
Contents

Preface	ix
1. Introduction	1
2. Interactions Between Continuous Predictors in Multiple Regression	9
What Interactions Signify in Regression	9
Data Set for Numerical Examples	10
Probing Significant Interactions in Regression Equations	12
<i>Plotting the Interaction</i>	12
<i>Post Hoc Probing</i>	14
<i>Ordinal Versus Disordinal Interactions</i>	22
<i>Optional Section: The Derivation of Standard Errors of Simple Slopes</i>	24
Summary	27
3. The Effects of Predictor Scaling on Coefficients of Regression Equations	28
The Problem of Scale Invariance	28
<i>Linear Regression with no Higher Order Terms</i>	29
<i>Regression Equations with Higher Order Terms</i>	30
<i>Simple Slopes of Simple Regression Equations</i>	31
<i>Ordinal Versus Disordinal Interactions</i>	31
<i>Numerical Example—Centered Versus Uncentered Data</i>	32
<i>Should the Criterion Y Be Centered?</i>	35
<i>Multicollinearity: Essential Versus Nonessential Ill-Conditioning</i>	35

Interpreting the Regression Coefficients	36
<i>The Interaction Term XZ</i>	36
<i>The First Order Terms X and Z</i>	37
<i>A Geometric Interpretation</i>	39
Standardized Solutions with Multiplicative Terms	40
<i>Appropriate Standardized Solution with Interaction Terms</i>	43
<i>Simple Slope Analysis from the Standardized Solution</i>	44
<i>Relationship Between Raw and "Standardized" Solution</i>	45
Summary	47
4. Testing and Probing Three-Way Interactions	49
Specifying, Testing, and Interpreting Three-Way Interactions	49
Probing Three-Way Interactions	50
<i>Simple Regression Equation</i>	50
<i>Numerical Example</i>	50
<i>Graphing the Three-Way Interaction</i>	52
<i>Testing Simple Slopes for Significance</i>	54
<i>Standard Errors by Computer</i>	54
<i>Crossing Point of Simple Regression Equations with Three-Predictor Interaction</i>	58
Simple Slopes and Their Variances in a Series of Regression Equations	59
Summary	61
5. Structuring Regression Equations to Reflect Higher Order Relationships	62
Structuring and Interpreting Regression Equations Involving Higher Order Relationships	63
<i>Case 1: Curvilinear X Relationship</i>	63
<i>A Progression of More Complex Equations with Curvilinear Relationships</i>	65
<i>Representation of Curvilinearity in ANOVA Versus MR</i>	70
Post Hoc Probing of More Complex Regression Equations	72
<i>Case 1: Curvilinear X Equation</i>	72
<i>The Progression of More Complex Curvilinear Equations Revisited</i>	78
Coefficients of Simple Slopes by Computer	89
Three Final Issues	92
<i>Curvilinearity Versus Interaction</i>	92
<i>What Terms Should Be Included in the Regression Equation?</i>	93
<i>Other Methods of Representing Curvilinearity</i>	95
Summary	97

6. Model and Effect Testing with Higher Order Terms	100
Some Issues in Testing Lower Order Effects in Models Containing Higher Order Terms	100
<i>Question 1. Interpretation of Lower Order Terms When b_3 Is Significant</i>	102
<i>Question 2. Should Lower Order Coefficients Be Tested in Reduced Models When b_3 Is Nonsignificant?</i>	103
Exploring Regression Equations Containing Higher Order Terms with Global Tests	105
<i>Some Global Tests of Models with Higher Order Terms</i>	107
<i>Structuring Regression Equations with Higher Order Terms</i>	110
Sequential Model Revision of Regression Equations Containing Higher Order Terms: Exploratory Tests	111
<i>Application of Sequential Testing Following a Global Test</i>	112
<i>General Application of Sequential Testing</i>	113
<i>Present Approach Versus That Recommended by Cohen (1978)</i>	113
<i>Variable Selection Algorithms</i>	114
Summary	114
7. Interactions Between Categorical and Continuous Variables	116
Coding Categorical Variables	116
<i>Dummy Variable Coding</i>	116
<i>Unweighted Effects Coding</i>	127
<i>Choice of Coding System</i>	129
<i>Centering Revisited</i>	130
Post Hoc Probing of Significant Interactions	130
<i>Testing Simple Slopes Within Groups</i>	131
<i>Computer Procedure</i>	131
<i>Differences Between Regression Lines at a Specific Point</i>	132
<i>Identifying Regions of Significance</i>	134
Summary	137
8. Reliability and Statistical Power	139
Reliability	140
<i>Biased Regression Coefficients with Measurement Error</i>	140
<i>Corrected Estimates of Regression Coefficients in Equations Containing Higher Order Terms</i>	145
Statistical Power	156
<i>Statistical Power Analysis</i>	156
<i>The Effects of Measurement Error on Statistical Power</i>	160
<i>Some Corroborative Evidence: Simulation Studies</i>	165
<i>The Median Split Approach: The Cost of Dichotomization</i>	167
<i>Principal Component Regression Is Not a Cure for Power Woes</i>	168
Coming Full Circle	169
Summary	170

9. Conclusion: Some Contrasts Between ANOVA and MR in Practice	172
Appendix A: Mathematical Underpinnings	177
Appendix B: Algorithm for Identifying Scale-Independent Terms	183
Appendix C: SAS Program for Test of Critical Region(s)	188
References	190
Glossary of Symbols	198
Author Index	204
Subject Index	207
About the Authors	212