Statistics One

Lecture 1 **Experimental Research**

Three Segments

- Example 1: Polio Vaccine
- Example 2: Memory Training
- · The concept of random

Lecture 1 ~ Segment 1

Example 1: Polio Vaccine

Polio Vaccine

- In the first half of the 20th century there were approximately 20,000 cases of polio per year in the USA
 • In 1952, there were 58,000 cases

Polio Vaccine

- In 1952, the first effective polio vaccine was developed by Dr. Jonas Salk
 - How do we know that it was effective?
 - Experimental research!
 - · Randomized Controlled Experiments

Polio Vaccine

- Sample

 - 4,000 children from Virginia
 Final
 - - 1.8 million children from 44 states
- Population
 - All children in the USA

Polio Vaccine

- · Independent variable
 - Treatment
 - Vaccine
 - Placebo
- · Dependent variable
 - Polio diagnosis (measure of an individual
 - Rate of polio (measure of a group of children),

Polio Vaccine

- · Double-blind experiment
 - Experimenter did not know if the treatment was vaccine or placebo
 - Child (and parents) did not know if the treatment was vaccine or placebo

Polio Vaccine

- Results
 - Rate (per 100,000)
 - Treatment: 28
 - Control: 71

Polio Vaccine

 By 1994 polio had been completely eradicated from all the Americas

10

9

Segment Summary

- The major benefit of randomized experiments is they allow for strong claims about causality
 - Why stuff happens!
 - Predict stuff
 - · Prevent bad stuff
 - · Promote good stuff

Segment Summary

- · Strong causal claims require:
 - True independent variables
 - Random and representative samples
 - No confounds (impossible, but we try our best)

END SEGMENT

Lecture 1 ~ Segment 2

Example 2: Memory Training

14

Memory Training

- Is it possible for adults to enhance their intelligence by training their working memory?
 - Promote good stuff!

Memory Training

- Sample
 - College students
- Population
 - Healthy adults

Memory Training

- · Independent variable
 - Training
 - Memory training
 No training
- · Dependent variable
 - Gain in score on an intelligence test
 - IQ gain

Memory Training

- Procedure
 - Treatment group engaged in memory training for a half hour every day for weeks
 - · See next slide
 - - All subjects completed a test of intelligence before and after training

Memory Training

Memory Training

· Does it really work? - Potential confounds?

Segment Summary

- · The major benefit of randomized experiments is they allow for strong claims about causality
 - Why stuff happens!
 Predict stuff

 - · Prevent bad stuff
 - · Promote good stuff

Segment Summary

- · Strong causal claims require:
 - True independent variables
 - Random and representative samples
 - No confounds (impossible, but we try our

END SEGMENT

Lecture 1 ~ Segment 3

The concept of random

Random

- Experimental research requires:

 - Random selectionRandom assignment

Random

- · Random selection
 - Individuals included in a sample should be randomly selected from the population

Random

- Random assignment

 Individuals are randomly assigned to conditions

Segment Summary

- Experimental research requires: Random selection

 - Random assignment

END SEGMENT

END LECTURE 1