

Contents

Preface xiii

CHAPTER 1

Why Statistics?	1
Variability	2
Populations and Samples	4
Descriptive and Inferential Statistical Procedures	6
Measurement	8
Using Computers to Learn From Data	15
Summary	16
Exercises	17

PART I

Descriptive Statistics 19

CHAPTER 2

Frequency Distributions and Percentiles	21
Frequency Distributions	22
Grouped Frequency Distributions	25
Graphing Frequency Distributions	30
Characteristics of Distributions	33
Percentiles	38
Computations Using Excel	39
Summary	41
Exercises	42

CHAPTER 3

Central Tendency and Variability 47

Sigma Notation	47
Measures of Central Tendency	50
Measures of Variability	56
Summary	64
Exercises	65

CHAPTER 4

z Scores and Normal Distributions 69

Standard Scores (z Scores)	69
Characteristics of z Scores	74
Normal Distributions	76
Using the Standard Normal Distribution	80
Other Standardized Scores	87
Summary	88
Exercises	88

PART II

Introduction to Inferential Statistics 91

CHAPTER 5

Overview of Inferential Statistics 93

Why Inferential Procedures Are Needed	93
Varieties of Inferential Procedures	95
Random Sampling	96
Biased Sampling	100
Overgeneralizing	101
Summary	102
Exercises	103

CHAPTER 6

Probability 105

Probabilities of Events	106
Probability and Relative Frequency	107
Discrete Probability Distributions	109

The Or-rule for Mutually Exclusive Events	112
Conditional Probabilities	113
Probability and Continuous Variables	114
Summary	116
Exercises	117

CHAPTER 7

Sampling Distributions 119

Constructing a Sampling Distribution	119
Two Sampling Distributions	123
Sampling Distributions Used in Statistical Inference	127
Sampling Distribution of the Sample Mean	128
Review of Symbols and Concepts	133
z Scores and the Sampling Distribution of the Sample Mean	133
A Preview of Inferential Statistics	136
Summary	138
Exercises	139

CHAPTER 8

Logic of Hypothesis Testing 141

Step 1: Check the Assumptions of the Statistical Procedure	143
Step 2: Generate the Null and Alternative Hypotheses	145
Step 3: Sampling Distribution of the Test Statistic	147
Step 4: Set the Significance Level and Formulate the Decision Rule	150
Step 5: Randomly Sample From the Population and Compute the Test Statistic	152
Step 6: Apply the Decision Rule and Draw Conclusions	153
When H_0 Is Not Rejected	154
Brief Review	155
Errors in Hypothesis Testing: Type I Errors	157
Type II Errors	158
Outcomes of a Statistical Test	161
Directional Alternative Hypotheses	162
A Second Example	166
A Third Example	169
Summary	172
Exercises	174

CHAPTER 9

Power 177

Calculating Power Using z Scores	178
Factors Affecting Power	182

Effect Size	189	
Computing Procedures for Power and Sample Size Determination		193
When to Use Power Analyses	195	
Summary	197	
Exercises	198	

CHAPTER 10

Logic of Parameter Estimation		199
Point Estimation	200	
Interval Estimation	200	
Constructing Confidence Limits for μ When σ Is Known		201
Why the Formula Works	204	
Factors That Affect the Width of the Confidence Interval		206
Comparison of Interval Estimation and Hypothesis Testing		209
Summary	210	
Exercises	211	

PART III

Applications of Inferential Statistics 213

CHAPTER 11

Inferences About Population Proportions Using the z Statistic 215

The Binomial Experiment	216	
Testing Hypotheses About π	219	
Testing a Directional Alternative Hypothesis About π		225
Power and Sample Size Analyses	228	
Estimating π	232	
Related Statistical Procedures	235	
Summary	236	
Exercises	238	

CHAPTER 12

Inferences About μ When σ Is Unknown:

The Single-sample t Test	241	
Why s Cannot Be Used to Compute z	242	
The t Statistic	243	

Using t to Test Hypotheses About μ	245
Example Using a Directional Alternative	252
Power and Sample Size Analyses	253
Estimating μ When σ Is Not Known	256
Summary	258
Exercises	258

