

TABLE 1Standard normal curve areas

Standard normal curve areas										
z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
-3.4	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0002
-3.3	.0005	.0005	.0005	.0004	.0004	.0004	.0004	.0004	.0004	.0003
-3.2	.0007	.0007	.0006	.0006	.0006	.0006	.0006	.0005	.0005	.0005
-3.1	.0010	.0009	.0009	.0009	.0008	.0008	.0008	.0008	.0007	.0007
-3.0	.0013	.0013	.0013	.0012	.0012	.0011	.0011	.0011	.0010	.0010
-2.9	.0019	.0018	.0018	.0017	.0016	.0016	.0015	.0015	.0014	.0014
-2.8	.0026	.0025	.0024	.0023	.0023	.0022	.0021	.0021	.0020	.0019
-2.7	.0035	.0034	.0033	.0032	.0031	.0030	.0029	.0028	.0027	.0026
-2.6	.0047	.0045	.0044	.0043	.0041	.0040	.0039	.0038	.0037	.0036
-2.5	.0062	.0060	.0059	.0057	.0055	.0054	.0052	.0051	.0049	.0048
-2.4	.0082	.0080	.0078	.0075	.0073	.0071	.0069	.0068	.0066	.0064
-2.3	.0107	.0104	.0102	.0099	.0096	.0094	.0091	.0089	.0087	.0084
-2.2	.0139	.0136	.0132	.0129	.0125	.0122	.0119	.0116	.0113	.0110
-2.1	.0179	.0174	.0170	.0166	.0162	.0158	.0154	.0150	.0146	.0143
-2.0	.0228	.0222	.0217	.0212	.0207	.0202	.0197	.0192	.0188	.0183
-1.9	.0287	.0281	.0274	.0268	.0262	.0256	.0250	.0244	.0239	.0233
-1.8	.0359	.0351	.0344	.0336	.0329	.0322	.0314	.0307	.0301	.0294
-1.7	.0446	.0436	.0427	.0418	.0409	.0401	.0392	.0384	.0375	.0367
-1.6	.0548	.0537	.0526	.0516	.0505	.0495	.0485	.0475	.0465	.0455
-1.5	.0668	.0655	.0643	.0630	.0618	.0606	.0594	.0582	.0571	.0559
-1.4	.0808	.0793	.0778	.0764	.0749	.0735	.0721	.0708	.0694	.0681
-1.3	.0968	.0951	.0934	.0918	.0901	.0885	.0869	.0853	.0838	.0823
-1.2	.1151	.1131	.1112	.1093	.1075	.1056	.1038	.1020	.1003	.0985
-1.1	.1357	.1335	.1314	.1292	.1271	.1251	.1230	.1210	.1190	.1170
-1.0	.1587	.1562	.1539	.1515	.1492	.1469	.1446	.1423	.1401	.1379
9	.1841	.1814	.1788	.1762	.1736	.1711	.1685	.1660	.1635	.1611
8	.2119	.2090	.2061	.2033	.2005	.1977	.1949	.1922	.1894	.1867
7	.2420	.2389	.2358	.2327	.2296	.2266	.2236	.2206	.2177	.2148
6	.2743	.2709	.2676	.2643	.2611	.2578	.2546	.2514	.2483	.2451
5	.3085	.3050	.3015	.2981	.2946	.2912	.2877	.2843	.2810	.2776
4	.3446	.3409	.3372	.3336	.3300	.3264	.3228	.3192	.3156	.3121
3	.3821	.3783	.3745	.3707	.3669	.3632	.3594	.3557	.3520	.3483
2	.4207	.4168	.4129	.4090	.4052	.4013	.3974	.3936	.3897	.3859
1	.4602	.4562	.4522	.4483	.4443	.4404	.4364	.4325	.4286	.4247
0	.5000	.4960	.4920	.4880	.4840	.4801	.4761	.4721	.4681	.4641

z	Area
-3.50	.00023263
-4.00	.00003167
-4.50	.00000340
-5.00	.00000029
$-\infty$.00000000

Source: Computed by M. Longnecker using the R function pnorm (z).

