1 / 14

Statistiche di base (>Stat>Basic Statistics)

>Display Descriptive Statistics >1 Sample T >2 Sample T >Paired T

>1 proportion >2 variances >Correlation >Covariance

CALCOLO STATISTICHE DESCRITTIVE

Le procedure di statistica descrittiva si richiamano col menu

>Stat > Basic Statistics > Display Descriptive statistics

L’esempio sotto riportato si riferisce alla variabile Height del file PULSE.MTW.

[image: image1.png]Fle Edt Manip Calc Stat Groph Edtor Window Help

=@ 8 4|slel - Bl [EEE = t]alE Slele)

Welcome to Minitab, press F1 for help.

st S 0 @ 3 & B B

Descriptive Statistics: Height
Variable u Men Median Trllean Sthev SE Mean
Reignt 92 8,717 69,000 66,784 3,859 0,382
Variable Minimm Hedmm o =
Reignt 61,000 75,000 66,000 72,000

Pulsel
C2 Pulsez
C3 Ran
Ci Snokes
Cs Sex
Co Height
C7 Weight
CB Activit
KIN} v
Pulsel | Pulse2 | Ran | Smokes| Sex Weigh
1 64] 1 2 1 e 14
2 58 70 1 2 1 720 14
3 62 76 1 1 1 7350 16
4 66 78 1 1 1 73m 19
5 64 &0 1 2 1 esm 1 T
6 74 64 1 2 1730 16 [ose |
7 64 64 1 2 1 72m 15 Help
8 68 72 1 2 1 7am 19
9 62 75 1 2 1 720 19,

I By variable:

B

Graphs

Cancel

|[[EEMiNITAB - Untiled | B3 Statsichebase.mintab.

)

[Edtable [(2308 |
EMABE0 R nm

Il programma calcola: nr. casi (N), media, mediana, trimmed mean (la media dopo avere eliminato il 5% di valori più bassi e il 5% di valori più alti), deviazione standard, standard error della media (StDev/N), i valori minimo e massimo, i quartili.
Nella procedura è possibile anche condurre alcune analisi grafiche mediante il pulsante Graphs. Inoltre si possono calcolare indici statistici per sottogruppi di dati, individuati dalle modalità di una variabile (opzione ‘By variable’).

Nell’esempio seguente riportiamo menu e risultati dell’analisi statistica di Height all’interno del gruppo dei maschi (SEX=1) e delle femmine (SEX=2).

[image: image2.png]Fle Edt Manip Calc Stat Groph Edtor Window Help

=@ 8 4|sle] - Bl [EEE & 1]alE Slele)

Descriptive Statistics: Height by Sex

Varishle Sex n Hean
Height 1 57 70,754
2 35 65,400
Varishle Sex SE Mean Minimm
Height 1 0,342 66,000
2 0,433 61,000

Iedian
71,000
65,500

Meximm
75,000
70,000

Telfean
70,784
65,395

a
69,000
63,000

|[[EEMiNITAB - Untiled | B3 Statsichebase.mintab.

Welcome to Minitab, press F1 for help.

st S 0 @ 3 & B B

Pulsel | Pulse? | Ran | Smokes| Sex Weigh
1 64 (3 1 2 1 6600 14
2 58 70 1 2 1 72m 14
E] 62 76 1 1 1 7380 18
4 66 78 1 1 1 73m 19
s 64 0 1 2 1 6900 15
6 74 84 1 2 1 73m 18
7 84 84 1 2 1 72m 15
8 68 72 1 2 1 7am 19
9 62 75 1 2 1 72m 19

Pulse2
c3 Ren

C1 Snokes
Cs Sex

ce Height
c7 Weight
ca Aotivity

Select
Help

¥ By variable:

Sox

Graphs.
Cancel
[Edtble | 2311

EMABHB0 R Bn

Le statistiche descrittive possono essere calcolate anche col menu

>Calc>Column Statistics

selezionando la colonna (variabile) da analizzare.

Se vogliamo condurre analisi statistiche per riga, si usa il menu

>Calc>Row Statistics

che è analogo a quello relativo alle colonne.

TEST (e stima di intervallo) PER LA MEDIA DI UNA POPOLAZIONE NORMALE

Si eseguono mediante:

1) >Stat>Basic Statistics>1-sample Z se si conosce la varianza della distribuzione, il cui valore deve essere fornito al programma;

2) >Stat>Basic Statistics>1-sample T se non si conosce la varianza, che viene stimata dai dati.

Se vogliamo condurre il test delle ipotesi è necessario, ovviamente, fornire il valore della media sotto l’ipotesi nulla; se vogliamo una stima di intervallo, è necessario fornire il livello di confidenza.

Nel sottomenu Options si possono selezionare: il valore sotto l’ipotesi nulla, il livello di confidenza, la bilateralità o meno del test, come indicato nella figura sotto (che riporta l’esempio col T-test). Si possono inoltre condurre analisi grafiche con il sottomenu Graphs.

Qui sotto vediamo un esempio applicato alla variabile Pulse1 del file PULSE.MTW. L’ipotesi da verificare è H0: media=70 pulsazioni contro l’alternativa bilaterale.

[image: image3.png]Fle Edt Manip Calc Stat Groph Edtor Window Help

=@ 8 s|sle] - Bl [EEE & 1]alE Slels)

Variables:
Fuleel =

Confidence level: I |

Alternative: [not equal -]
T = Test mean: [70 (required for test)
LE

Pulsel [PulseZ
1 B4 88 1 Select Graphs... Options...
2 58 70 1
3 62 76 1 Help oK Cancel
4 66 78 1
5 64 &0 1 2 1 690 15 2
6 74 64 1 2 1 73m 18 1
7 64 64 1 2 1 720 180 3
8 68 72 1 2 1 74 1e0 2
9 1 2 1 2

62 75 72,00 195 -
< _>l_I

8 Project Folf=IjES
Welcome to Minita, press F for help. Ediable | (1813 |

sta|| €12 @ & B) B B ||[FSMINITAB Unitlod | 593 Staisichebase_inab IR GBI 1w

Il risultato viene riportato nella Session window.

