STA 4211 – Spring 2018 – Take-Home Exam 2
A painter is interested in the effects of 3 types of paint brushes (Factor A) and 2 types of paint (Factor B) on brightness of paintings. She conducts 3 replicates for each combination of brush type and paint type, and measures the brightness of each painting.

She considers the model:

[image: image1.wmf](

)

(

)

(

)

(

)

3232

2

1111

1,2,3;1,2;1,2,3

0~0, independent

ijkijijk

ij

ijijk

ijij

ijij

Yijk

N

mababe

abababes

====

=++++===

====

åååå

Obtain estimates of all model parameters:

[image: image2.wmf]^^^^

123

^^

12

maaa

bb

====

=

^^^

111221

^^

2231

ababab

abab

=

æöæöæö

===

ç÷ç÷ç÷

èøèøèø

æöæö

==

ç÷ç÷

èøèø

^

32

2

=

s

ab

æö

=

ç÷

èø

Give the ANOVA table, and tests for brush type effects, paint type effects, and brush by paint interaction (each at = 0.05 level).
	Source
	Degrees of freedom
	Sum of Squares
	Mean Square
	F*
	F(.95)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Compute Tukey’s HSD and Bonferroni’s MSD for comparing all pairs of brush means, and determine which (if any) are significantly different.
HSD: _____________________ MSD: _________________ min(brush) mid(brush) max(brush)
_1455949471.unknown

_1487406249.unknown