TABLE 1 (continued)

z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
.0	.5000	.5040	.5080	.5120	.5160	.5199	.5239	.5279	.5319	.5359
.1	.5398	.5438	.5478	.5517	.5557	.5596	.5636	.5675	.5714	.5753
.2	.5793	.5832	.5871	.5910	.5948	.5987	.6026	.6064	.6103	.6141
.3	.6179	.6217	.6255	.6293	.6331	.6368	.6406	.6443	.6480	.6517
.4	.6554	.6591	.6628	.6664	.6700	.6736	.6772	.6808	.6844	.6879
.5	.6915	.6950	.6985	.7019	.7054	.7088	.7123	.7157	.7190	.7224
.6	.7257	.7291	.7324	.7357	.7389	.7422	.7454	.7486	.7517	.7549
.7	.7580	.7611	.7642	.7673	.7704	.7734	.7764	.7794	.7823	.7852
.8	.7881	.7910	.7939	.7967	.7995	.8023	.8051	.8078	.8106	.8133
.9	.8159	.8186	.8212	.8238	.8264	.8289	.8315	.8340	.8365	.8389
1.0	.8413	.8438	.8461	.8485	.8508	.8531	.8554	.8577	.8599	.8621
1.1	.8643	.8665	.8686	.8708	.8729	.8749	.8770	.8790	.8810	.8830
1.2	.8849	.8869	.8888	.8907	.8925	.8944	.8962	.8980	.8997	.9015
1.3	.9032	.9049	.9066	.9082	.9099	.9115	.9131	.9147	.9162	.917
1.4	.9192	.9207	.9222	.9236	.9251	.9265	.9279	.9292	.9306	.9319
1.5	.9332	.9345	.9357	.9370	.9382	.9394	.9406	.9418	.9429	.9441
1.6	.9452	.9463	.9474	.9484	.9495	.9505	.9515	.9525	.9535	.9545
1.7	.9554	.9564	.9573	.9582	.9591	.9599	.9608	.9616	.9625	.9633
1.8	.9641	.9649	.9656	.9664	.9671	.9678	.9686	.9693	.9699	.9706
1.9	.9713	.9719	.9726	.9732	.9738	.9744	.9750	.9756	.9761	.9767
2.0	.9772	.9778	.9783	.9788	.9793	.9798	.9803	.9808	.9812	.9817
2.1	.9821	.9826	.9830	.9834	.9838	.9842	.9846	.9850	.9854	.985
2.2	.9861	.9864	.9868	.9871	.9875	.9878	.9881	.9884	.9887	.9890
2.3	.9893	.9896	.9898	.9901	.9904	.9906	.9909	.9911	.9913	.9916
2.4	.9918	.9920	.9922	.9925	.9927	.9929	.9931	.9932	.9934	.9936
2.5	.9938	.9940	.9941	.9943	.9945	.9946	.9948	.9949	.9951	.9952
2.6	.9953	.9955	.9956	.9957	.9959	.9960	.9961	.9962	.9963	.9964
2.7	.9965	.9966	.9967	.9968	.9969	.9970	.9971	.9972	.9973	.9974
2.8	.9974	.9975	.9976	.9977	.9977	.9978	.9979	.9979	.9980	.9981
2.9	.9981	.9982	.9982	.9983	.9984	.9984	.9985	.9985	.9986	.9986
3.0	.9987	.9987	.9987	.9988	.9988	.9989	.9989	.9989	.9990	.9990
3.1	.9990	.9991	.9991	.9991	.9992	.9992	.9992	.9992	.9993	.9993
3.2	.9993	.9993	.9994	.9994	.9994	.9994	.9994	.9995	.9995	.9995
3.3	.9995	.9995	.9995	.9996	.9996	.9996	.9996	.9996	.9996	.999
3.4	.9997	.9997	.9997	.9997	.9997	.9997	.9997	.9997	.9997	.9998

z	Area
3.50	.99976737
4.00	.99996833
4.50	.99999660
5.00	.99999971
œ	1.0

An Introduction to Statistical Methods and Data Analysis

An Introduction to Statistical Methods and Data Analysis

Sixth Edition

R. Lyman Ott

Michael Longnecker Texas A&M University

An Introduction to Statistical Methods and Data Analysis, Sixth Edition R. Lyman Ott, Michael Longnecker

Senior Acquiring Sponsoring Editor: Molly Taylor

Assistant Editor: Dan Seibert
Editorial Assistant: Shaylin Walsh
Media Manager: Catie Ronquillo
Marketing Manager: Greta Kleinert
Marketing Assistant: Angela Kim
Marketing Communications Manager:
Mary Anne Payumo

