

Figure 8.9

The Standard Deviation of the Means
• The standard deviation of the means (SDOM) is the
standard deviation of the means determined from M sets of
finite data, each consisting of N samples of a population.

SDOM (cont’d)

x• The SDOM allows us to estimate x' from .

NSS xx =

• It can be shown that the SDOM is related to the standard
deviation of any one sample by

• The SDOM follows a normal distribution centered about the
mean of the mean values, even if the sampled population is
not normal.

SDOM (cont’d)

• The SDOM can be used to infer the true mean from the
sample mean.

NStxx xP /,ν±=′

• Note that the sample mean approaches the true mean of
the population as the sample size, N, becomes very large .

Student’s t Distribution

• William Gosset, Guinness brewer and statistician, derived
Student’s t distribution, publishing under the pseudonym
‘Student’ in 1908.

• Student’s t distribution describes how the members of a
small sample selected randomly from a normal distribution
are distributed.

• There are an infinite number of Student t distributions, one
for each value of ν, as specified by

[] 2/)1(2

1
)2/(

2/)1(),(
+−

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+

Γ
+Γ

=
ν

ννπν
νν ttp

Student’s t and Normal Distributions

Figure 8.6

t and z Comparison

Figure 8.7

Comparison of differences in
areas (probabilities) for t or z
from 0 to 5

Table 8.4

Student’s t Table
Gives the value of t for a given ν and P % confidence .

What is t for N = 12 ?

Probabilities for Values of tν,P

Table 8.3

tν,P %Pν=2 %Pν=8 %Pν=100

1 57.74 65.34 68.03

2 81.65 91.95 95.18

3 90.45 98.29 99.66

4 94.28 99.61 99.99

• Sometimes, getting %P from t and ν is necessary.

In-Class Example
• What is the probability that a student will score

between 75 and 90 on an exam, assuming that
the scores are based on 9 students, with a mean
of 60 and a standard deviation of 15 ?

Estimates Made Using Sx

• Two different statistical estimates can be made using Sx.

[1] the value of the next sample value, xi, where

xPi Stxx ,ν±=

N
Stxx x

P,ν±=′

[2] the value of the true mean, x‘, where

Example 8.5

4.85 4.9 4.95 5 5.05 5.1
0

1

2

3

4

5

6

7

8

9

10

x values

co
un

ts

histogram for N = 19

97.4p =
046.0Sp =

[1] p range that contains the next measurement
with P = 95 %

[2] same but for N = 5

[3] for N = 19 and P = 50 %

[4] p range that contains the true mean

Using MATLAB®

• The command tpdf(t,ν) gives the value of p(t).

∫ ∞−
=

*
)(*)(

t
dttptP• The command tcdf(t*,ν) gives

• The command tinv(P,ν) gives t* from the cdf.

• The command tinv([1-P]/2,ν) gives -t.

• The command tinv([1+P]/2,ν) gives +t.

	Figure 8.9
	SDOM (cont’d)
	SDOM (cont’d)
	Student’s t Distribution
	Student’s t and Normal Distributions
	t and z Comparison
	Table 8.4
	Probabilities for Values of tn,P
	In-Class Example
	Estimates Made Using Sx
	Example 8.5
	Using MATLAB®

