STA 6167 – Exam 1 – Spring 2009

PRINT Name ______________________________________

Use =0.05 for all problems 
A regression model is fit, relating a response (Y) to 3 predictors (X1, X2, X3) based on n=40 individuals. Two models are fit:

Model1:  E(Y) = 0 + 1X1 +  2X2 +3X3            SSE1 = 2000

Model2: E(Y)=0 + 1X1 +  2X2 +3X3 + 11X12 +  22X22 +33X32 + 12X1X2 +  13X1X3 +3X2X3  SSE2=1400
Test whether all quadratic terms and interaction terms do not contribute above and beyond the effects 
of X1, X2, and X3.
H0:  _________________________________________

Test Statistic:

Reject H0 if the test statistic falls    above   /  below ______________________________________

For a 1-Way ANOVA, based on 3 treatments, and 30 subjects per treatment, give the Treatment and Error Degrees of Freedom:

DfTrt = ______________________        dfErr = ______________________________

An experiment is conducted to compare the effects of 4 types of fertilizer on the growth of a particular plant. 
A sample of 8 locations (blocks) in a large yard are selected and 4 plants are planted at each location. At each 
location, the 4 plants are randomly assigned such that one receives fertilizer A, one receives fertilizer B, 
one receives fertilizer C, and one receives fertilizer D. Complete the following Analysis of Variance Table.

	Source
	df
	SS
	MS
	F
	F(.05)

	Fertilizer
	 
	395.8
	 
	 
	 

	Location
	 
	329.3
	 
	 
	 

	Error
	 
	 
	 
	 
	 

	Total
	 
	745.3
	 
	 
	 


The means for the fertilizers are: A=27.1, B=29.0, C=33.7, D=35.9. Use Bonferroni’s method to make 
pairwise comparisons among all pairs of varieties with an experimentwise error rate of 0.05

An experiment is conducted to measure the effects of 4 weave types and 3 test speeds on the breaking strength 
of fibers. Four replicates are obtained at each combination of weave type and test speed. These are the only 
weave types and fibers of interest to the researchers. Complete the following ANOVA table, and conduct the 
tests for interactions and main effects.


[image: image1.emf]Source df SS MS F F(.05)

Weave Type 3224.82

Test Speed 3186.53

Interaction 20.98

Error 389.28

Total 6821.62


H0: No Interaction between weave type and test speed       Reject H0       /           Fail to Reject H0  

H0: No weave type effects                                                   Reject H0       /           Fail to Reject H0  

H0: No test speed  effects                                                     Reject H0       /           Fail to Reject H0  

A researcher is interested in comparing 4 diet plans. She selects 160 subjects and randomly assigns 40 subjects to each diet. She will measure their weight loss at 3 time points over the course of the year. Her analysis of variance will have the following sources of variation. Give her degrees of freedom for each source (actual numbers, not symbols).

	Source
	Degrees of freedom

	Diets
	

	Subjects(Diet) --- Error1
	

	Time Points
	

	Diets*Time
	

	Time*Subjects(Diet) --- Error2
	

	Total
	


A study is conducted to compare pH levels in rivers in 3 geographic areas. Random samples of 5 rivers were selected 
within each of the geographic areas, and 4 replicates were obtained within each river. Complete the following 
Analysis of Variance table.

	Source
	df
	SS
	MS
	F
	F(.05)

	Area
	 
	4000
	 
	 
	 

	River w/in Area
	 
	2400
	 
	 
	 

	Error
	 
	2250
	 
	 
	 

	Total
	 
	 
	 
	 
	 


Compute Bonferroni’s B to be used to compare all pairs of geographic areas.

A multiple regression model is fit, relating salary (Y) to the following predictor variables: experience (X1, in years), accounts in charge of (X2) and gender (X3=1 if female, 0 if male). The following ANOVA table and output gives the results for fitting the model. Conduct all tests at the 0.05 significance level:

Y = 0 + 1X1 + 2X2 + 3X3 + 
	ANOVA
	
	
	
	
	

	 
	df
	SS
	MS
	F
	P-value

	Regression
	3
	2470.4
	823.5
	76.9
	.0000

	Residual
	21
	224.7
	10.7
	
	

	Total
	24
	2695.1
	 
	 
	 


	 
	Coefficients
	Standard Error
	t Stat
	P-value

	Intercept
	39.58
	1.89
	21.00
	0.0000

	experience
	3.61
	0.36
	10.04
	0.0000

	accounts
	-0.28
	0.36
	-0.79
	0.4389

	gender
	-3.92
	1.48
	-2.65
	0.0149


Test whether salary is associated with any of the predictor variables:

H0: HA: Not all i = 0  (i=1,2,3)

Test Statistic _________________________

Reject H0 if the test statistic falls in the range(s) ________________________
P-value _____________________________

Conclude (Circle One)    Reject H0     Fail to Reject H0
Give the predicted salary for a man with 10 years of experience and 1 account.
_1296539662.xls
Sheet1

		Source		df		SS		MS		F		F(.05)														30		-4		-3.6497567635		-0.7634344001		21.5868088364				21.5868088364		26.243747541		29.201430233		31.1630415985

		Fertilizer				395.8																				30		-4		1.2425857676		-1.36813469		25.8744510776				25.8744510776		27.4093991518		32.4624587291		36.7724877327

		Location				329.3																				30		-4		-1.291763283		-2.0825336833		22.6257030337				22.6257030337		25.6679930569		29.9780648118		33.6057283624

		Error																								30		-4		4.7086541599		0.8746087587		31.5832629187				31.5832629187		33.7213037508		37.1136976253		38.1420776142

		Total				745.3																				30		-4		6.609261618		0.5305628292		33.1398244472				33.1398244472		34.006471267		39.2106763582		42.0156405602

																										30		-4		-0.0306374659		0.3366903911		26.3060529252				26.3060529252		25.8224457209		32.6021502941		33.4378299562

																										30		-4		2.3475433863		-0.4936691766		27.8538742097				27.8538742097		30.2938536404		35.2522677884		36.5211068078

																										30		-4		1.8927630663		-0.0336274297		27.8591356366				27.8591356366		28.9881546248		33.7692491383		35.3737007976

																										30		-2		-3.6497567635		1.8935043045		26.243747541

																										30		-2		1.2425857676		-1.8331866158		27.4093991518

																										30		-2		-1.291763283		-1.0402436601		25.6679930569

																										30		-2		4.7086541599		1.0126495908		33.7213037508

																										30		-2		6.609261618		-0.602790351		34.006471267

																										30		-2		-0.0306374659		-2.1469168132		25.8224457209

																										30		-2		2.3475433863		-0.053689746		30.2938536404

																										30		-2		1.8927630663		-0.9046084415		28.9881546248

																										30		2		-3.6497567635		0.8511869964		29.201430233

																										30		2		1.2425857676		-0.7801270385		32.4624587291

																										30		2		-1.291763283		-0.7301719052		29.9780648118

																										30		2		4.7086541599		0.4050434654		37.1136976253

																										30		2		6.609261618		0.6014147402		39.2106763582

																										30		2		-0.0306374659		0.63278776		32.6021502941

																										30		2		2.3475433863		0.9047244021		35.2522677884

																										30		2		1.8927630663		-0.123513928		33.7692491383

																										30		4		-3.6497567635		0.8127983619		31.1630415985

																										30		4		1.2425857676		1.5299019651		36.7724877327

																										30		4		-1.291763283		0.8974916454		33.6057283624

																										30		4		4.7086541599		-0.5665765457		38.1420776142

																										30		4		6.609261618		1.4063789422		42.0156405602

																										30		4		-0.0306374659		-0.531532578		33.4378299562

																										30		4		2.3475433863		0.1735634214		36.5211068078

																										30		4		1.8927630663		-0.5190622687		35.3737007976

																																						Anova: Two-Factor Without Replication

																																						SUMMARY		Count		Sum		Average		Variance

																																						Row 1		4		108.1950282088		27.0487570522		17.3474192588

																																						Row 2		4		122.5187966912		30.6296991728		24.6918585184

																																						Row 3		4		111.8774892649		27.9693723162		23.2181676392

																																						Row 4		4		140.560341909		35.1400854773		9.1903433341

																																						Row 5		4		148.3726126327		37.0931531582		17.9570665732

																																						Row 6		4		118.1684788963		29.5421197241		16.2828161061

																																						Row 7		4		129.9211024462		32.4802756116		16.7320961173

																																						Row 8		4		125.9902401972		31.4975600493		13.2400954031

																																						Column 1		8		216.8291130851		27.1036391356		15.7529379016

																																						Column 2		8		232.1533687535		29.0191710942		11.4789687293

																																						Column 3		8		269.5899949782		33.6987493723		11.6088453554

																																						Column 4		8		287.0316134295		35.8789516787		11.0875950236

																																						ANOVA

																																						Source of Variation		SS		df		MS		F		P-value		F crit

																																						Rows		329.2771933615		7		47.0395990516		48.8511975402		0		2.4875777039

																																						Columns		395.7583531426		3		131.9194510475		136.9999594478		0		3.0724670011

																																						Error		20.2212357081		21		0.9629159861

																																						Total		745.2567822123		31


Sheet2

		Source		df		SS		MS		F		F(.05)										mu		a		b		e		y		i		j		ij		yi_bar		yj_bar		yij_bar		ybar				SSTO		SSA		SSB		SSAB		SSE