Project Manager, Editorial Production: Jennifer Risden

Creative Director: Rob Hugel Art Director: Vernon Boes Print Buyer: Judy Inouye

Permissions Editor: Roberta Broyer Production Service: Macmillan Publishing

Solutions

Text Designer: Helen Walden Copy Editor: Tami Taliferro

 $Illustrator: Macmillan\ Publishing\ Solutions$

Cover Designer: Hiroko Chastain/ Cuttriss & Hambleton

Cover Images: Professor with medical model of head educating students: Scott Goldsmith/Getty Images; dollar diagram: John Foxx/Getty Images; multi-ethnic business people having meeting: Jon Feingersh/Getty Images; technician working in a laboratory: © istockphoto.com/Rich Legg; physical background with graphics and formulas: © istockphoto.com/Ivan Dinev; students engrossed in their books in the college library: © istockphoto.com/Chris Schmidt; group of colleagues working together on a project: © istockphoto.com/Chris Schmidt; mathematical assignment on a chalkboard: © istockphoto.com/Bart Coenders

Compositor: Macmillan Publishing Solutions

© 2010, 2001 Brooks/Cole, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at Cengage Learning Customer & Sales Support, 1-800-354-9706.

For permission to use material from this text or product, submit all requests online at www.cengage.com/permissions.

Further permissions questions can be e-mailed to permissionrequest@cengage.com.

Library of Congress Control Number: 2008931280

ISBN-13: 978-0-495-01758-5 ISBN-10: 0-495-01758-2

Brooks/Cole

10 Davis Drive Belmont, CA 94002-3098 USA

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at www.cengage.com/international.

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

To learn more about Brooks/Cole, visit www.cengage.com/brookscole

Purchase any of our products at your local college store or at our preferred online store **www.ichapters.com**.

Contents

Preface xi PART 1 Introduction 1 **CHAPTER 1** Statistics and the Scientific Method 2 1.1 Introduction 2 **1.2** Why Study Statistics? 6 **1.3** Some Current Applications of Statistics 8 **1.4** A Note to the Student 12 **1.5** Summary 13 1.6 Exercises 13 PART 2 Collecting Data 15 **CHAPTER 2 Using Surveys and Experimental Studies** to Gather Data 16 2.1 Introduction and Abstract of Research Study 16 2.2 Observational Studies 18 2.3 Sampling Designs for Surveys 24 2.4 Experimental Studies 30 **2.5** Designs for Experimental Studies 35 2.6 Research Study: Exit Polls versus Election Results 46 **2.7** Summary 47 2.8 Exercises 48

PART 3 Summarizing Data 55

CHAPTER 3 Data Description	56
----------------------------	----

3.1	Introduction a	and Abstract	of Research Study	56

- **3.2** Calculators, Computers, and Software Systems 61
- **3.3** Describing Data on a Single Variable: Graphical Methods 62
- **3.4** Describing Data on a Single Variable: Measures of Central Tendency 78
- **3.5** Describing Data on a Single Variable: Measures of Variability 85
- **3.6** The Boxplot 97
- **3.7** Summarizing Data from More Than One Variable: Graphs and Correlation 102
- **3.8** Research Study: Controlling for Student Background in the Assessment of Teaching 112
- **3.9** Summary and Key Formulas 116
- **3.10** Exercises 117

CHAPTER 4 Probability and Probability Distributions 140

- **4.1** Introduction and Abstract of Research Study 140
- **4.2** Finding the Probability of an Event 144
- **4.3** Basic Event Relations and Probability Laws 146
- 4.4 Conditional Probability and Independence 149
- 4.5 Bayes' Formula 152
- **4.6** Variables: Discrete and Continuous 155
- **4.7** Probability Distributions for Discrete Random Variables 157
- **4.8** Two Discrete Random Variables: The Binomial and the Poisson 158
- **4.9** Probability Distributions for Continuous Random Variables 168
- **4.10** A Continuous Probability Distribution: The Normal Distribution 171
- 4.11 Random Sampling 178
- **4.12** Sampling Distributions 181
- **4.13** Normal Approximation to the Binomial 191
- **4.14** Evaluating Whether or Not a Population Distribution Is Normal 194
- **4.15** Research Study: Inferences about Performance-Enhancing Drugs among Athletes 199
- **4.16** Minitab Instructions 201
- **4.17** Summary and Key Formulas 203
- **4.18** Exercises 203

