Package 'pwr'

August 24, 2016

2 pwr-package

pwr-	package	В	asi	c I	⁷ ui	nci	io	ns	fo	r I	Po	we	er.	Ar	ıal	ys	is	pv	vr											
Index																														22
	pwr.t2n.test .	 		•	•		•	•	•		•	•	•	•			•	•	•	•	•	•	 •	•	•	•	 •	•	•	20
	pwr.t.test																													
	pwr.r.test																													
	pwr.p.test	 																												15
	pwr.norm.test																													
	pwr.f2.test																													

Description

Power calculations along the lines of Cohen (1988) using in particular the same notations for effect sizes. Examples from the book are given.

Details

Package: pwr Type: Package Version: 1.2-0 Date: 2016-08-06 License: GPL (>= 3)

This package contains functions for basic power calculations using effect sizes and notations from Cohen (1988): pwr.p.test: test for one proportion (ES=h) pwr.2p.test: test for two proportions (ES=h) pwr.2p2n.test: test for two proportions (ES=h, unequal sample sizes) pwr.t.test: one sample and two samples (equal sizes) t tests for means (ES=d) pwr.t2n.test: two samples (different sizes) t test for means (ES=d) pwr.anova.test: test for one-way balanced anova (ES=f) pwr.r.test: correlation test (ES=r) pwr.chisq.test: chi-squared test (ES=w) pwr.f2.test: test for the general linear model (ES=f2) ES.h: computing effect size h for proportions tests ES.w1: computing effect size w for the goodness of fit chi-squared test ES.w2: computing effect size w for the association chi-squared test cohen.ES: computing effect sizes for all the previous tests corresponding to conventional effect sizes (small, medium, large)

Author(s)

Stephane Champely, based on previous works by Claus Ekstrom and Peter Dalgaard, with contributions of Jeffrey Gill and Stephan Weibelzahl.

Maintainer: Helios De Rosario-Martinez <helios.derosario@gmail.com>

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

cohen.ES 3

See Also

power.t.test,power.prop.test,power.anova.test

Examples

```
## Exercise 8.1 P. 357 from Cohen (1988)
pwr.anova.test(f=0.28,k=4,n=20,sig.level=0.05)

## Exercise 6.1 p. 198 from Cohen (1988)
pwr.2p.test(h=0.3,n=80,sig.level=0.05,alternative="greater")

## Exercise 7.3 p. 251
pwr.chisq.test(w=0.346,df=(2-1)*(3-1),N=140,sig.level=0.01)

## Exercise 6.5 p. 203 from Cohen (1988)
pwr.p.test(h=0.2,n=60,sig.level=0.05,alternative="two.sided")
```

cohen.ES

Conventional effects size

Description

Give the conventional effect size (small, medium, large) for the tests available in this package

Usage

```
cohen.ES(test = c("p", "t", "r", "anov", "chisq", "f2"),
 size = c("small", "medium", "large"))
```

Arguments

test The statistical test of interest size The ES: small, medium of large?

Value

The corresponding effect size

Author(s)

Stephane CHAMPELY

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

4 ES.h

Examples

```
## medium effect size for the correlation test
cohen.ES(test="r", size="medium")

## sample size for a medium size effect in the two-sided correlation test
## using the conventional power of 0.80
pwr.r.test(r=cohen.ES(test="r", size="medium")$effect.size,
 power=0.80, sig.level=0.05, alternative="two.sided")
```

ES.h

Effect size calculation for proportions

Description

Compute effect size h for two proportions

Usage

```
ES.h(p1, p2)
```

Arguments

p1 First proportionp2 Second proportion

Details

The effect size is 2*asin(sqrt(p1))-2*asin(sqrt(p2))

Value

The corresponding effect size

Author(s)

Stephane CHAMPELY

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

```
pwr.p.test, pwr.2p.test, pwr.2p2n.test, power.prop.test
```

ES.w1 5

Examples

```
## Exercise 6.5 p. 203 from Cohen
h<-ES.h(0.5,0.4)
h
pwr.p.test(h=h,n=60,sig.level=0.05,alternative="two.sided")</pre>
```

