Con objeto de averiguar si la estatura de las personas disminuye significativamente a lo largo de la jornada se seleccionaron al azar diez mujeres de la misma edad de las que se midió su estatura (en cm.) por la mañana al levantarse (X_i) y por la noche antes de acostarse (Y_i) . Se obtuvieron los siguientes resultados:

¿Proporcionan estos datos suficiente evidencia estadística, al nivel 0.05, a favor de la hipótesis de que la estatura disminuye a lo largo de la jornada?

Definimos D=X-Y, la variación que experimenta la estatura (en cm.) de una mujer entre el momento de levantarse y el de acostarse. Suponemos que $D\sim N(\mu,\sigma)$ con μ y σ desconocidos. A nivel de significación $\alpha=0.05$, queremos contrastar

 $H_0: \mu \leq 0$ (la estatura no disminuye a lo largo del día) $H_1: \mu > 0$ (la estatura disminuye a lo largo del día).

La región de rechazo de este test es

$$R = \left\{ \bar{d} > t_{n-1;\alpha} \frac{s_d}{\sqrt{n}} \right\},\,$$

donde $\bar{d} = 0.84$ y $s_d = 1.11$ son la media y cuasidesviación típica de los valores observados de D:

$$d_i \parallel 1.5 \mid 2.1 \mid -0.8 \mid 0.6 \mid 1.7 \mid 0.9 \mid -0.3 \mid 1.2 \mid -0.7 \mid 2.2$$

Como $t_{n-1;\alpha} \frac{s_d}{\sqrt{n}} = 1,833 \frac{1,11}{\sqrt{10}} = 0,64 < \bar{d}$, sí hay suficiente evidencia estadística, a nivel $\alpha = 0,05$, para rechazar H_0 .