PART 4 Analyzing Data, Interpreting the Analyses, and Communicating Results 221

CHAPTER 5 Inferences about Population Central Values 222

- **5.1** Introduction and Abstract of Research Study 222
- **5.2** Estimation of μ 225
- **5.3** Choosing the Sample Size for Estimating μ 230
- **5.4** A Statistical Test for μ 232
- **5.5** Choosing the Sample Size for Testing μ 245

5.6 5.7 5.8 5.9 5.10 5.11 5.12	The Level of Significance of a Statistical Test 246 Inferences about μ for a Normal Population, σ Unknown 250 Inferences about μ When Population Is Nonnormal and n Is Small: Bootstrap Methods 259 Inferences about the Median 265 Research Study: Percent Calories from Fat 270 Summary and Key Formulas 273 Exercises 275
Infer	ences Comparing Two Population Central Values 290
6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8	Introduction and Abstract of Research Study 290 Inferences about $\mu_1 - \mu_2$: Independent Samples 293 A Nonparametric Alternative: The Wilcoxon Rank Sum Test 305 Inferences about $\mu_1 - \mu_2$: Paired Data 314 A Nonparametric Alternative: The Wilcoxon Signed-Rank Test 319 Choosing Sample Sizes for Inferences about $\mu_1 - \mu_2$ 323 Research Study: Effects of Oil Spill on Plant Growth 325 Summary and Key Formulas 330 Exercises 333
Infer	ences about Population Variances 360
7.1 7.2 7.3 7.4 7.5 7.6 7.7	Introduction and Abstract of Research Study 360 Estimation and Tests for a Population Variance 362 Estimation and Tests for Comparing Two Population Variances 369 Tests for Comparing $t > 2$ Population Variances 376 Research Study: Evaluation of Method for Detecting $E.\ coli$ 381 Summary and Key Formulas 386 Exercises 387
Infer	ences about More Than Two Population Central Values 402
8.1 8.2 8.3 8.4 8.5 8.6 8.7	Introduction and Abstract of Research Study 402 A Statistical Test about More Than Two Population Means: An Analysis of Variance 405 The Model for Observations in a Completely Randomized Design 414 Checking on the AOV Conditions 416 An Alternative Analysis: Transformations of the Data 421 A Nonparametric Alternative: The Kruskal–Wallis Test 428 Research Study: Effect of Timing on the Treatment of Port-Wine Stains with Lasers 431 Summary and Key Formulas 436 Exercises 438
Mult	iple Comparisons 451

Introduction and Abstract of Research Study 451

Linear Contrasts 454

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

viii Contents

	9.3 9.4 9.5 9.6 9.7 9.8 9.9 9.10 9.11 9.12	Which Error Rate Is Controlled? 460 Fisher's Least Significant Difference 463 Tukey's W Procedure 468 Student–Newman–Keuls Procedure 471 Dunnett's Procedure: Comparison of Treatments to a Control 474 Scheffé's S Method 476 A Nonparametric Multiple-Comparison Procedure 478 Research Study: Are Interviewers' Decisions Affected by Different Handicap Types? 482 Summary and Key Formulas 488 Exercises 490
CHAPTER 10	Categ	orical Data 499
	10.1 10.2 10.3 10.4 10.5 10.6 10.7 10.8 10.9	Introduction and Abstract of Research Study 499 Inferences about a Population Proportion π 500 Inferences about the Difference between Two Population Proportions, $\pi_1 - \pi_2$ 507 Inferences about Several Proportions: Chi-Square Goodness-of-Fit Test 513 Contingency Tables: Tests for Independence and Homogeneity 521 Measuring Strength of Relation 528 Odds and Odds Ratios 530 Combining Sets of 2×2 Contingency Tables 535 Research Study: Does Gender Bias Exist in the Selection of Students for Vocational Education? 538 Summary and Key Formulas 545 Exercises 546
CHAPTER 11	Linea	r Regression and Correlation 572
	11.1 11.2 11.3 11.4 11.5 11.6 11.7 11.8 11.9	Introduction and Abstract of Research Study 572 Estimating Model Parameters 581 Inferences about Regression Parameters 590 Predicting New y Values Using Regression 594 Examining Lack of Fit in Linear Regression 598 The Inverse Regression Problem (Calibration) 605 Correlation 608 Research Study: Two Methods for Detecting E. coli 616 Summary and Key Formulas 621 Exercises 623
CHAPTER 12	Multi	ole Regression and the General Linear Model 664
	12.1 12.2 12.3 12.4 12.5 12.6	Introduction and Abstract of Research Study 664 The General Linear Model 674 Estimating Multiple Regression Coefficients 675 Inferences in Multiple Regression 683 Testing a Subset of Regression Coefficients 691 Forecasting Using Multiple Regression 695

