One-Way ANOVA Page 1

Post Hoc Analysis – Tukey's Test

Step 0: Verify Assumptions

Tukey's test has five assumptions.

- 1. The *k* samples are each obtained using simple random sampling.
- 2. The *k* samples data independent of each other within and among the samples.
- 3. The *k* populations are normally distributed.
- 4. The *k* populations have equal variances.
- 5. A decision to reject the null hypothesis that $\mu_1 = \mu_2 = \mu_3 = \dots = \mu_k$ was made during the one-way ANOVA.

Step 1: State the Hypothesis

A claim is made regarding pairs of population means. This claim is used to determine the following null and alternative hypotheses.

H₀:
$$\mu_i = \mu_j$$

H₁: $\mu_i \neq \mu_i$

Step 2: Select a Level of Significance

The level of significance α is determined by the one selected in the one-way ANOVA.

Step 3: Calculate the Test Statistic

The test statistic for Tukey's test is given by:

$$q = \frac{\bar{x}_j - \bar{x}_i}{\sqrt{\frac{s^2}{2} \left(\frac{1}{n_i} + \frac{1}{n_j}\right)}}$$

where $\bar{x}_i > \bar{x}_i$, s^2 is the mean square error estimate of σ^2 (MSE) from ANOVA,

 n_i is the sample size from population i, and

 n_i is the sample size from population j.

Step 4: Determine the Decision Criterion

The Classical Approach: Find the Critical Value for Tukey's Test

The critical value for Tukey's test using a familywise error rate α is given by

 $q_{\alpha,\nu,k}$

where

v = n - k, the degrees of freedom due to error from ANOVA, and *k* is the total number of mean being compared.

Step 5: Make a Decision

Reject the null hypothesis if $q \ge q_{\alpha,\nu,k}$.

Do not reject the null hypothesis if $q < q_{\alpha,\nu,k}$.

One-Way ANOVA Page 2

Step 6: State the Conclusion

State the conclusion of the hypothesis test based on the decision made and with respect to the pairwise claim.

Reject H ₀	There is sufficient evidence (at the α level) to conclude that the means of populations i and j are significantly different.
Do Not Reject H ₀	There is not sufficient evidence (at the α level) to conclude that the means of populations i and j are significantly different.