Contenuto della Session window.

One-Sample T: Pulse1

Test of mu = 70 vs mu not = 70

Variable N Mean StDev SE Mean

Pulse1 92 72,87 11,01 1,15

Variable 95,0% CI T P

Pulse1 (70,59; 75,15) 2,50 0,014

Dai risultati abbiamo:

1) l’intervallo di confidenza al livello 95%;

2) il valore del T e il p-value (o p-level) associato (si ricorda che il p-level va confrontato col valore (scelto [prob. errore I tipo]; se il p-level è maggiore di (, si accetta l’ipotesi nulla, se è minore, si rifiuta).

Assumendo in questo caso di avere scelto un livello (=0.05, l’ipotesi nulla viene rifiutata.

Si ricorda che anche l’intervallo di confidenza, in questo caso, può essere usato per la verifica di test secondo il seguente ragionamento:

- se l’intervallo di livello di confidenza 1-(non contiene il valore della media sotto l’ipotesi nulla, allora l’ipotesi nulla viene rifiutata a livello di significatività (;

- se l’intervallo di livello 1-(contiene il valore della media sotto l’ipotesi nulla, allora l’ipotesi nulla viene accettata.

TEST (e stima di intervallo) PER LA DIFFERENZA FRA LE MEDIE DI DUE POPOLAZIONI NORMALI CON CAMPIONI INDIPENDENTI

Si usa il menu

>Stat>Basic Statistics>2-sample T

Mostriamo le fasi dell’analisi verificando l’uguaglianza dell’altezza media (Height) fra uomini donne (SEX), sui dati del file PULSE.MTW. In questo caso i dati sono relativi a due campioni tratti da due popolazioni individuate da SEX=1 (maschio) e SEX=2 (femmina). I dati si trovano in un’unica colonna e pertanto è necessario indicare anche la variabile che identifica il gruppo (SEX). C’è comunque la possibilità di eseguire la stessa analisi avendo i dati relativi ai due gruppi in colonne separate. La distribuzione assunta per la variabile nelle due popolazione è quella normale.

Sono inoltre possibili due procedimenti (v. l’opzione nella finestra di dialogo 2-Sample T-test):

· quello che assume l’uguaglianza delle varianze nelle due popolazioni

· quello che la non uguaglianza delle varianze nelle due popolazioni.

[image: image4.png]Fle Edt Manip Calc Stat Groph Edtor Window Help

=@ 8 4|slel - Bl [EEE = t]alE Slels)

 Samples in one column

24/0212002 22:03:19
Retrieving worksheet from file:

Pulsel
c2 Pulse2
3 Ran
c1 Snokes
cs Sex
ce Height

Samples: [Height

Subscripts: [Sex

c7 Tieight © Samples in different columns
ca Aotivity _—
Second:

¥ Assume equal variances Confidence level:

Testmean: 0.0
Select Graph:
Alternative: [not cqual |
Help oK
o o
Smokes| Sex Weight | Activity

2 1 6600 140 2
2 1 72m 145 2
1 1 7380 160 3
1 1 73m 190 1
2 1 6900 185 2
2 1 73m 185 1
2 1 72m 150 3
2 1 7am 190 2
2 1 72m 195 2

_>l_I
B8 Proiect fol (=5
Viekame to i, res 1 o e, o

st | 51] @ B G) B B || B3 Staistchebase_minisb INITAB - Untitled CMABE0 R 2u

Il risultato (nell’ipotesi di uguaglianza delle varianze nelle due popolazioni), che appare nella finestra Session, è riportato qui sotto. L’ipotesi H0: differenza fra le medie=0 (con alternativa bilaterale) viene rifiutata. Si noti che Pooled StDev è la stima della deviazione standard che è stata ipotizzata uguale per le due popolazioni. Essa è calcolata in base alle varianze interne ai due campioni. Nel caso esemplificato la varianza pooled è:

[image: image5.wmf]34

56

56

2

34

58

2

56

2

2

2

+

+

=

)

,

(

)

,

(

S

pooled

da cui si ricava, mediante la radice quadrata, il valore della Pooled StDev riportato nella Session window (v. sotto).

Two-sample T for Height

Sex N Mean StDev SE Mean

1 57 70,75 2,58 0,34

2 35 65,40 2,56 0,43

Difference = mu (1) - mu (2)

Estimate for difference: 5,354

95% CI for difference: (4,256; 6,453)

T-Test of difference = 0 (vs not =): T-Value = 9,68 P-Value = 0,000 DF = 90

Both use Pooled StDev = 2,58

Si possono verificare anche ipotesi del tipo H0: differenza fra le medie=k con k diverso da zero (v. pulsante Options). Inoltre, mediante il pulsante Graphs si possono ottenere il boxplot e/o il dotplot per ogni campione.

Analogamente al caso precedente, anche questa procedura può calcolare intervallo di confidenza per la differenza fra le due medie (il livello di confidenza scelto deve essere immesso nella finestra Options).

TEST (stima di intervallo) PER LA DIFFERENZA FRA LE MEDIE DI DUE POPOLAZIONI NORMALI CON CAMPIONI DIPENDENTI

Le variabili PULSE1 e PULSE2 che, nella riga, riportano le pulsazioni di uno stesso individuo prima e dopo una prova di fatica, non sono indipendenti proprio perché ogni coppia di valori PULSE1 e PULSE2 si riferisce al medesimo soggetto. Si parla in questo caso di ‘dati appaiati’ (paired data). Il confronto fra le medie di due campioni dipendenti o appaiati viene condotto mediante il menu:

>Stat>Basic Statistics>Paired T

I dati richiesti dalla procedura sono:

1) indicazione delle colonne (variabili) che contengono i dati relativi ai due campioni;

2) il livello di confidenza (finestra Options), se vogliamo una stima di intervallo della differenza fra le medie;

3) il valore assunto dalla differenza fra le medie, se vogliamo condurre un test delle ipotesi; in particolare, se si vuole verificare l’uguaglianza delle medie, si pone 0 nel campo 'Test mean' della finestra Options.

