

z-scores and Confidence Intervals

Given a "Standard Bell Curve Z" having mean 0 and standard deviation 1, a z-score is the value z_r such that $P(-z_r \le Z \le z_r) = r$. That is, there is probability r between the points $-z_r$ and $+z_r$.

Prob = r	z -score = z_r
0.90	1.645
0.95	1.96
0.98	2.326
0.99	2.576

These commonly used z-scores should be memorized.

Confidence Interval for the Mean

The *z*-scores are used to find confidence intervals for the true unknown mean μ of a population. To estimate μ , we first conduct a random sample of size n from the population, and then compute the sample mean \overline{x} and sample deviation S.

We would like to say that μ is about $\overline{x} \pm \text{some margin of error}$. We can never be 100% sure if the unknown μ will really be within our margin of error. But with larger sample sizes, we have a higher probability that μ will be within our bounds.

For *large* samples, the confidence interval for μ , having level of confidence r, is given by

$$\mu \approx \overline{x} \pm \frac{z_r \times S}{\sqrt{n}}$$

or in interval form: $\overline{x} - \frac{z_r \times S}{\sqrt{n}} \le \mu \le \overline{x} + \frac{z_r \times S}{\sqrt{n}}$.

The z-score z_r is chosen depending on the desired level of confidence r. For instance, by using $z_r = 1.96$, we would have a "95% confidence interval." Then if we were to obtain random samples of size n over and over, we would be obtaining different \bar{x} and S each time thereby resulting in different intervals. But about 95% of the time, the true mean μ should be within our interval.

Example 1. A random sample of 100 ACT scores of students applying to Western yields $\bar{x} = 21.2$ with a sample deviation of 4.46. Find a 90% confidence interval for the true of ACT score μ of all applicants.

Solution. Here the appropriate z-score is 1.645; thus, $\mu \approx \overline{x} \pm \frac{z_r \times S}{\sqrt{n}} = 21.2 \pm \frac{1.645 \times 4.46}{\sqrt{100}} \approx 21.2 \pm 0.734$. Therefore we can say with "90% confidence" that $20.466 \le \mu \le 21.934$.

Exercises

- 1. A study was conducted of recent high school graduates who began full-time jobs rather than going to college. We wish to find the average starting income μ of such workers. A random sample of size 60 gave a sample mean of \$24,500 with a sample deviation of \$2350. Find a 95% confidence interval for μ .
- 2. A study was conducted on the IQ levels of musically precocious children. The sample mean score of 30 such children was 132 with a sample deviation of 9.45. Find a 98% confidence interval for the average IQ score of all such musically precocious children.
- 3. A survey of 200 entering Freshmen at WKU found that the average number of credit hours enrolled was 16.58 with a sample deviation of 2.46. Find a 99% confidence interval for the average number of hours enrolled for all Freshmen.

Confidence Interval for a Population Proportion p

The *z*-scores also are used to find confidence intervals for a true unknown population proportion p regarding a "Yes/No" question. To estimate p, we first conduct a random sample of size n from the population, and then compute the sample proportion given by $\overline{p} = \frac{\#$ "Yes" # Responses.

Again we would like to say that p is about $\bar{p} \pm \text{some margin of error}$. We still can never be 100% sure if the unknown p will really be within our margin of error. But with larger sample sizes, we have a higher probability that p will be within our bounds.

For large samples, the *confidence interval* for p, having level of confidence r, is given by

$$p \approx \overline{p} \pm \frac{z_r \times 0.5}{\sqrt{n}}$$

or in interval form: $\overline{p} - \frac{z_r \times 0.5}{\sqrt{n}} \le p \le \overline{p} + \frac{z_r \times 0.5}{\sqrt{n}}$.

Example 2. In a random sample of 900 adults, 513 approved of the "war on terror." Find a 95% confidence interval for the true proportion of adults who approve.

Solution. Here the appropriate z–score is 1.96. The sample proportion is $\overline{p} = 513/900 = 0.57$. The 95% confidence interval is then $p \approx 0.57 \pm \frac{1.96 \times 0.5}{\sqrt{900}} \approx 0.57 \pm 0.0327$. So with "95% confidence" we have $0.5373 \le p \le 0.6027$, which means that from 53.73% to 60.27% of adults approve of the war on terror.

Often you see news reports that state something like "57% of adults favor the war on terror." Then there is a small disclaimer that states "this result was based on a random sample of 900 adults and has a margin of error of \pm 3.237 percentage points."

Exercises

- 4. (a) In a statewide poll, 103 out of 500 Kentuckians rated themselves as die-hard UK basketball fans. Find a 90% confidence interval for the true proportion of Kentuckians who were die-hard UK fans at that time.
- (b) At the same time, a survey of Western's students found that 84 out of 300 students rated themselves as die-hard UK basketball fans. Find a 99% confidence interval for the true proportion of students who were die-hard UK fans at that time.
- 5. A poll commissioned by the Center on Addiction and Substance Abuse at Columbia University found that 1340 out of 2000 adults interviewed believed that popular culture encourages drug use. Find a 98% confidence interval for the true proportion of adults nationwide having this belief.

Solutions

1.
$$\mu \approx 24,500 \pm \frac{1.96 \times 2350}{\sqrt{60}} = \$24,500 \pm \$594.63$$
; or $\$23,905.37 \le \mu \le \$25,094.63$.

2.
$$\mu \approx 132 \pm \frac{2.326 \times 9.45}{\sqrt{30}} = 132 \pm 4.013 \approx 132 \pm 4$$
; or $128 \le \mu \le 136$.

3.
$$\mu \approx 16.58 \pm \frac{2.576 \times 2.46}{\sqrt{200}} = 16.58 \pm 0.448$$
; or 16.132 hrs $\leq \mu \leq 17.028$ hrs.

4. (a) The sample proportion is $\bar{p} = 103/500 = 0.206$ and the *z*-score for a 90% confidence interval is $z_r = 1.645$. Thus, the true proportion of Kentuckians who were die-hard UK fans at the time was

$$p \approx 0.206 \pm \frac{1.645 \times 0.5}{\sqrt{500}} \approx 0.206 \pm 0.0368,$$

or $0.1692 \le p \le 0.2428$. So from about 16.92% to 24.28% of Kentuckians were die-hard UK fans.

(b) Now the sample proportion is $\overline{p} = 84/300 = 0.28$. Using the 0.99 *z*-score of 2.576, we now have

$$p = 0.28 \pm \frac{2.576 \times 0.5}{\sqrt{300}} \approx 0.28 \pm 0.07436.$$

So at that time, the true percentage of Western students who were die-hard UK fans was about from 20.564% to 35.436%.

5. The sample proportion is $\overline{p} = 1340/2000 = 0.67$. The *z*-score for a 98% confidence interval is $z_r = 2.326$. Thus, the confidence interval for the true proportion p is

$$p \approx 0.67 \pm \frac{2.326 \times 0.5}{\sqrt{2000}} \approx 0.67 \pm 0.026,$$

or
$$0.644 \le p \le 0.696$$
.

So somewhere from 64.4% to 69.6% of adults think popular culture encourages drug use.