ES.w1

Effect size calculation in the chi-squared test for goodness of fit

Description

Compute effect size w for two sets of k probabilities P0 (null hypothesis) and P1 (alternative hypothesis)

Usage

```
ES.w1(P0, P1)
```

Arguments

P0 First set of k probabilities (null hypothesis)

P1 Second set of k probabilities (alternative hypothesis)

Value

The corresponding effect size w

Author(s)

Stephane CHAMPELY

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

pwr.chisq.test

```
## Exercise 7.1 p. 249 from Cohen
P0<-rep(1/4,4)
P1<-c(0.375,rep((1-0.375)/3,3))
ES.w1(P0,P1)
pwr.chisq.test(w=ES.w1(P0,P1),N=100,df=(4-1))</pre>
```

6 ES.w2

ES.w2

Effect size calculation in the chi-squared test for association

Description

Compute effect size w for a two-way probability table corresponding to the alternative hypothesis in the chi-squared test of association in two-way contingency tables

Usage

```
ES.w2(P)
```

Arguments

Ρ

A two-way probability table (alternative hypothesis)

Value

The corresponding effect size w

Author(s)

Stephane CHAMPELY

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

pwr.chisq.test

```
\label{eq:prob} $$ prob < -matrix(c(0.225,0.125,0.125,0.125,0.16,0.16,0.04,0.04),nrow=2,byrow=TRUE) $$ prob $$ ES.w2(prob) $$ pwr.chisq.test(w=ES.w2(prob),df=(2-1)*(4-1),N=200) $$
```

plot.power.htest 7

plot.power.htest

Plot diagram of sample size vs. test power

Description

Plot a diagram to illustrate the relationship of sample size and test power for a given set of parameters

Usage

```
## S3 method for class 'power.htest'
plot(x, ...)
```

Arguments

- x object of class power.htest usually created by one of the power calculation functions, e.g., pwr.t.test()
- ... Arguments to be passed to ggplot including xlab and ylab

Details

Power calculations for the following tests are supported: t-test (pwr.t.test(), pwr.t2n.test()), chi squared test (pwr.chisq.test()), one-way ANOVA (pwr.anova.test(), standardnormal distribution (pwr.norm.test()), pearson correlation (pwr.r.test()), proportions (pwr.p.test(), pwr.2p.test(), pwr.2p2n.test()))

Value

These functions are invoked for their side effect of drawing on the active graphics device.

Note

By default it attempts to use the plotting tools of ggplot2 and scales. If they are not installed, it will use the basic R plotting tools.

Author(s)

Stephan Weibelzahl @pfh.de>

See Also

```
pwr.t.test pwr.p.test pwr.2p.test pwr.2p2n.test pwr.r.test pwr.chisq.test pwr.anova.test
pwr.t2n.test
```

8 pwr.2p.test

Examples

```
## Two-sample t-test
p.t.two <- pwr.t.test(d=0.3, power = 0.8, type= "two.sample", alternative = "two.sided")
plot(p.t.two)
plot(p.t.two, xlab="sample size per group")</pre>
```

pwr.2p.test

Power calculation for two proportions (same sample sizes)

Description

Compute power of test, or determine parameters to obtain target power (similar to power.prop.test).

Usage

```
pwr.2p.test(h = NULL, n = NULL, sig.level = 0.05, power = NULL,
 alternative = c("two.sided","less","greater"))
```

Arguments

h Effect size

n Number of observations (per sample)

sig.level Significance level (Type I error probability)

power Power of test (1 minus Type II error probability)

alternative a character string specifying the alternative hypothesis, must be one of "two.sided"

(default), "greater" or "less"

Details

Exactly one of the parameters 'h', 'n', 'power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

pwr.2p2n.test

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work
(power.t.test)

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

ES.h, pwr.2p2n.test, power.prop.test

Examples

```
## Exercise 6.1 p. 198 from Cohen (1988)
pwr.2p.test(h=0.3,n=80,sig.level=0.05,alternative="greater")
```

pwr.2p2n.test

Power calculation for two proportions (different sample sizes)

Description

Compute power of test, or determine parameters to obtain target power.