Vediamo qui i risultati di un test bilaterale per l’ipotesi di uguaglianza fra le medie di PULSE1 e PULSE2.

[image: image6.png]Fle Edt Manip Colc Stat Groph Edtor Window Help

=@ 8 4|slel - Bl [EEE = t]alE Slels)

24/0212002 22:03:19
Retrieving vorksheet from file: C:\Minitabl3\Data)Pulse.HTH

ired t (Test and Confidence I

C1 Puleel | Eirstsamp [Fulsel

2 Pulsez

o Ren Second sample: [Pulse?

Ci Suokes

s Sex

C: Heignt

7 Veight . X

i Activity | Pairedtevaluates the first sample

minus the second sample.

¢ 5
FutsoT | Puie | Ron Smokes] 5 P | __ Confidence level:

1 B4 88 1 2 T I

2 E n 1 2 oM s 2 [2.0

3 2 7 1 1 I I El (v (|

1 & 78 1 1 L I 1 A

5 CI] 1 2 Toeem 1% 2

6 74 E 1 2 1 7300 185 1 Help Cancel

7 I 1 2 1on2m im 3

8 CI) 1 2 2 I 2

9 2 7 1 2 1o e 2 .
. o
8 Proiect BIET=]
N e s Eawbe | 2% |

st | 51] @ B G) B B || B3 Staistchebase_minisb INITAB - Untitled EMABE0 R 25

I risultati del test sopra impostato sono i seguenti.

Paired T for Pulse1 - Pulse2

 N Mean StDev SE Mean

Pulse1 92 72,87 11,01 1,15

Pulse2 92 80,00 17,09 1,78

Difference 92 -7,13 13,47 1,40

95% CI for mean difference: (-9,92; -4,34)

T-Test of mean difference = 0 (vs not = 0): T-Value = -5,08 P-Value = 0,000

L’ipotesi di uguaglianza viene rifiutata: PULSE1 ha media significativamente minore di PULSE2 (p-value è molto basso, inferiore anche a 0.001).

Proviamo, sugli stessi dati, a verificare l’ipotesi H0:differenza fra le due medie sia –5 (differenza fra la media di PULSE1 e quella di PULSE2). Come si può vedere dai dati sotto riportati, cambia soltanto il valore della statistica t e del p-value associato.

Paired T for Pulse1 - Pulse2

 N Mean StDev SE Mean

Pulse1 92 72,87 11,01 1,15

Pulse2 92 80,00 17,09 1,78

Difference 92 -7,13 13,47 1,40

95% CI for mean difference: (-9,92; -4,34)

T-Test of mean difference = -5 (vs not = -5): T-Value = -1,52 P-Value = 0,133

Da notare che questa procedura (come le precedenti) calcola comunque un intervallo di confidenza per la differenza delle due medie, secondo il livello di confidenza specificato nella finestra Options.

TEST DI IPOTESI (e stima di intervallo) SU UNA PROPORZIONE

La procedura da usare è

>Stat> Basic statistics> 1 Proportion

Qui è usata (file PULSE.MTW) per verificare che la proporzione di fumatori (SMOKES=2) nella popolazione è uguale a 0,6 contro l’ipotesi alternativa che sia diversa da 0,6. E’ stata scelta l’opzione di usare l’approssimazione normale.

[image: image7.png]File Edit Manip Calc Stst Graph Edtor Window Help
o =l ol el ad o sl cul el i |
I ETREANEAIEITT or e ot Contdence it

Fulsel
2 Pulse:
I Snokes
Ci Smokes

s Sex

Ce Heioht |
7 veight
Ce dctivity

© Samples in columns:

Welcone to Minitah, p
Retrieving worksheet
Vorksheet vas saved

© Summarized data

Number of irials;

Number of succes MU

Confidence level: [35.0

Test proportion: 0.6

L
Alternativ not equal =
 Use test and interval based on normal distribution: -
Beasecs 4
Help 0K Cancel =101x|
15
Pulsel | Pulse2 | Ran | Smokes| Sex Activity
1 64] 1 2 1 6600 14D 2
2 58 70 1 2 1m0 s 2
3 62 76 1 1 1 73E0 18D 3
4 66 78 1 1 1 73 1e0 1
5 64 &0 1 2 1 690 15 2
6 74 64 1 2 1 73m 18 1
7 64 64 1 2 1 720 180 3
8 68 72 1 2 1 74 1e0 2
9 1 2 1 2

62 75 72,00 195 -
< :JJ

8 Project Folf=IjES
Welcome to Minita, press F for help. Ediable | [0 |

st | 51 @ BB B B || By compustat | 3. Statistichebase_minitab...|[ESMINITAB - Untitled [BEamSB O BRLT 1028

I risultati sono riportati qui sotto

Test and CI for One Proportion: Smokes

Test of p = 0,6 vs p not = 0,6

Success = 2

Variable X N Sample p 95,0% CI Z-Value P-Value

Smokes 64 92 0,695652 (0,601629; 0,789675) 1,87 0,061

Come si può vedere, anche questa procedura calcola comunque l’intervallo di confidenza (di livello 0.95).

Su questa analisi occorre fare le seguenti osservazioni:

1) l’intervallo di confidenza a livello 0,95 è costruito mediante l’approssimazione normale come:

[image: image8.wmf]92

695652

0

1

695652

0

96

1

695652

0

1

96

1

)

,

(

,

,

,

n

)

p

ˆ

(

p

ˆ

,

p

ˆ

-

±

=

-

±

ovvero si utilizza la stima di p per calcolare la varianza p(1-p)/n della proporzione;

2) la statistica test del test delle ipotesi, invece, utilizza p=0,6 (valore dichiarato sotto H0) per stimare la varianza della proporzione (v. denominatore)

[image: image9.wmf]92

6

0

1

6

0

6

0

695652

0

1

)

,

(

,

,

,

n

)

p

(

p

p

p

ˆ

-

-

=

-

-

Si deduce da quanto appena detto, che la v.c. usata per determinare l’intervallo di confidenza è diversa da quella usata per la verifica del test. Per tale motivo può accadere (come qui) che l’intervallo di confidenza e il test diano responsi diversi. Come si vede, infatti, l’intervallo di confidenza non comprende p=0,6 e quindi si scarterebbe l’ipotesi nulla a livello di significatività 1-0,95=0,05; al tempo stesso, il p-value del test è 0,06>0,05 (si noti che livello di significatività=1-liv. confidenza) e quindi l’ipotesi nulla verrebbe accettata.

