
Estimating the True Variance

2
)2/(1

2
x2

2
)2/(

2
x SS

αα χ
ν

σ
χ
ν

−

≤≤

• The true variance, σ2, estimated with P % confidence,
is in the range 

noting α = 1 – P and ν = N -1.


In-Class Example (x’ and σ Inference)
• Given the mean and standard deviation are 10 and 1.5, 

respectively, for a sample of 16, estimate with 95 % 
confidence the ranges within which are the true mean 
and true standard deviation. 


Using the χ2 Table


Establishing a Rejection Criterion

222
x

2 /S αχσνχ =≡

• There is a probability α (= 1 – P), for a sample of size N
with sample variance Sx

2 drawn from a population with true 
variance σ2, that the difference between Sx

2 and σ2 is solely 
due to random effects.

• For example, there is only a 5 % probability that a value
of χ2 = 25.0 would result solely due to random effects for a
sample of N = 16 (>> ν = 15), as found from the χ2 table.


In-Class Example (Rejection Criterion)
• The sample standard deviation of the length of 12 

widgets taken off of an assembly lines is 0.20 mm. What 
must be the widget population’s standard deviation to 
support the conclusion that the probability is 50 % for 
any difference between the sample’s and population’s 
standard deviations to be the result of random effects ?


Comparing a Sample and Population

Figure 8.13

jj NPE =

K (=1.15N1/3) bins

cover range ≥ ~±2σ

Procedure

∑
=

−
≈

K

1j j

2
jj2

E
)EO(

χ

→ α (for ν = K-3)

using chinormchk.m


	Estimating the True Variance
	In-Class Example (x’ and s Inference)
	Using the c2 Table
	Establishing a Rejection Criterion
	In-Class Example (Rejection Criterion)
	Comparing a Sample and Population