Usage

```
pwr.2p2n.test(h = NULL, n1 = NULL, n2 = NULL, sig.level = 0.05, power = NULL,
 alternative = c("two.sided", "less", "greater"))
```

Arguments

h	Effect size
n1	Number of observations in the first sample
n2	Number of observationsz in the second sample
sig.level	Significance level (Type I error probability)
power	Power of test (1 minus Type II error probability)
alternative	a character string specifying the alternative hypothesis, must be one of "two.sided" (default), "greater" or "less"

Details

Exactly one of the parameters 'h', 'n1', 'n2', 'power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

10 pwr.anova.test

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work (power.t.test)

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

ES.h, pwr.2p.test, power.prop.test

Examples

```
## Exercise 6.3 P. 200 from Cohen (1988)
pwr.2p2n.test(h=0.30,n1=80,n2=245,sig.level=0.05,alternative="greater")
## Exercise 6.7 p. 207 from Cohen (1988)
pwr.2p2n.test(h=0.20,n1=1600,power=0.9,sig.level=0.01,alternative="two.sided")
```

pwr.anova.test

Power calculations for balanced one-way analysis of variance tests

Description

Compute power of test or determine parameters to obtain target power (same as power.anova.test).

Usage

```
pwr.anova.test(k = NULL, n = NULL, f = NULL, sig.level = 0.05, power = NULL)
```

Arguments

k	Nu	mber	of	groups	
		_	_	_	

n Number of observations (per group)

f Effect size

sig.level Significance level (Type I error probability)
power Power of test (1 minus Type II error probability)

pwr.chisq.test 11

Details

Exactly one of the parameters 'k','n','h','power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work (power.t.test)

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

power.anova.test

Examples

```
## Exercise 8.1 P. 357 from Cohen (1988)
pwr.anova.test(f=0.28,k=4,n=20,sig.level=0.05)
## Exercise 8.10 p. 391
pwr.anova.test(f=0.28,k=4,power=0.80,sig.level=0.05)
```

pwr.chisq.test

power calculations for chi-squared tests

Description

Compute power of test or determine parameters to obtain target power (same as power.anova.test).

Usage

```
pwr.chisq.test(w = NULL, N = NULL, df = NULL, sig.level = 0.05, power = NULL)
```

pwr.chisq.test

Arguments

••	Effect size
N	Total number of observations
df	degree of freedom (depends on the chosen test)
sig.level	Significance level (Type I error probability)
power	Power of test (1 minus Type II error probability)

Effect size

Details

Exactly one of the parameters 'w','N','power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work (power.t.test)

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

ES.w1,ES.w2

```
## Exercise 7.1 P. 249 from Cohen (1988)
pwr.chisq.test(w=0.289,df=(4-1),N=100,sig.level=0.05)

## Exercise 7.3 p. 251
pwr.chisq.test(w=0.346,df=(2-1)*(3-1),N=140,sig.level=0.01)

## Exercise 7.8 p. 270
pwr.chisq.test(w=0.1,df=(5-1)*(6-1),power=0.80,sig.level=0.05)
```

pwr.f2.test

pwr.f2.test Power calculations for the general linear model

Description

Compute power of test or determine parameters to obtain target power (same as power.anova.test).

Usage

```
pwr.f2.test(u = NULL, v = NULL, f2 = NULL, sig.level = 0.05, power = NULL)
```

Arguments

u	degrees of freedom for numerator
V	degrees of freedomfor denominator
f2	effect size
sig.level	Significance level (Type I error probability)
power	Power of test (1 minus Type II error probability)

Details

Exactly one of the parameters 'u','v','f2','power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work (power.t.test)

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

14 pwr.norm.test

Examples

```
## Exercise 9.1 P. 424 from Cohen (1988)
pwr.f2.test(u=5,v=89,f2=0.1/(1-0.1),sig.level=0.05)
```

nower carculations for the mean of a normal distribution (known va. ance)

Description

Compute power of test or determine parameters to obtain target power (same as power.anova.test).