TEST (e stima di intervallo) SULL’UGUAGLIANZA DELLE VARIANZE DI DUE POPOLAZIONI NORMALI

La procedura da usare è

>Stat> Basic statistics> 2 Variances

Essa è utile quando ci accingiamo a condurre un test sull’uguaglianza delle medie di due popolazioni e vogliamo controllare l’ipotesi di uguale varianza nelle due popolazioni (v. sopra il test sull’uguaglianza delle medie con campioni indipendenti).

Utilizzando ancora il file PULSE.MTW, verifichiamo che la varianza del numero di pulsazioni in situazione di riposo (PULSE1) sia uguale per le femmine e per i maschi (variabile SEX).

Questa procedura richiede solo la immissione del livello di confidenza desiderato per la stima di intervallo. Il test delle ipotesi sull’uguaglianza delle due varianze viene condotto automaticamente senza nessuna opzione richiesta.

[image: image10.png]2% MINITAB - Untitled

Fle Edt Manip Calc Stat Groph Edtor Window Help

-|E|| 8| 4|=e »| B [EE

07/03/2002 15:52:41

EACESEE]
— == © Samples in one column
2 fulee? Samples: [Puleel
L Snokes Subscripts: [Sex
ISR i Samples in different columns
5 hcrivity

Confidence level: [35.0

Firat:

Welcome to Minitab, press F1 for help.

st S 0 @ 3 & B B

|[[EEMiNITAB - Untiled | B3 Statsichebase.mintab.

Options... Storage... B
Help ok | _ conce o
[EiPuseMiw = T e S Cancel PRI
c «Q a c4 o Cc14 C15

Pulse1 | Pulse2 Ran | Smokes | Sex Height = Weight | Activity

B4 88 1 2 1 66,00 140 2

58 70 1 2 1 7200 145 2

62 76 1 1 1 7350 160 3

66 78 1 1 1 7300 190 1

B4 80 1 2 1 69,00 1855 2

74 84 1 2 1 7300 165 1

84 84 1 2 1 7200 150 3

B8 72 1 2 1 7400 190 2

62 7% 1 2 1 7200 195 2

)

[Edtble [[iE10 |
W mMDBLLBa R 1610

L’output della procedura è composto da:

1) analisi grafica nella Graph window (intervalli di stima a livello 0,99; boxplot dei dati separatamente per SEX=1 e SEX=2) con il risultato di due test: quello classico basato sull’ipotesi di normalità dei dati e il test di Levene, più robusto ad uno scostamento dalla normalità;

2) risultati numerici nella Session window;

[image: image11.wmf]8

1

3

1

8

9

9

%

C

o

n

f

i

d

e

n

c

e

I

n

t

e

r

v

a

l

s

f

o

r

S

i

g

m

a

s

2

1

5

0

6

0

7

0

8

0

9

0

1

0

0

B

o

x

p

l

o

t

s

o

f

R

a

w

D

a

t

a

P

u

l

s

e

1

F

-

T

e

s

t

T

e

s

t

S

t

a

t

i

s

t

i

c

:

0

,

7

3

3

P

-

V

a

l

u

e

:

0

,

2

9

9

L

e

v

e

n

e

'

s

T

e

s

t

T

e

s

t

S

t

a

t

i

s

t

i

c

:

2

,

1

3

3

P

-

V

a

l

u

e

:

0

,

1

4

8

F

a

c

t

o

r

L

e

v

e

l

s

1

2

T

e

s

t

f

o

r

E

q

u

a

l

V

a

r

i

a

n

c

e

s

f

o

r

P

u

l

s

e

1

Test for Equal Variances

Response Pulse1

Factors Sex

ConfLvl 99,0000

Bonferroni confidence intervals for standard deviations

 Lower Sigma Upper N Factor Levels

 7,83398 9,9480 13,4070 57 1

 8,62082 11,6168 17,2789 35 2

F-Test (normal distribution)

Test Statistic: 0,733

P-Value : 0,299

Levene's Test (any continuous distribution)

Test Statistic: 2,133

P-Value : 0,148

MATRICI DI CORRELAZIONE E COVARIANZA

Le procedure da usare sono

>Stat> Basic statistics> Correlation (per la matrice di correlazione

>Stat> Basic statistics> Covariance (per la matrice di varianza e covarianza

[image: image12.png]dow Help

TR Dol Descipive St
Begression > Store Desciiptive Statistics.
anova ,
DOE 5 1-Sample Z.
Control Charts > At
pulsel Quality Tools o BTEmE
rutsez 0,608 Baredt
sl Sl st b
Weight -0,202 Multivariate » 1 Proportion.
[» 2pggorion
Cell contence: re Tabes ,
MNonparametrics. » P
EDA »
Covariances: PUl poyer and Sample Siee » Coyariance.
MNormality Test.

Pulsel Pulsez Height —wemme————
Pulsel 121,191

Pulsez 1159560 292,197

Heignt -o,5315 -0,9285 13,3904

Veight 52,8481 -68,4176 63,1808 563,590 Il

62 75 72,00 195 _';I
3

8 Project Folf=IjES
Calculale the Person product moment corelton coeffcient [Edtable | 1655

gstart|| €320 @ B B) B B |[[SSMINITAB - Unttled |)3 Stalisichebase_mintab .| [€] istasolt Excel - Cartell__ | WIEM@BER0 R wx

Nella figura seguente viene mostrato la selezione da effettuare per ottenere la matrice di correlazione delle variabili Pulse1 Pulse2 Height Weight. E’ stata selezionata anche l’opzione p-values; vengono cioè riportati anche i p-values relativi al test delle ipotesi Correlazione=0.