12.7 12.8 12.9 12.10 12.11 12.12	Summary and Key Formulas 722
Furth	er Regression Topics 763
13.1 13.2 13.3 13.4 13.5 13.6 13.7	Introduction and Abstract of Research Study 763 Selecting the Variables (Step 1) 764 Formulating the Model (Step 2) 781 Checking Model Assumptions (Step 3) 797 Research Study: Construction Costs for Nuclear Power Plants 817 Summary and Key Formulas 824 Exercises 825
Analy	vsis of Variance for Completely Randomized Designs 878
14.1 14.2 14.3 14.4 14.5 14.6 14.7 14.8 14.9	Introduction and Abstract of Research Study 878 Completely Randomized Design with a Single Factor 880 Factorial Treatment Structure 885 Factorial Treatment Structures with an Unequal Number of Replications 910 Estimation of Treatment Differences and Comparisons of Treatment Means 917 Determining the Number of Replications 921 Research Study: Development of a Low-Fat Processed Meat 926 Summary and Key Formulas 931 Exercises 932
Analy	rsis of Variance for Blocked Designs 950
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8	Introduction and Abstract of Research Study 950 Randomized Complete Block Design 951 Latin Square Design 963 Factorial Treatment Structure in a Randomized Complete Block Design 974 A Nonparametric Alternative—Friedman's Test 978 Research Study: Control of Leatherjackets 982 Summary and Key Formulas 987 Exercises 989
The A	analysis of Covariance 1009
16.1 16.2 16.3 16.4	Introduction and Abstract of Research Study 1009 A Completely Randomized Design with One Covariate 1012 The Extrapolation Problem 1023 Multiple Covariates and More Complicated Designs 1026

CHAPTER 13

CHAPTER 14

CHAPTER 15

CHAPTER 16

	16.6	Research Study: Evaluation of Cool-Season Grasses for Putting Greens Summary 1034 Exercises 1034	1028
CHAPTER 17	Anal	ysis of Variance for Some Fixed-, Random-,	
	and	Mixed-Effects Models 1041	
	17.2 17.3 17.4 17.5 17.6 17.7	Introduction and Abstract of Research Study 1041 A One-Factor Experiment with Random Treatment Effects 1044 Extensions of Random-Effects Models 1048 Mixed-Effects Models 1056 Rules for Obtaining Expected Mean Squares 1060 Nested Factors 1070 Research Study: Factors Affecting Pressure Drops Across Expansion Joints 1075 Summary 1080 Exercises 1081	
CHAPTER 18	Split	-Plot, Repeated Measures, and Crossover Designs 1091	
	18.2 18.3 18.4	Introduction and Abstract of Research Study 1091 Split-Plot Designed Experiments 1095 Single-Factor Experiments with Repeated Measures 1101 Two-Factor Experiments with Repeated Measures on One of the Factors 1105	
	18.6 18.7	Crossover Designs 1112 Research Study: Effects of Oil Spill on Plant Growth 1120 Summary 1122 Exercises 1122	
CHAPTER 19	Anal	ysis of Variance for Some Unbalanced Designs 1135	
		Introduction and Abstract of Research Study 1135 A Randomized Block Design with One or More Missing Observations 1137	
	19.4	A Latin Square Design with Missing Data 1143 Balanced Incomplete Block (BIB) Designs 1148 Research Study: Evaluation of the Consistency of	
		Property Assessments 1155 Summary and Key Formulas 1159 Exercises 1160	
	App	endix: Statistical Tables 1169	
	Ansv	vers to Selected Exercises 1210	
	Refe	rences 1250	
	Inde	x 1254	

Preface

Intended Audience

An Introduction to Statistical Methods and Data Analysis, Sixth Edition, provides a broad overview of statistical methods for advanced undergraduate and graduate students from a variety of disciplines. This book is intended to prepare students to solve problems encountered in research projects, to make decisions based on data in general settings both within and beyond the university setting, and finally to become critical readers of statistical analyses in research papers and in news reports. The book presumes that the students have a minimal mathematical background (high school algebra) and no prior course work in statistics. The first eleven chapters of the textbook present the material typically covered in an introductory statistics course. However, this book provides research studies and examples that connect the statistical concepts to data analysis problems, which are often encountered in undergraduate capstone courses. The remaining chapters of the book cover regression modeling and design of experiments. We develop and illustrate the statistical techniques and thought processes needed to design a research study or experiment and then analyze the data collected using an intuitive and proven four-step approach. This should be especially helpful to graduate students conducting their MS thesis and PhD dissertation research.