Usage

```
pwr.norm.test(d = NULL, n = NULL, sig.level = 0.05, power = NULL,
 alternative = c("two.sided","less","greater"))
```

Arguments

d Effect size d=mu-mu0

n Number of observations

sig.level Significance level (Type I error probability)

power Power of test (1 minus Type II error probability)

alternative a character string specifying the alternative hypothesis, must be one of "two.sided"

(default), "greater" or "less"

Details

Exactly one of the parameters 'd','n','power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work (power.t.test)

pwr.p.test 15

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

Examples

```
## Power at mu=105 for H0:mu=100 vs. H1:mu>100 (sigma=15) 20 obs. (alpha=0.05)
sigma<-15
c<-100
mu<-105
d<-(mu-c)/sigma
pwr.norm.test(d=d,n=20,sig.level=0.05,alternative="greater")
## Sample size of the test for power=0.80
pwr.norm.test(d=d,power=0.8,sig.level=0.05,alternative="greater")
## Power function of the same test
mu < -seq(95, 125, 1=100)
d<-(mu-c)/sigma
plot(d,pwr.norm.test(d=d,n=20,sig.level=0.05,alternative="greater")$power,
 type="l",ylim=c(0,1))
abline(h=0.05)
abline(h=0.80)
## Power function for the two-sided alternative
plot(d,pwr.norm.test(d=d,n=20,sig.level=0.05,alternative="two.sided")$power,
 type="l", ylim=c(0,1))
abline(h=0.05)
abline(h=0.80)
```

pwr.p.test

Power calculations for proportion tests (one sample)

Description

Compute power of test or determine parameters to obtain target power (same as power.anova.test).

Usage

```
pwr.p.test(h = NULL, n = NULL, sig.level = 0.05, power = NULL,
 alternative = c("two.sided","less","greater"))
```

Arguments

h Effect size

n Number of observations

sig.level Significance level (Type I error probability)

pwr.p.test

power Power of test (1 minus Type II error probability)

alternative a character string specifying the alternative hypothesis, must be one of "two.sided"

(default), "greater" or "less"

Details

These calculations use arcsine transformation of the proportion (see Cohen (1988))

Exactly one of the parameters 'h', 'n', 'power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work
(power.t.test)

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

ES.h

```
## Exercise 6.5 p. 203 from Cohen
h<-ES.h(0.5,0.4)
h
pwr.p.test(h=h,n=60,sig.level=0.05,alternative="two.sided")
## Exercise 6.8 p. 208
pwr.p.test(h=0.2,power=0.95,sig.level=0.05,alternative="two.sided")</pre>
```

pwr.r.test 17

pwr.r.test	Power calculations for correlation test

Description

Compute power of test or determine parameters to obtain target power (same as power.anova.test).

Usage

```
pwr.r.test(n = NULL, r = NULL, sig.level = 0.05, power = NULL,
 alternative = c("two.sided", "less", "greater"))
```

Arguments

n Number of observations

r Linear correlation coefficient

sig.level Significance level (Type I error probability)

power Power of test (1 minus Type II error probability)

alternative a character string specifying the alternative hypothesis, must be one of "two.sided" (default), "greater" or "less"

Details

These calculations use the Z' transformation of correlation coefficient : $Z'=\operatorname{arctanh}(r)+r/(2*(n-1))$ (see Cohen (1988) p.546).

Exactly one of the parameters 'r', 'n', 'power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work
(power.t.test)

18 pwr.t.test

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

Examples

```
## Exercise 3.1 p. 96 from Cohen (1988)
pwr.r.test(r=0.3,n=50,sig.level=0.05,alternative="two.sided")
pwr.r.test(r=0.3,n=50,sig.level=0.05,alternative="greater")

## Exercise 3.4 p. 208
pwr.r.test(r=0.3,power=0.80,sig.level=0.05,alternative="two.sided")
pwr.r.test(r=0.5,power=0.80,sig.level=0.05,alternative="two.sided")
pwr.r.test(r=0.1,power=0.80,sig.level=0.05,alternative="two.sided")
```

pwr.t.test

Power calculations for t-tests of means (one sample, two samples and paired samples)

Description

Compute power of tests or determine parameters to obtain target power (similar to power.t.test).