[image: image13.png]Fle Edt Manip Calc Stat Groph Edtor Window Help

=@ 8 #|=le] - Bl [EEE & 146 Slels)

[

Pulsel Variables:
c4 Snokes Weight|

I Display pvalues

Select I” Store matrix [display nothing)

cia

e
Ix |\ Le
[G]]

c15

EErE R

2 | c
Puisel | Pulse2 | Ran | Smokes| Sex Help | Cancel |

1 64 & 1 2

2 E n 1 2 Tonm s 2
3 62 % 1 1 I I 3
4 & i 1 1 L I 1
5 64 Cl 1 2 Toeem 1% 2
6 i 84 1 2 1B s 1
7 84 84 1 2 1on2m im 3
8 6 72 1 2 2 I 2
9 62 5 1 2 1o e 2

8 ProjectMam=l s B3
Welcome to Minita, press F for help. Ediable | (816 |

)

gstart]|| €170 @ BBy B B || By compustat | 3. Statistichebase._miitb.. |

MINITAB - Untitled (BB RS0 B2 w6

I risultati sono mostrati qui sotto. Possiamo vedere che le correlazioni fra Pulse1 e Pulse2, fra Height e Pulse1, Height e Weight, sono significativamente diverse da zero a livello di significatività 0.05 (p-value<0.05).

Correlations: Pulse1; Pulse2; Height; Weight

 Pulse1 Pulse2 Height

Pulse2 0,616

 0,000

Height -0,212 -0,143

 0,043 0,175

Weight -0,202 -0,169 0,785

 0,053 0,108 0,000

Cell Contents: Pearson correlation

 P-Value

CI: confidence interval

CI: confidence interval

CI: confidence interval

CI: confidence interval

Numeratore F (9,948)2

Denominatore F (11,6168)2

G. lib. Numeratore 56

G. lib. Denominatore 34

_1076400036.unknown

_1077287244.unknown

_1077023001.txt
��������Test for Equal Variances: Pulse1 vs Sex���LJ������ÄI��Test for Equal Variances: Pulse1 vs Sex���;; HMF V1.24 TEXT
;; (Microsoft Win32 Intel x86) HOOPS 5.00-34 I.M. 3.00-34
(Selectability "windows=off,geometry=on")
(Visibility "on")
(Color_By_Index "Window" 0)
(Color_By_Index "Geometry,Face Contrast" 1)
(Window_Frame "off")
(Window -1 1 -1 1)
(Camera (0 0 -5) (0 0 0) (0 1 0) 2 2 "Stretched")

;; (Driver_Options "no backing storeno borderno control areadisable input,no do
;; uble-bufferingno double bufferingno force black-and-whiteno force black and
;; whiteno gamma correctionno special eventssubscreen=(-0.999902,-0.464746,-0.9
;; 9987,-0.286327),no subscreen creatingno subscreen movingno subscreen resizin
;; gno subscreen stretchingno update interrupts,use window id=1132")
(Edge_Pattern "---")
(Edge_Weight 1)
(Face_Pattern "solid")
(Heuristics "no related selection limit")
(Line_Pattern "---")
(Line_Weight 1)
(Marker_Size 0.421875)
(Marker_Symbol ".")
(Text_Font "name=arial-gdi-vector,no transforms,rotation=follow path")
(User_Options "mtb aspect ratio=0.709091,graphicsversion=6,worksheettitle=\"Pul
se.MTW\",optiplot=0,builtin=0,statguideid=3351,toplayer=0,angle=0,arrowdir=0,ar
rowstyle=0,polygon=0,isdata=0,textfollowpath=1,ldfill=0,solidfill=0,3d=0,usebit
map=0,canbrush=0,brushrows=0,columnlengthx=2,columnlengthy=2,columnlengthz=0,li
ght scaling=0.00000,sessionline=-1")
(Segment "include" ())
(Front ((Segment "figure1" (
 (Window_Pattern "clear")
 (Window -1 1 -1 1)
 (User_Options "viewinfigurecoord=0")
 (Front ((Segment "region" (
	(Front ((Segment "figure box" (
	 (Visibility "polygons=off,lines=off")
	 (Color_By_Index "Face Contrast,Line,Edge" 1)
	 (Color_By_Index "Face" 0)
	 (Edge_Pattern "---")
	 (Edge_Weight 1)
	 (Face_Pattern "solid")
	 (Line_Pattern "---")
	 (Line_Weight 1)
	 (User_Options "solidfill=1")
	 (Segment "" (
	 (Polygon ((-0.99995 -0.99995 0) (0.99995 -0.99995 0) (0.99995
		 0.99995 0) (-0.99995 0.99995 0)))))))
	 (Segment "data box" (
	 (Visibility "faces=off")
	 (Color_By_Index "Polygon,Face Contrast,Line" 1)
	 (Edge_Pattern "---")
	 (Edge_Weight 1)
	 (Face_Pattern "/")
	 (Line_Pattern "---")
	 (Line_Weight 1)
	 (User_Options "ldfill=1,solidfill=1")
	 (Segment "" (
	 (Polygon ((-0.79996 0.39998 0) (0.19999 0.39998 0) (0.19999
		 0.699965 0) (-0.79996 0.699965 0)))))))
	 (Segment "legend box" ())
	 (Segment "legend" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (User_Options "viewinfigurecoord=1")))))))
 (Segment "object" (
	(Front ((Segment "frame" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (Front ((Segment "tick" (
		(Front ((Segment "set1" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "^*")
		 (Text_Font "name=arial-gdi-vector,size=0.02427 sru")
		 (Segment "" (
		 (Text -0.756958 0.329984 0 "8")))
		 (Segment "" (
		 (Text -0.278484 0.329984 0 "13")))
		 (Segment "" (
		 (Text 0.19999 0.329984 0 "18")))
		 (Segment "major" (
		 (Segment "" (
			(Polyline ((-0.756958 0.39998 0) (-0.756958 0.359982 0)
))))
		 (Segment "" (
			(Polyline ((-0.278484 0.39998 0) (-0.278484 0.359982 0)
))))
		 (Segment "" (
			(Polyline ((0.19999 0.39998 0) (0.19999 0.359982 0)))))
))))
		 (Segment "set2" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "*>")
		 (Text_Font "name=arial-gdi-vector,size=0.03467 sru")
		 (Segment "major" ())))))))
	 (Segment "grid" ())
	 (Segment "reference" ())
	 (Segment "axis" (
		(Front ((Segment "set1" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "v*")
		 (Text_Font "name=arial-gdi-vector,size=0.02774 sru")
		 (Segment "" (
		 (Polyline ((-0.79996 0.699965 0) (0.19999 0.699965 0)))))
		