CHAPTER 13

Comparing Two Populations: Independent Samples 263

Comparing Naturally Occurring and Hypothetical Populations	264
Independent and Dependent Sampling From Populations	266
Sampling Distribution of the Difference Between Sample Means (Independent Samples)	267
The t Distribution for Independent Samples	269
Hypothesis Testing	271
A Second Example of Hypothesis Testing	279
Power and Sample Size Analyses	281
Estimating the Difference Between Two Population Means	283
The Rank-sum Test for Independent Samples	286
Summary	292
Exercises	292

CHAPTER 14

Random Sampling, Random Assignment, and Causality 299

Random Sampling	299
Experiments in the Behavioral Sciences	300
Random Assignment Can (Sometimes) Be Used Instead of Random Sampling	303
Interpreting the Results Based on Random Assignment	305
Review	306
A Second Example	306
Summary	307
Exercises	308

CHAPTER 15

Comparing Two Populations: Dependent Samples 311

Dependent Sampling	312
Sampling Distributions of the Dependent-sample t Statistic	318
Hypothesis Testing Using the Dependent-sample t Statistic	320

A Second Example	326
Power and Sample Size Analyses	328
Estimating the Difference Between Two Population Means	330
The Wilcoxon T_m Test	332
Hypothesis Testing Using the Wilcoxon T_m Statistic	334
Summary	337
Exercises	338

CHAPTER 16

Comparing Two Population Variances: The F Statistic 345

The F Statistic	346
Testing Hypotheses About Population Variances	348
A Second Example	353
Estimating the Ratio of Two Population Variances	354
Summary	355
Exercises	355

CHAPTER 17

Comparing Multiple Population Means: One-factor ANOVA 359

Factors and Treatments	361
How the Independent-sample One-factor ANOVA Works	361
Testing Hypotheses Using the Independent-sample ANOVA	367
Comparisons Between Selected Population Means: The Protected t Test	372
A Second Example of the Independent-sample One-factor ANOVA	374
One-factor ANOVA for Dependent Samples	376
A Second Dependent-sample One-factor ANOVA	381
Kruskal–Wallis H Test: Nonparametric Analogue for the Independent-sample One-factor ANOVA	384
Friedman F_r Test: Nonparametric Analogue for the Dependent-sample One-factor ANOVA	387
Summary	390
Exercises	391

CHAPTER 18

Introduction to Factorial Designs 399

The Two-factor Factorial Experiment: Combining Two Experiments Into One	400
Learning From a Factorial Experiment	402
A Second Example of a Factorial Experiment	407

Graphing the Results of a Factorial Experiment	408
Design of Factorial Experiments	410
Three-factor Factorial Experiment	412
Summary	421
Exercises	422

CHAPTER 19

Computational Methods for the Factorial ANOVA 425

Two-factor Factorial ANOVA	425
Comparing Pairs of Means: The Protected t Test	433
A Second Example of the Factorial ANOVA	436
Summary	437
Exercises	438

CHAPTER 20

Describing Linear Relationships: Regression 441

Dependent Samples	443
Mathematics of Straight Lines	445
Describing Linear Relationships: The Least-squares Regression Line	448
Precautions in Regression (and Correlation) Analysis	454
Inferences About the Slope of the Regression Line	457
Using the Regression Line for Prediction	464
Multiple Regression	469
Summary	470
Exercises	470

CHAPTER 21

Measuring the Strength of Linear Relationships: Correlation 477

Correlation: Describing the Strength of a Linear Relationship	478
Factors That Affect the Size of r	482
Testing Hypotheses About ρ	482
Correlation Does Not Prove Causation	489
The Spearman Rank-order Correlation	491
Other Correlation Coefficients	495
Power and Sample Size Analyses	496
Summary	498
Exercises	498

CHAPTER 22

Inferences From Nominal Data: The χ^2 Statistic 505

Nominal, Categorical, Enumerative Data	506
χ^2 Goodness-of-fit Test	507
A Second Example of the χ^2 Goodness-of-fit Test	511
Comparison of Multiple Population Distributions	513
Second Example of Using χ^2 to Compare Multiple Distributions	517
An Alternative Conceptualization: Analysis of Contingency	519
Summary	522
Exercises	523

Glossary of Symbols 527

Tables 531

Appendix A. Variables From the Stop Smoking Study 545

Appendix B. Variables From the Wisconsin Maternity Leave and Health Project and the Wisconsin Study of Families and Work 547

Answers to Selected Exercises 549

Index 555