Ψ420

Ainsworth

Using PC-SIZE with Lab 3

1. Double click on the icon that says PC-SIZE

The program will ask you if you want to save the results of the current session.

Type Y.

"Enter output filename:" a:\power.txt
 (you must have a disk in drive A)

2. The screen will bring up the following:

This program operates in seven modes:

1 - single factor design

2 - two factor design

3 - randomized blocks design

4 - paired t-test

5 - generic F

6 - correlation coefficient

7 - proportions

Choose a mode [1]: 1 (Type1)
Enter the level of the test [.050]: .500

Enter the required power [.800]: .800

Enter the number of groups [2]: 4

There are three ways to specify the alternative:

1 - Specify individual effects.

2 - Specify a range throughout which group means are uniformly distributed.

3 - Specify average squared effect divided by the error variance.

Choose a method [2]: 1 (Type 1)

Enter estimate of effect for group 1[.00000]: 2.4

Enter estimate of effect for group 2 [.00000]: 3.9

Enter estimate of effect for group 2 [.00000]: 4.8

Enter estimate of effect for group 2 [.00000]: 3.2

Enter estimate of within cell standard deviation [0.00]: 1.6

The program will ask if you want to continue. Press Y

Repeat the process again using the following three criterion.

Enter the level of the test [.050]: .01

Enter the required power [.800]: .80

Enter the level of the test [.050]: .05

Enter the required power [.800]: .90

Enter the level of the test [.050]: .01

Enter the required power [.800]: .90

