Five common power fallacies

IGOR Power Panel


Richard D. Morey

16 November 2020


"Power is a single number"


Instead, think: What effect sizes is this test sensitive to, with this design? What effect sizes is it less sensitive to?

"Power depends on truth [in a study]"


Instead, think: The design and test together yield a power curve, over all *hypothetical* effect sizes (counterfactual!)

"Power depends on previous results"


Would you rather base the sensitivity of a test for poison in the water on...

- previous knowledge of levels of poison previously found in similar wells, or
- your desire to rule out that the level of poison is dangerous?

Instead, think: The purpose of my study determines what effect sizes I'd like my test to be sensitive to.

"Power depends on what you think"


Would you rather base the sensitivity of a test for poison in the water on...

- your belief that the true level of poison is safe, or
- your desire to rule out that the level of poison is dangerous?

Instead, think: The purpose of my study determines what effect sizes I'd like my test to be sensitive to.

"Plan for precision, not power"


Instead, think: The power curve tells me how wide my confidence interval will be around the "null" effect size.

Effects of the fallacies

- Studies that are not fit for purpose
- Failure of cumulative science
- Wasted resources
- Poor understanding of statistical reasoning
- Poor critiques of useful procedures