say, of size less than 15– the z-interval procedure should be used only when the variable under consideration is normally distributed or very close to being so.
- •For samples of moderate size—say, between 15 and 30—the z-interval procedure can be used unless the data contain outliers or the variable under consideration is far from being normally distributed.
- •For large samples—say, of size 30 or more—the z-interval procedure can be used essentially without restriction. However, if outliers are present and their removal is not justified, you should compare the confidence intervals obtained with and without the outliers to see what effect the outliers have. If the effect is substantial, use a different procedure or take another sample, if possible.
- •If outliers are present but their removal is justified and results in a data set for which the z-interval procedure is appropriate (as previously stated), the procedure can be used.

A Fundamental Principle of Data Analysis

Before performing a statistical-inference procedure, examine the sample data. If any of the conditions required for using the procedure appear to be violated, do not apply the procedure. Instead use a different, more appropriate procedure, if one exists.

Table 8.4

Ages, in years, of 50 randomly selected people in the civilian labor force

16	37	52	65	36
10	31	32	05	30
50	47	51	34	45
40	37	61	46	62
39	40	19	33	59
24	47	45	48	26
60	42	46	33	20
24	31	38	22	61
30	34	70	34	58
61	39	49	41	21
32	60	45	32	27

Formula 8.1

Margin of Error for the Estimate of μ

The margin of error for the estimate of μ is $z_{\alpha/2} \cdot \sigma/\sqrt{n}$, which is denoted by the letter *E*. Thus,

$$E = z_{\alpha/2} \cdot \sigma/\sqrt{n}$$

See Fig. 8.5

Margin of error, E

$$\overline{x} - z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}$$
 $\overline{x} + z_{\alpha/2} \cdot \frac{\sigma}{\sqrt{n}}$

Confidence and Accuracy

For a fixed sample size, decreasing the confidence level decreases the margin of error and, hence, improves the accuracy of a confidence-interval estimate.

Sample Size and Accuracy

For a fixed confidence level, increasing the sample size decreases the margin of error and, hence, improves the accuracy of a confidence-interval estimate.

Formula 8.2

Sample Size for Estimating μ

The sample size required for a $(1-\alpha)$ -level confidence interval for μ with a specified margin of error, E, is given by the formula

$$n = \left(\frac{z_{\alpha/2} \cdot \sigma}{E}\right)^2,$$

rounded up to the nearest whole number.

Section 8.3

Confidence Intervals for One Population Mean When σ Is Unknown

Standard normal curve and two t-curves

Studentized Version of the Sample Mean

Suppose that a variable x of a population is normally distributed with mean μ . Then, for samples of size n, the variable

$$t = \frac{\bar{x} - \mu}{s / \sqrt{n}}$$

has the t-distribution with n-1 degrees of freedom.

Basic Properties of *t*-Curves

Property 1: The total area under a *t*-curve equals 1.

Property 2: A *t*-curve extends indefinitely in both directions, approaching, but never touching, the horizontal axis as it does so.

Property 3: A *t*-curve is symmetric about 0.

Property 4: As the number of degrees of freedom becomes larger, t-curves look increasingly like the standard normal curve.

Table 8.5

Values of *t*

df	t _{0.10}	t _{0.05}	t _{0.025}	t _{0.01}	t _{0.005}	df
•						
•	•	•	•	•	•	
12	1.356	1.782	2.179	2.681	3.055	12
13	1.350	1.771	2.160	2.650	3.012	13
14	1.345	1.761	2.145	2.624	2.977	14
15	1.341	1.753	2.131	2.602	2.947	15
•			•	•	•	
•	•	•	•	•	•	•

Procedure 8.2

One-Mean t-Interval Procedure

Purpose To find a confidence interval for a population mean, μ

Assumptions

- 1. Simple random sample
- 2. Normal population or large sample
- 3. σ unknown

Step 1 For a confidence level of $1-\alpha$, use Table IV to find $t_{\alpha/2}$ with df = n - 1, where *n* is the sample size.

Step 2 The confidence interval for μ is from

$$\bar{x} - t_{\alpha/2} \cdot \frac{s}{\sqrt{n}}$$
 to $\bar{x} + t_{\alpha/2} \cdot \frac{s}{\sqrt{n}}$,

where $t_{\alpha/2}$ is found in Step 1 and \bar{x} and s are computed from the sample data.

Step 3 Interpret the confidence interval.

Note: The confidence interval is exact for normal populations and is approximately correct for large samples from nonnormal populations.

Table 8.6 & Figure 8.10

Losses (\$) for a sample of 25 pickpocket offenses

447	207	627	430	883
313	844	253	397	214
217	768	1064	26	587
833	277	805	653	549
649	554	570	223	443

Normal probability plot of the loss data in Table 8.5

Normal probability plots for chicken consumption: (a) original data and (b) data with outlier removed

