
One-way ANOVA – Example 1 (Types of Music) – Answer Key
An experimenter is interested in the effect of music on memory for words. The data are shown below. Each score represents the number of words recalled. Analyze the data using the appropriate statistical tests.
Step 1. State your hypotheses.

a. Research hypotheses

HA: There is at least one difference among the country, classical, and blues music groups in

number of words recalled.

OR

The mean number of words recalled in at least one group differs from the mean number of
words recalled in at least one of the other groups.
H0: There is no difference among the country, classical, and blues music groups in number of words recalled.

OR

The mean number of words recalled when listening to country, classical, or blues music does NOT differ.
b. Statistical hypotheses

HA: not all (s are equal
H0: µcountry = µclassical = µblues
Step 2. Set the significance level ((= .05 Determine Fcrit.

dfbetween = 2

dfwithin = 11
 Fcrit = 3.98

dfbetween = k – 1
dfwithin = Ntot – k
dftot = Ntot – 1

dftot = dfbetween + dfwithin
 = 3 – 1

= 14 – 3
 = 14 – 1

 = 2 + 11

 = 2

= 11

 = 13

 = 13
Step 3. Select and compute the appropriate statistic and then complete the source table.

SStot= ∑(X - Mtot)2
	Country X1
	Classical

X2
	Blues
X3

	3
	5
	9

	2
	3
	8

	5
	5
	9

	2
	2
	7

	2
	
	9

	
[image: image1.wmf]=

1

X

2.8
	
[image: image2.wmf]=

2

X

3.75
	
[image: image3.wmf]=

3

X

8.4

X1
Mtot
 X-Mtot (X-Mtot)2

3
5.07
 -2.07

4.28

2
5.07
 -3.07

9.42

5
5.07
 -.07

.005

2
5.07
 -3.07

9.42

2
5.07
 -3.07

9.42

X2

5
5.07
 -.07

.005

3
5.07
 -2.07

4.28

5
5.07
 -.07

.005

2
5.07
 -.307

9.42

X3

9
5.07
 3.93

15.44

8
5.07
 2.93

8.58

9
5.07
 3.93

15.44

7
5.07
 1.93

3.72

9
5.07
 3.93

15.44

104.88 = SStot

SSwithin= ∑(∑(X – Mgroup)2)

X1 M1 X1-M1 (X1-M1)2

X2
M2
X2-M2
 (X2-M2)2

3
2.8
 .2
 .04

5
3.75
 1.25
 1.56

2
2.8
 -.8 .64

3
3.75
 -.75
 .56
5
2.8 2.2
 4.84

5
3.75 1.25
 1.56
2 2.8 -.8 .64

2
3.75
 -1.75
 3.06

2
2.8
 -.8
 .64

 ∑(X1-M1)2=6.8

 ∑(X2-M2)2=6.74
X3
M3
X3-M3
 (X3-M3)2

9
8.4
 .6

.36

8
8.4
 -.4
 .16

9
8.4
 .6

.36

7
8.4
 -1.4
 1.96

9
8.4
 .6

.36

∑(X3-M3)2=3.2

SSwithin=6.8 + 6.74 + 3.2 = 16.74

[image: image5.wmf]14

.

88

74

.

16

88

.

104

=

-

=

[image: image6.wmf]SS

SS

SS

within

total

between

-

=

	Source
	SS
	df
	MS
	F

	Between
	88.14
	2
	44.07
	28.99

	Within
	16.74
	11
	1.52
	

	Total
	104.88
	13
	
	Fcrit = 3.98

Step 4. Make a decision. Determine whether the value of the test statistic is in the critical region. Draw a picture. Label Fcrit and Fobt. Is Fobt in the critical region? ___yes_____
[image: image7.wmf]8404

.

88

.

104

14

.

88

2

=

=

=

tot

between

SS

SS

h

[image: image8.wmf]8404

.

88

.

104

14

.

88

2

=

=

=

tot

between

SS

SS

h

[image: image9.wmf]SS

SS

SS

within

total

between

-

=

[image: image10.wmf]14

.

88

74

.

16

88

.

104

=

-

=

 [image: image4.png]

Step 5. Report the statistical results.

F(2,11) = 28.99, p < .05

Step 6. Write a conclusion.

The means of the country, classical, and blues groups are 2.8, 3.75, and 8.4, respectively.

The ANOVA revealed a significant difference among the groups in number of words recalled, F(2,11) = 28.99, p < .05.

Step 7. Compute eta-squared and write a conclusion.
Type of music accounted for 84% of the variability in the number of words recalled.
� EMBED Equation.3 ���

� EMBED Equation.3 ���

Fcrit = 3.98

Fobt = 28.99

� EMBED Equation.3 ���

_1252761041.unknown

_1318789259.unknown

_1333430149.unknown

_1318789543.unknown

_1252761079.unknown

_1252760999.unknown

