Related Sample t Tests with R

The data for this lesson were collected as part of a research project at East Carolina University conducted by one of my best-ever doctoral students. All of the subjects had received an Implantable Cardioverter Defibrillator (ICD) between October of 2003 and August of 2006 and had scores on the IES-R that were equal to or greater than the clinical cutoff for a diagnosis of Posttraumatic Stress Disorder (PTSD) – it seems that getting sudden cardiac shocks is pretty stressful. The data that we shall use in this lesson are those for the subjects that had been randomly assigned to receive a psychological intervention designed to reduce the symptoms of PTSD.

For each subject we have two scores – a pretest score on the IES-R and a posttest score on the IES-R. The posttest score was obtained six months after completion of the intervention. The data are in a plain text file, blank spaces as delimiter, variable names on the first line.

Here is the R syntax and the output:

- > attach(icd)
- > library(psych)
- > describe(icd)

```
vars n mean sd median trimmed mad min max range skew kurtosis se

Pre 1 12 2.23 0.70 2.00 2.14 0.57 1.55 3.73 2.18 0.82 -0.67 0.20

Post 2 12 0.98 0.53 1.09 0.95 0.36 0.14 2.09 1.95 0.23 -0.56 0.15
```

> t.test(Pre,Post,paired=TRUE)

Paired t-test

As you can see, IES-R scores were significantly less after the intervention than before the intervention. By itself, this analysis should not convince you that the intervention was successful – there are serious threats to the internal validity of this analysis. Most importantly, because we selected those with high IES-R scores, regression to the mean might explain the pre-post change. There was, however, also a control group, which did not receive the intervention, and the pre-post change in the intervention group was significantly (and much) larger in the intervention group than in the control group.

• Wuensch's R Lessons