Major Features of Textbook

Learning from Data

In this text, we approach the study of statistics by considering a four-step process by which we can learn from data:

- 1. Designing the Problem
- 2. Collecting the Data
- Summarizing the Data
- Analyzing Data, Interpreting the Analyses, and Communicating the Results

Case Studies

In order to demonstrate the relevance and critical nature of statistics in solving real-world problems, we introduce the major topic of each chapter using a case study. The case studies were selected from many sources to illustrate the broad applicability of statistical methodology. The four-step learning from data process is illustrated through the case studies. This approach will hopefully assist in overcoming the natural initial perception held by many people that statistics is just another "math course." The introduction of major topics through the use of case studies provides a focus of the central nature of applied statistics in a wide variety of research and business-related studies. These case studies will hopefully provide the reader with an enthusiasm for the broad applicability of statistics and the statistical thought process that the authors have found and used through their many years of teaching, consulting, and R & D management. The following research studies illustrate the types of studies we have used throughout the text.

- Exit Poll versus Election Results: A study of why the exit polls from 9 of 11 states in the 2004 presidential election predicted John Kerry as the winner when in fact President Bush won 6 of the 11 states.
- Evaluation of the Consistency of Property Assessors: A study to determine if county property assessors differ systematically in their determination of property values.
- Effect of Timing of the Treatment of Port-Wine Stains with Lasers: A prospective study that investigated whether treatment at a younger age would yield better results than treatment at an older age.
- Controlling for Student Background in the Assessment of Teachers: An
 examination of data used to support possible improvements to the No
 Child Left Behind program while maintaining the important concepts of
 performance standards and accountability.

Each of the research studies includes a discussion of the whys and hows of the study. We illustrate the use of the four-step learning from data process with each case study. A discussion of sample size determination, graphical displays of the data, and a summary of the necessary ingredients for a complete report of the statistical findings of the study are provided with many of the case studies.

Examples and Exercises

We have further enhanced the practical nature of statistics by using examples and exercises from journal articles, newspapers, and the authors' many consulting experiences. These will provide the students with further evidence of the practical usages of statistics in solving problems that are relevant to their everyday life. Many new exercises and examples have been included in this edition of the book. The number and variety of exercises will be a great asset to both the instructor and students in their study of statistics. In many of the exercises we have provided computer output for the students to use in solving the exercises. For example, in several exercises dealing with designed experiments, the SAS output is given, including the AOV tables, mean separations output, profile plot, and residual analysis. The student is then asked a variety of questions about the experiment, which would be some of the typical questions asked by a researcher in attempting to summarize the results of the study.

Topics Covered

This book can be used for either a one-semester or two-semester course. Chapters 1 through 11 would constitute a one-semester course. The topics covered would include:

Chapter 1—Statistics and the scientific method

Chapter 2—Using surveys and experimental studies to gather data

Chapters 3 & 4—Summarizing data and probability distributions

Chapters 5–7—Analyzing data: inferences about central values and variances

Chapters 8 & 9—One way analysis of variance and multiple comparisons

Chapter 10—Analyzing data involving proportions

Chapter 11—Linear regression and correlation

The second semester of a two-semester course would then include model building and inferences in multiple regression analysis, logistic regression, design of experiments, and analysis of variance:

Chapters 11, 12, & 13—Regression methods and model building: multiple regression and the general linear model, logistic regression, and building regression models with diagnostics

Chapters 14–18—Design of experiments and analysis of variance: design concepts, analysis of variance for standard designs, analysis of covariance, random and mixed effects models, split-plot designs, repeated measures designs, crossover designs, and unbalanced designs.