		 (Segment "" (
		 (Text -0.299985 0.749962 0 "99% Confidence Intervals for
Sigmas")))))
		 (Segment "set2" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Font "name=arial-gdi-vector,size=0.04334 sru")))
		 (Segment "set3" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Font "name=arial-gdi-vector,size=0.04334 sru")
		 (Text_Path 6.12303e-17 1 0)))))))))))
	 (Segment "data" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (User_Options "isdata=1,viewinfigurecoord=1")
	 (Front ((Segment "symbol1" (
		(Segment "points" (
		 (Color_By_Index "Marker" 1)
		 (Marker_Size 0.421875)
		 (Marker_Symbol "@")
		 (Segment "" (
		 (Marker_Size 0.210938)
		 (Marker_Symbol "@")
		 (Marker -0.772845 0.644307 0)))
		 (Segment "" (
		 (Marker_Size 0.210938)
		 (Marker_Symbol "@")
		 (Marker -0.697549 0.455638 0)))
		 (Segment "" (
		 (Marker_Size 0.210938)
		 (Marker_Symbol "@")
		 (Marker -0.570546 0.644307 0)))
		 (Segment "" (
		 (Marker_Size 0.210938)
		 (Marker_Symbol "@")
		 (Marker -0.410851 0.455638 0)))
		 (Segment "" (
		 (Marker_Size 0.210938)
		 (Marker_Symbol "@")
		 (Marker -0.239533 0.644307 0)))
		 (Segment "" (
		 (Marker_Size 0.210938)
		 (Marker_Symbol "@")
		 (Marker 0.130987 0.455638 0)))))))
	 (Segment "connect1" (
		(Color_By_Index "Face Contrast,Line,Edge" 1)
		(Edge_Pattern "---")
		(Edge_Weight 1)
		(Line_Pattern "---")
		(Line_Weight 1)
		(Front ((Segment "group1" (
		 (Edge_Pattern "---")
		 (Line_Pattern "---")
		 (Segment "" (
		 (Polyline ((-0.772845 0.644307 0) (-0.570546 0.644307 0)
			(-0.239533 0.644307 0)))))))
		 (Segment "group2" (
		 (Edge_Pattern "---")
		 (Line_Pattern "---")
		 (Segment "" (
		 (Polyline ((-0.697549 0.455638 0) (-0.410851 0.455638 0)
			(0.130987 0.455638 0)))))))))))))))))))
 (Segment "labels" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)))
 (Segment "annotation" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)))))))
 (Segment "figure2" (
 (Window_Pattern "clear")
 (Window -1 1 -1 1)
 (User_Options "viewinfigurecoord=0")
 (Front ((Segment "region" (
	(Front ((Segment "figure box" (
	 (Visibility "polygons=off,lines=off")
	 (Color_By_Index "Face Contrast,Line,Edge" 1)
	 (Color_By_Index "Face" 0)
	 (Edge_Pattern "---")
	 (Edge_Weight 1)
	 (Face_Pattern "solid")
	 (Line_Pattern "---")
	 (Line_Weight 1)
	 (User_Options "solidfill=1")
	 (Segment "" (
	 (Polygon ((-0.99995 -0.99995 0) (0.99995 -0.99995 0) (0.99995
		 0.99995 0) (-0.99995 0.99995 0)))))))
	 (Segment "data box" (
	 (Visibility "faces=off")
	 (Color_By_Index "Polygon,Face Contrast,Line" 1)
	 (Edge_Pattern "---")
	 (Edge_Weight 1)
	 (Face_Pattern "/")
	 (Line_Pattern "---")
	 (Line_Weight 1)
	 (User_Options "ldfill=1,solidfill=1")
	 (Segment "" (
	 (Polygon ((-0.79996 -0.79996 0) (0.79996 -0.79996 0) (0.79996
		 -0.299985 0) (-0.79996 -0.299985 0)))))))
	 (Segment "legend box" ())
	 (Segment "legend" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (User_Options "viewinfigurecoord=1")
	 (Front ((Segment "box1" ())))))))))
 (Segment "object" (
	(Front ((Segment "frame" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (Front ((Segment "tick" (
		(Front ((Segment "set1" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "v<")
		 (Text_Font "name=arial-gdi-vector,size=0.02427 sru")
		 (Segment "" (
		 (Text -0.779961 -0.59497 0 "2")))
		 (Segment "" (
		 (Text -0.779961 -0.364982 0 "1")))
		 (Segment "major" (
		 (Segment "" (
			(Polyline ((-0.79996 -0.664967 0) (-0.79996 -0.664967 0
)))))
		 (Segment "" (
			(Polyline ((-0.79996 -0.434978 0) (-0.79996 -0.434978 0
)))))))
		 (Segment "minor" ())))
		 (Segment "set2" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "^*")
		 (Text_Font "name=arial-gdi-vector,size=0.02427 sru")
		 (Segment "" (
		 (Text -0.679211 -0.849957 0 "50")))
		 (Segment "" (
		 (Text -0.396207 -0.849957 0 "60")))
		 (Segment "" (
		 (Text -0.113202 -0.849957 0 "70")))
		 (Segment "" (
		 (Text 0.169803 -0.849957 0 "80")))
		 (Segment "" (
		 (Text 0.452808 -0.849957 0 "90")))
		 (Segment "" (
		 (Text 0.735812 -0.849957 0 "100")))
		 (Segment "major" (
		 (Segment "" (
			(Polyline ((-0.679211 -0.79996 0) (-0.679211 -0.819959
			 0)))))
		 (Segment "" (
			(Polyline ((-0.396207 -0.79996 0) (-0.396207 -0.819959
			 0)))))
		 (Segment "" (