Usage

```
pwr.t.test(n = NULL, d = NULL, sig.level = 0.05, power = NULL,
 type = c("two.sample", "one.sample", "paired"),
 alternative = c("two.sided", "less", "greater"))
```

Arguments

n Number of observations (per sample)

d Effect size

sig.level Significance level (Type I error probability)
power Power of test (1 minus Type II error probability)

type Type of t test : one- two- or paired-samples

alternative a character string specifying the alternative hypothesis, must be one of "two.sided"

(default), "greater" or "less"

Details

Exactly one of the parameters 'd','n','power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

pwr.t.test 19

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work (power.t.test)

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

See Also

power.prop.test

```
## One sample (power)
## Exercise 2.5 p. 47 from Cohen (1988)
pwr.t.test(d=0.2,n=60,sig.level=0.10,type="one.sample",alternative="two.sided")

## Paired samples (power)
## Exercise p. 50 from Cohen (1988)
d<-8/(16*sqrt(2*(1-0.6)))
pwr.t.test(d=d,n=40,sig.level=0.05,type="paired",alternative="two.sided")

## Two independent samples (power)
## Exercise 2.1 p. 40 from Cohen (1988)
d<-2/2.8
pwr.t.test(d=d,n=30,sig.level=0.05,type="two.sample",alternative="two.sided")

## Two independent samples (sample size)
## Exercise 2.10 p. 59
pwr.t.test(d=0.3,power=0.75,sig.level=0.05,type="two.sample",alternative="greater")</pre>
```

20 pwr.t2n.test

pwr.t2n.test	Power calculations for two samples (different sizes) t-tests of means

Description

Compute power of tests or determine parameters to obtain target power (similar to as power.t.test).

Usage

Arguments

Number of observations in the first sampleNumber of observations in the second sample

d Effect size

sig.level Significance level (Type I error probability)

power Power of test (1 minus Type II error probability)

alternative a character string specifying the alternative hypothesis, must be one of "two.sided"

(default), "greater" or "less"

Details

Exactly one of the parameters 'd','n1','n2','power' and 'sig.level' must be passed as NULL, and that parameter is determined from the others. Notice that the last one has non-NULL default so NULL must be explicitly passed if you want to compute it.

Value

Object of class '"power.htest"', a list of the arguments (including the computed one) augmented with 'method' and 'note' elements.

Note

'uniroot' is used to solve power equation for unknowns, so you may see errors from it, notably about inability to bracket the root when invalid arguments are given.

Author(s)

Stephane Champely <champely@univ-lyon1.fr> but this is a mere copy of Peter Dalgaard work
(power.t.test)

pwr.t2n.test 21

References

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,NJ: Lawrence Erlbaum.

```
## Exercise 2.3 p. 437 from Cohen (1988)
pwr.t2n.test(d=0.6,n1=90,n2=60,alternative="greater")
```

Index

```
*Topic htest
 cohen.ES, 3
 ES.h, 4
 ES.w1, 5
 ES.w2, 6
 plot.power.htest, 7
 pwr-package, 2
 pwr.2p.test,8
 pwr.2p2n.test,9
 pwr.anova.test, 10
 pwr.chisq.test, 11
 pwr.f2.test, 13
 pwr.norm.test, 14
 pwr.p.test, 15
 pwr.r.test, 17
 pwr.t.test, 18
 pwr.t2n.test, 20
*Topic package
 pwr-package, 2
cohen.ES, 3
ES.h, 4
ES.w1, 5
ES.w2, 6
plot.power.htest, 7
pwr (pwr-package), 2
pwr-package, 2
pwr.2p.test, 7, 8
pwr.2p2n.test, 7, 9
pwr.anova.test, 7, 10
pwr.chisq.test, 7, 11
pwr.f2.test, 13
pwr.norm.test, 14
pwr.p.test, 7, 15
pwr.r.test, 7, 17
pwr.t.test, 7, 18
pwr.t2n.test, 7, 20
```