Emphasis on Interpretation, not Computation

In the book are examples and exercises that allow the student to study how to calculate the value of statistical estimators and test statistics using the definitional form of the procedure. After the student becomes comfortable with the aspects of the data the statistical procedure is reflecting, we then emphasize the use of computer software in making computations in the analysis of larger data sets. We provide output from three major statistical packages: SAS, Minitab, and SPSS. We find that this approach provides the student with the experience of computing the value of the procedure using the definition; hence the student learns the basics behind each procedure. In most situations beyond the statistics course, the student should be using computer software in making the computations for both expedience and quality of calculation. In many exercises and examples the use of the computer allows for more time to emphasize the interpretation of the results of the computations without having to expend enormous time and effort in the actual computations.

In numerous examples and exercises the importance of the following aspects of hypothesis testing are demonstrated:

- 1. The statement of the research hypothesis through the summarization of the researcher's goals into a statement about population parameters.
- 2. The selection of the most appropriate test statistic, including sample size computations for many procedures.

- **3.** The necessity of considering both Type I and Type II error rates (α and β) when discussing the results of a statistical test of hypotheses.
- 4. The importance of considering both the statistical significance of a test result and the practical significance of the results. Thus, we illustrate the importance of estimating effect sizes and the construction of confidence intervals for population parameters.
- 5. The statement of the results of the statistical in nonstatistical jargon that goes beyond the statements "reject H_0 " or "fail to reject H_0 ."

New to the Sixth Edition

- A research study is included in each chapter to assist students to appreciate the role applied statistics plays in the solution of practical problems.
 Emphasis is placed on illustrating the steps in the learning from data process.
- An expanded discussion on the proper methods to design studies and experiments is included in Chapter 2.
- Emphasis is placed on interpreting results and drawing conclusions from studies used in exercises and examples.
- The formal test of normality and normal probability plots are included in Chapter 4.
- An expanded discussion of logistic regression is included in Chapter 12.
- Techniques for the calculation of sample sizes and the probability of Type II errors for the t test and F test, including designs involving the one-way AOV and factorial treatment structure, are provided in Chapters 5, 6, and 14.
- Expanded and updated exercises are provided; examples and exercises are drawn from various disciplines, including many practical real-life problems.
- Discussion of discrete distributions and data analysis of proportions has been expanded to include the Poisson distribution, Fisher exact test, and methodology for combining 2 × 2 contingency tables.
- Exercises are now placed at the end of each chapter for ease of usage.

Additional Features Retained from Previous Editions

- Many practical applications of statistical methods and data analysis from agriculture, business, economics, education, engineering, medicine, law, political science, psychology, environmental studies, and sociology have been included.
- Review exercises are provided in each chapter.
- Computer output from Minitab, SAS, and SPSS is provided in numerous examples and exercises. The use of computers greatly facilitates the use of more sophisticated graphical illustrations of statistical results.
- Attention is paid to the underlying assumptions. Graphical procedures and test procedures are provided to determine if assumptions have been violated. Furthermore, in many settings, we provide alternative procedures when the conditions are not met.

The first chapter provides a discussion of "What is statistics?" We provide a discussion of why students should study statistics along with a discussion of several major studies which illustrate the use of statistics in the solution of real-life problems.

Ancillaries

- Student Solutions Manual (ISBN-10: 0-495-10915-0; ISBN-13: 978-0-495-10915-0), containing select worked solutions for problems in the textbook.
- A Companion Website at www.cengage.com/statistics/ott, containing downloadable data sets for Excel, Minitab, SAS, SPSS, and others, plus additional resources for students and faculty.
- Solution Builder, available to instructors who adopt the book at www.cengage.com/solutionbuilder. This online resource contains complete worked solutions for the text available in customizable format outputted to PDF or to a password-protected class website.

Acknowledgments

There are many people who have made valuable constructive suggestions for the development of the original manuscript and during the preparation of the subsequent editions. Carolyn Crockett, our editor at Brooks/Cole, has been a tremendous motivator throughout the writing of this edition of the book. We are very appreciative of the insightful and constructive comments from the following reviewers:

Mark Ecker, University of Northern Iowa

Yoon G. Kim, Humboldt State University

Monnie McGee, Southern Methodist University

Ofer Harel, University of Connecticut

Mosuk Chow, Pennsylvania State University

Juanjuan Fan, San Diego State University

Robert K. Smidt, California Polytechnic State University

Mark Rizzardi, Humboldt State University

Soloman W. Harrar, University of Montana

Bruce Trumbo, California State University—East Bay