Math 217, 3-18-09

 Name: ______________________
Lab 9: Margin of Error in Sample Statistics
Due Monday 3-23-09
In today's lab we look at data from a random sample of 20 Hanover College students, we remember how to generate descriptive statistics and graphs, and we learn how to calculate confidence intervals for the population proportion and population mean.
1. Go to our class website on vault and save a copy of the file Lab 9 data to your folder in My Documents.

2. Start SPSS and open the data file you saved in step 1.

3. Look at the variable view and the data view to learn about the data file.

4. Make an attractive bar graph for each categorical variable, and a lovely histogram for each quantitative variable. Save your output file to your folder in My Documents.

5. Make a frequency table for each categorical variable.
6. According to the 'net, HC is 53.2% female (this is the population proportion: p = .532).

a. Find the proportion of females in the sample data. __________ Is this is a good estimate for the population proportion of females? __________

b. Let
[image: image1.wmf]p

ˆ

 be the proportion of females in a random sample of size 20 from the population of all HC students.
[image: image2.wmf]p

ˆ

will vary from sample to sample.
Find the mean of
[image: image3.wmf]p

ˆ

: ________
Find the standard deviation of
[image: image4.wmf]p

ˆ

: ________

c. Find the z score for
[image: image5.wmf]p

ˆ

= 0.70: _________
d. Interpret your z score from part (c): Is the result
[image: image6.wmf]p

ˆ

 = .70 within the scope of sampling variability for n = 20 and p = .532, or is
[image: image7.wmf]p

ˆ

 = .70 surprisingly far from p = .532? _________________

e. Let X be the count of females in a sample of size n.
New Fact: The plus four estimate (we use this estimate when n is small) of the margin of error for approximating the population proportion of females, with 95% confidence, is
[image: image8.wmf])

4

(

)

~

1

(

~

*

96

.

1

+

-

=

n

p

p

m

, where
[image: image9.wmf]).

4

/(

)

2

(

~

+

+

=

n

X

p

Use the given formula to find the margin of error in this example (use X = 14, the number of females in the sample).
m = _________ .

f. New Fact: By adding/subtracting the margin error from the observed sample proportion, we generate a confidence interval for the population proportion: p is approximately
[image: image10.wmf]p

ˆ

± m. Calculate a 95% confidence interval for the population proportion of females at HC, using the observed
[image: image11.wmf]p

ˆ

 = 70%.

g. Does the population proportion (.532) fall within the confidence interval calculated from the observed sample proportion (.70)? _________
7. According to the Registrar, 34.5% of current HC students are freshmen.
a. Find the proportion of freshmen in the sample data. __________ Is this is a good estimate for the population proportion of freshmen? __________

b. Let
[image: image12.wmf]p

ˆ

 be the proportion of freshmen in a random sample of size 20 from the population of all HC students. Find the mean of
[image: image13.wmf]p

ˆ

: ________
Find the standard deviation of
[image: image14.wmf]p

ˆ

: ________

c. Find the z score for
[image: image15.wmf]p

ˆ

 = 50%: __________
d. Interpret your z score from above: Is the result
[image: image16.wmf]p

ˆ

 = .50 within the scope of sampling variability for n = 20 and p = .345, or is it surprisingly far from .345? _________________

e. Let X be the count of freshmen in a sample of size 20. Calculate the plus four estimate of the margin of error for approximating the population proportion of freshmen, with 95% confidence (use X = 10, the number of freshmen in the sample): m = _________ .

f. By adding/subtracting the margin error from the sample proportion, we generate a confidence interval for the population proportion: p is approximately
[image: image17.wmf]p

ˆ

± m. Calculate the 95% confidence interval for the population proportion of freshmen at HC, using the observed
[image: image18.wmf]p

ˆ

 = 50%.

g. Does the population proportion (.345) fall within the confidence interval calculated from the observed sample proportion (.50)? _________

8. According to the Registrar, 65% of HC students are from Indiana. Amazingly, we also find that 65% of the students in the sample are from Indiana. Use binompdf on your calculator to find the probability of getting the exact right sample proportion in this case: ____________ Lucky sample! Notice that in this case, any confidence interval centered at
[image: image19.wmf]p

ˆ

= .65 will automatically contain the population proportion, p = .65.
9. Use SPSS to find the mean and standard deviation for the two quantitative variables, number of letters in first name and number of letters in last name, based on the sample data for 20 random students. Report your results below:

	
	sample mean (
[image: image20.wmf]x

)
	sample standard dev. (s)

	# of letters in first name
	
	

	# of letters in last name
	
	

10. Use STAT > TESTS > TInterval on your TI-83 calculator to find a 95% confidence interval for the corresponding population means.
a. For "Inpt", choose Stats; enter the values for the sample mean, standard deviation, and sample size; for "C-Level" put .95; press enter on "Calculate." Write the interval here for number of letters in first name:

This interval estimates the population mean number of letters in a student's first name.
b. Repeat part (a) for number of letters in last name and record the confidence interval:

This interval the population mean number of letters in a student's last name.

c. We don't know the true population means which are being approximated here, but we are "95% confident" that they lie in the generated intervals. We can't be 100% confident because bad luck can always strike your sample and make it, just by chance, unrepresentative of the population.
1

_1298804385.unknown

_1298804446.unknown

_1298807264.unknown

_1298802399.unknown

_1298802436.unknown

