

Comparing Means in Two Paired Samples: An Example

Brady T. West

Example: Comparing Means in Paired Samples

Background:

NHANES researchers want to make sure that measures of blood pressure are <u>reliable</u> across subgroups

→ each NHANES respondent had <u>two</u> measures collected

Example: Comparing Means in Paired Samples

Research Question:

For female Hispanic adults living in U.S. in 2015-2016, did two measures of systolic blood pressure differ significantly?

Expectation = no!

Inference Approaches:

- Form a confidence interval for the **mean difference**
- Perform a paired t-test for the mean difference
- Be sure to check assumptions!

Compute difference in SBP measures for each woman difference = SBP2 – SBP1 →

mean difference: -0.977, standard deviation = 4.848, n = 911

- Best Point Estimate: sample mean difference is -0.977 mmHg
- Interpretation: In 2015-2016, we estimate the mean difference in systolic blood pressures for all female Hispanic adults was -0.977 mmHg.

Compute difference in SBP measures for each woman difference = SBP2 – SBP1 →

mean difference: -0.977, standard deviation = 4.848, n = 911

Note: on average, the first measurements were larger, by nearly I mmHg!

Let's examine the data more and check some assumptions.

Check Assumptions: Normality

Histogram and Normal Q-Q plot suggest slight deviations from **normality**

(Recall: If distribution of differences in population was normal, expect all points to lie near 45-degree line in Q-Q plot)

Note: large sample size + CLT \rightarrow normality assumption not critical!

Examine the Data: Correlation

Strong evidence of a correlation between two measures of SBP

Pearson correlation coefficient = 0.966

Clear evidence of these two measures being **paired** → supports paired-sample t-test procedures as appropriate!

Best Estimate ± Margin of Error

Best Estimate ± "a few" (estimated) standard errors

- Sample Mean of the 911 differences in SBP = -0.977 mmHg
- Sample standard deviation of the 911 differences in SBP = 4.848 mmHg Estimated standard error = $\frac{4.848}{\sqrt{911}}$ = 0.161 mmHg

Note: Sample mean difference seems quite large relative to its standard error

95% confidence interval for the population mean difference in systolic blood pressure of all female Hispanic adults living in U.S. in 2015-2016 is: (-1.292 mmHG, -0.662 mmHg)

- Interval doesn't include $0 \rightarrow$ Significant difference!
- Inference: Evidence that the first measure tends to be significantly larger than the second measure (for this subgroup)

Why might this be?

Approach 2: Paired Samples t-test

- Null: Population mean difference in measurements is 0 (two measurements are identical to each other, on average)
- Alternative: Population mean difference is not 0 (two measurements are different, on average)

Alternative allows first measurement to be either greater or less than the second (on average)

→ two-tailed test

Significance Level = 5%

Approach 2: Paired Samples t-test

Assumptions:

- Sample of differences considered a simple random sample
- Normal distribution of differences in blood pressure (not as critical given large sample size)

Examine data: Assess if **paired measures** are in fact **correlated** (recall that the previous graph supports this assumption!)

Approach 2: Paired Samples t-test

Result under stated assumptions:

t = -6.082, df = 910 (911 - 1), p-value < 0.001

We reject the null hypothesis →
support the population mean difference in SBP not equal to 0
Evidence the first SBP measure tends to be
significantly different than the SBP second measure on average
(for the population represented by this sample)

What if Normality Doesn't Hold?

- Not convinced that the differences follow a normal distribution?
 - → non-parametric test that does not assume normality

- Non-parametric analogue of the paired samples t-test
 - = Wilcoxon Signed Rank Test
 - ~ uses median to examine location of distribution of differences

What if Normality Doesn't Hold?

Wilcoxon Signed Rank Test Resultatue < 0.001

- We reject the null that both measures have identical medians

Conclusion is robust to potential violations of normality!

Consistent evidence the two measures of systolic blood pressure differ significant for the population of interest

- ~ regardless of assumptions made and inference approach used
 - → appears the two measures aren't reliable!

What's Next?

How to compare two proportions based on independent samples