			(Polyline ((-0.113202 -0.79996 0) (-0.113202 -0.819959
			 0)))))
		 (Segment "" (
			(Polyline ((0.169803 -0.79996 0) (0.169803 -0.819959 0)
))))
		 (Segment "" (
			(Polyline ((0.452808 -0.79996 0) (0.452808 -0.819959 0)
))))
		 (Segment "" (
			(Polyline ((0.735812 -0.79996 0) (0.735812 -0.819959 0)
))))))))))))
	 (Segment "grid" ())
	 (Segment "reference" ())
	 (Segment "axis" (
		(Front ((Segment "set1" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Font "name=arial-gdi-vector,size=0.04334 sru")
		 (Text_Path 6.12303e-17 1 0)
		 (Segment "" (
		 (Polyline ((-0.79996 -0.779961 0) (-0.79996 -0.319984 0))
)))))
		 (Segment "set2" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "v*")
		 (Text_Font "name=arial-gdi-vector,size=0.02774 sru")
		 (Segment "" (
		 (Polyline ((-0.779961 -0.299985 0) (0.779961 -0.299985 0)
))))
		 (Segment "" (
		 (Text 0 -0.249987 0 "Boxplots of Raw Data")))))
		 (Segment "set3" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "^*")
		 (Text_Font "name=arial-gdi-vector,size=0.02774 sru")
		 (Segment "" (
		 (Polyline ((-0.779961 -0.79996 0) (0.779961 -0.79996 0)))
))
		 (Segment "" (
		 (Text 0 -0.919446 0 "Pulse1")))))))))))))
	 (Segment "data" (
	 (Window_Pattern "clear")
	 (Window -0.78 0.78 -0.78 -0.32)
	 (User_Options "isdata=1,viewinfigurecoord=1")
	 (Front ((Segment "box1" (
		(Visibility "faces=off")
		(Color_By_Index "Face" 0)
		(Color_By_Index "Face Contrast,Line,Edge" 1)
		(Edge_Pattern "---")
		(Edge_Weight 1)
		(Line_Pattern "---")
		(Line_Weight 1)
		(Front ((Segment "group1" (
		 (Color_By_Index "Face" 1)
		 (Face_Pattern "/")
		 (User_Options "ldfill=1,solidfill=1")
		 (Segment "" (
		 (Polygon ((-0.290261 -0.749962 0) (-0.290261 -0.249987 0)
			(0.435392 -0.249987 0) (0.435392 -0.749962 0)))))
		 (Segment "" (
		 (Polyline ((-0.290261 -0.499975 0) (-0.580522 -0.499975 0
)))))
		 (Segment "" (
		 (Polyline ((0.435392 -0.499975 0) (0.943349 -0.499975 0))
)))
		 (Segment "median" (
		 (Segment "" (
			(Polyline ((0.145131 -0.749962 0) (0.145131 -0.249987 0
)))))))))
		 (Segment "group2" (
		 (Color_By_Index "Face" 1)
		 (Face_Pattern "/")
		 (User_Options "ldfill=1,solidfill=1")
		 (Segment "" (
		 (Polygon ((-0.399109 0.249987 0) (-0.399109 0.749962 0) (
			 0.0362827 0.749962 0) (0.0362827 0.249987 0)))))
		 (Segment "" (
		 (Polyline ((-0.399109 0.499975 0) (-0.943349 0.499975 0))
)))
		 (Segment "" (
		 (Polyline ((0.0362827 0.499975 0) (0.653088 0.499975 0)))
))
		 (Segment "median" (
		 (Segment "" (
			(Polyline ((-0.145131 0.249987 0) (-0.145131 0.749962 0
)))))))))))))))))))))
 (Segment "labels" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)))
 (Segment "annotation" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)))))))
 (Segment "figure3" (
 (Window_Pattern "clear")
 (Window -1 1 -1 1)
 (User_Options "viewinfigurecoord=0")
 (Front ((Segment "region" (
	(Front ((Segment "figure box" (
	 (Visibility "polygons=off,lines=off")
	 (Color_By_Index "Face Contrast,Line,Edge" 1)
	 (Color_By_Index "Face" 0)
	 (Edge_Pattern "---")
	 (Edge_Weight 1)
	 (Face_Pattern "solid")
	 (Line_Pattern "---")
	 (Line_Weight 1)
	 (User_Options "solidfill=1")
	 (Segment "" (
	 (Polygon ((-0.99995 -0.99995 0) (0.99995 -0.99995 0) (0.99995
		 0.99995 0) (-0.99995 0.99995 0)))))))
	 (Segment "data box" (
	 (Visibility "polygons=off,lines=off")
	 (Color_By_Index "Polygon,Face Contrast,Line" 1)
	 (Edge_Pattern "---")
	 (Edge_Weight 1)
	 (Face_Pattern "/")
	 (Line_Pattern "---")
	 (Line_Weight 1)
	 (User_Options "ldfill=1,solidfill=1")
	 (Segment "" (
	 (Polygon ((-0.79996 -0.19999 0) (0.79996 -0.19999 0) (0.79996
		 0.19999 0) (-0.79996 0.19999 0)))))))
	 (Segment "legend box" ())
	 (Segment "legend" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (User_Options "viewinfigurecoord=1")
	 (Front ((Segment "symbol1" ())))))))))
 (Segment "object" (
	(Front ((Segment "frame" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (Front ((Segment "tick" ())
	 (Segment "grid" ())
	 (Segment "reference" ())
	 (Segment "axis" ())))))
	 (Segment "data" (
	 (Window_Pattern "clear")
	 (Window -0.78 0.78 -0.18 0.18)
	 (User_Options "isdata=1,viewinfigurecoord=1")
	 (Front ((Segment "symbol1" (
		(Segment "points" (
		 (Color_By_Index "Marker" 1)
		 (Marker_Size 0.421875)
		 (Marker_Symbol "@")
