Practice Problem
	
	Control
	REBT
	Cognitive
	Psychoanalysis

	
	10
	9
	9
	16

	
	7
	8
	10
	14

	
	6
	13
	15
	19

	
	8
	8
	14
	15

	
	5
	9
	14
	16

	Mean
	7.2
	9.4
	12.4
	16

IV = Depressed individuals were randomly assigned to receive either rational emotive behavioral therapy (REBT), cognitive therapy, psychoanalysis or no therapy (control).

DV = number of weeks until depressive episode passed.

Questions: Is there a difference between the forms of treatment? Which treatment seems to be the best?

1. On the last page, set up the columns you need (make sure the comparisons are orthogonal)

2. Solve for SS y and x

[image: image1.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

2

2

2

()

()

()

()

i

ii

i

ii

ij

ijij

Y

SSYY

N

X

SSXX

N

YX

SPYXYX

N

XX

SPXXXX

N

=-

=-

=-

=-

å

å

å

å

åå

å

åå

å

3. Solve for SS regression, residual and total

[image: image2.wmf]()()

2

2

()(.)(.)

()()()

()

()

()()

[()][()][()][()][()]

[()][()][()][(

ij

TotalY

j

i

regressionregXregX

ij

residualTotalregression

ijkjk

i

ijk

SSSS

SPYX

SPYX

SSSSSS

SSXSSX

SSSSSS

SPYXSSXSSXSPYXSPYX

b

SSXSSXSSXSPX

=

=+=+

=-

-

=

-

LL

LL

L

222

1122

)][()][()]

()()

ijikjk

XSPXXSPXX

aYbXbX

=--=

L

4. Solve for degrees of freedom

[image: image3.wmf]()

()

()

1

#

Total

reg

res

dfN

dfpredictors

dfNa

=-=

=

=-=

5. Interpret the b’s we calculated

6. Fill out the ANOVA summary table
	Source
	SS
	DF
	MS
	F

	Regression
	
	
	
	

	Residual
	
	
	
	

	Total
	
	
	
	

7. For comparison the SPSS output gives us:
[image: image4.wmf]ANOVA

WEEKS

218.550

3

72.850

15.500

.000

75.200

16

4.700

293.750

19

Between Groups

Within Groups

Total

Sum of

Squares

df

Mean Square

F

Sig.

	
	Y
	X1
	X2
	X3
	Y2
	X12
	X22
	X32
	Y*X1
	Y*X2
	Y*X3
	X1*X2
	X1*X3
	X2*X3

	Control
	10
	
	
	
	100
	
	
	
	
	
	
	
	
	

	
	7
	
	
	
	49
	
	
	
	
	
	
	
	
	

	
	6
	
	
	
	36
	
	
	
	
	
	
	
	
	

	
	8
	
	
	
	64
	
	
	
	
	
	
	
	
	

	
	5
	
	
	
	25
	
	
	
	
	
	
	
	
	

	REBT
	9
	
	
	
	81
	
	
	
	
	
	
	
	
	

	
	8
	
	
	
	64
	
	
	
	
	
	
	
	
	

	
	13
	
	
	
	169
	
	
	
	
	
	
	
	
	

	
	8
	
	
	
	64
	
	
	
	
	
	
	
	
	

	
	9
	
	
	
	81
	
	
	
	
	
	
	
	
	

	Cognitive
	9
	
	
	
	81
	
	
	
	
	
	
	
	
	

	
	10
	
	
	
	100
	
	
	
	
	
	
	
	
	

	
	15
	
	
	
	225
	
	
	
	
	
	
	
	
	

	
	14
	
	
	
	196
	
	
	
	
	
	
	
	
	

	
	14
	
	
	
	196
	
	
	
	
	
	
	
	
	

	Psychoanalysis
	16
	
	
	
	256
	
	
	
	
	
	
	
	
	

	
	14
	
	
	
	196
	
	
	
	
	
	
	
	
	

	
	19
	
	
	
	361
	
	
	
	
	
	
	
	
	

	
	15
	
	
	
	225
	
	
	
	
	
	
	
	
	

	
	16
	
	
	
	256
	
	
	
	
	
	
	
	
	

	Sum
	225
	
	
	
	2825
	
	
	
	
	
	
	
	
	

_1220856844.unknown

_1220857088.unknown

_1220856762.unknown