		 (Segment "" ())
		 (Segment "" ())
		 (Segment "" ())
		 (Segment "" ())
		 (Segment "" ())
		 (Segment "" ())))))))))))))
 (Segment "labels" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)
	(Front ((Segment "symbol1" (
	 (Text_Alignment "v*")
	 (Text_Font "size=0.03121 sru")
	 (User_Options "isdata=0")
	 (Segment "" (
	 (Text -0.38998 0.114994 0 "F-Test")))
	 (Segment "" (
	 (Text -0.38998 0.0249987 0 "Test Statistic: 0,733")))
	 (Segment "" (
	 (Text -0.38998 -0.0649967 0 "P-Value : 0,299")))
	 (Segment "" (
	 (Text 0.38998 0.114994 0 "Levene's Test")))
	 (Segment "" (
	 (Text 0.38998 0.0249987 0 "Test Statistic: 2,133")))
	 (Segment "" (
	 (Text 0.38998 -0.0649967 0 "P-Value : 0,148")))))))))
 (Segment "annotation" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)))))))
 (Segment "figure4" (
 (Window_Pattern "clear")
 (Window -1 1 -1 1)
 (User_Options "viewinfigurecoord=0")
 (Front ((Segment "region" (
	(Front ((Segment "figure box" (
	 (Visibility "polygons=off,lines=off")
	 (Color_By_Index "Face Contrast,Line,Edge" 1)
	 (Color_By_Index "Face" 0)
	 (Edge_Pattern "---")
	 (Edge_Weight 1)
	 (Face_Pattern "solid")
	 (Line_Pattern "---")
	 (Line_Weight 1)
	 (User_Options "solidfill=1")
	 (Segment "" (
	 (Polygon ((-0.99995 -0.99995 0) (0.99995 -0.99995 0) (0.99995
		 0.99995 0) (-0.99995 0.99995 0)))))))
	 (Segment "data box" (
	 (Visibility "faces=off")
	 (Color_By_Index "Polygon,Face Contrast,Line" 1)
	 (Edge_Pattern "---")
	 (Edge_Weight 1)
	 (Face_Pattern "/")
	 (Line_Pattern "---")
	 (Line_Weight 1)
	 (User_Options "ldfill=1,solidfill=1")
	 (Segment "" (
	 (Polygon ((0.19999 0.39998 0) (0.79996 0.39998 0) (0.79996
		 0.699965 0) (0.19999 0.699965 0)))))))
	 (Segment "legend box" ())
	 (Segment "legend" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (User_Options "viewinfigurecoord=1")
	 (Front ((Segment "symbol1" ())))))))))
 (Segment "object" (
	(Front ((Segment "frame" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (Front ((Segment "tick" (
		(Front ((Segment "set1" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "^*")
		 (Text_Font "name=arial-gdi-vector,size=0.03467 sru")
		 (Segment "major" ())))
		 (Segment "set2" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "*>")
		 (Text_Font "name=arial-gdi-vector,size=0.03467 sru")
		 (Segment "major" ())))))))
	 (Segment "grid" ())
	 (Segment "reference" ())
	 (Segment "axis" (
		(Front ((Segment "set1" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Alignment "v*")
		 (Text_Font "name=arial-gdi-vector,size=0.02774 sru")
		 (Segment "" (
		 (Text 0.499975 0.749962 0 "Factor Levels")))))
		 (Segment "set2" (
		 (Color_By_Index "Face Contrast,Line,Text,Edge" 1)
		 (Edge_Pattern "---")
		 (Edge_Weight 1)
		 (Line_Pattern "---")
		 (Line_Weight 1)
		 (Text_Font "name=arial-gdi-vector,size=0.04334 sru")
		 (Text_Path 6.12303e-17 1 0)))))))))))
	 (Segment "data" (
	 (Window_Pattern "clear")
	 (Window -1 1 -1 1)
	 (User_Options "isdata=1,viewinfigurecoord=1")
	 (Front ((Segment "symbol1" (
		(Segment "points" (
		 (Color_By_Index "Marker" 1)
		 (Marker_Size 0.421875)
		 (Marker_Symbol "@")
		 (Segment "" ())
		 (Segment "" ())))))))))))))
 (Segment "labels" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)
	(Front ((Segment "symbol1" (
	 (Text_Alignment "**")
	 (Text_Font "size=0.0286 sru")
	 (User_Options "isdata=0")
	 (Segment "" (
	 (Text 0.499975 0.644307 0 "1")))
	 (Segment "" (
	 (Text 0.499975 0.455638 0 "2")))))))))
 (Segment "annotation" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)))))))
 (Segment "annotation" (
 (Window_Pattern "clear")
 (Window -1 1 -1 1)
 (User_Options "toplayer=1")
 (Front ((Segment "text1" (
	(Color_By_Index "Text" 1)
	(Text_Alignment "^*")
	(Text_Font "name=arial-gdi-vector,size=0.05201 sru")
	(Segment "" (
	 (Text 0 0.979951 0 "Test for Equal Variances for Pulse1")))))))))))
")))))))))
 (Segment "annotation" (
	(Window_Pattern "clear")
	(Window -1 1 -1 1)))))))
 (Segment "annotation" (
 (Window_Pattern "clear")
 (Window -1 1 -1 1)
 (User_Options "toplayer=1")
 (Front ((Segment "text1" (
	(Color_By_Index "Text" 1)
	(Text_Alignment "^*")
	(Text_Font "name=arial-gdi-vector,size=0.05201 sru")
	(Segment "" (
	 (Text 0 0.979951 0 "Test for Equal Variances for Pulse1")))))))))))

_1076399840.unknown