		Weave Type				3224.82																100		-10		-10		-1.292264642		78.707735358		1		1		11		90.225580834		90.6203134006		80.4421346489		100.4330506442				471.9893242845		104.1924399266		96.2898122117		0.0008579661		3.0081409001

		Test Speed				3186.53																100		-10		-10		0.0804493538		80.0804493538		1		1		11		90.225580834		90.6203134006		80.4421346489		100.4330506442				414.2283792855		104.1924399266		96.2898122117		0.0008579661		0.1308162527

		Interaction				20.98																100		-10		-10		1.6070328002		81.6070328002		1		1		11		90.225580834		90.6203134006		80.4421346489		100.4330506442				354.4189478651		104.1924399266		96.2898122117		0.0008579661		1.3569877028

		Error				389.28																100		-10		-10		1.3733210835		81.3733210835		1		1		11		90.225580834		90.6203134006		80.4421346489		100.4330506442				363.2732909275		104.1924399266		96.2898122117		0.0008579661		0.867108176

		Total				6821.62																100		-10		0		-0.6204777492		89.3795222508		1		2		12		90.225580834		100.1085644641		90.5983437745		100.4330506442				122.180489944		104.1924399266		0.1052912811		0.4861563363		1.4855259067

																						100		-10		0		2.1941104933		92.1941104933		1		2		12		90.225580834		100.1085644641		90.5983437745		100.4330506442				67.8801348108		104.1924399266		0.1052912811		0.4861563363		2.5464714207

																						100		-10		0		2.965261956		92.965261956		1		2		12		90.225580834		100.1085644641		90.5983437745		100.4330506442				55.7678678924		104.1924399266		0.1052912811		0.4861563363		5.6023016777

																						100		-10		0		-2.145519602		87.854480398		1		2		12		90.225580834		100.1085644641		90.5983437745		100.4330506442				158.220429439		104.1924399266		0.1052912811		0.4861563363		7.5287862289

																						100		-10		10		2.4904920792		102.4904920792		1		3		13		90.225580834		110.570274068		99.6362640786		100.4330506442				4.2330652585		104.1924399266		102.7632987427		0.5278606319		8.1466174795

																						100		-10		10		0.628451744		100.628451744		1		3		13		90.225580834		110.570274068		99.6362640786		100.4330506442				0.0381815898		104.1924399266		102.7632987427		0.5278606319		0.9844363633

																						100		-10		10		-3.3182868719		96.6817131281		1		3		13		90.225580834		110.570274068		99.6362640786		100.4330506442				14.0725331603		104.1924399266		102.7632987427		0.5278606319		8.7293713195

																						100		-10		10		-1.2556006368		98.7443993632		1		3		13		90.225580834		110.570274068		99.6362640786		100.4330506442				2.8515431489		104.1924399266		102.7632987427		0.5278606319		0.7954226706

																						100		-5		-10		3.7210111259		88.7210111259		2		1		21		94.7830562393		90.6203134006		83.9680821955		100.4330506442				137.1718696792		31.9224367762		96.2898122117		1.0044786037		22.5903334177

																						100		-5		-10		-6.1866739998		78.8133260002		2		1		21		94.7830562393		90.6203134006		83.9680821955		100.4330506442				467.4124936822		31.9224367762		96.2898122117		1.0044786037		26.5715114322

																						100		-5		-10		3.9235533222		88.9235533222		2		1		21		94.7830562393		90.6203134006		83.9680821955		100.4330506442				132.468528605		31.9224367762		96.2898122117		1.0044786037		24.5566940883

																						100		-5		-10		-5.5855616665		79.4144383335		2		1		21		94.7830562393		90.6203134006		83.9680821955		100.4330506442				441.7820634698		31.9224367762		96.2898122117		1.0044786037		20.7356724218

																						100		-5		0		-4.4838543545		90.5161456455		2		2		22		94.7830562393		100.1085644641		94.0965230268		100.4330506442				98.3450047534		31.9224367762		0.1052912811		0.1310780536		12.8191021921

																						100		-5		0		4.3280169848		99.3280169848		2		2		22		94.7830562393		100.1085644641		94.0965230268		100.4330506442				1.2210993885		31.9224367762		0.1052912811		0.1310780536		27.368529033

																						100		-5		0		-1.5453827018		93.4546172982		2		2		22		94.7830562393		100.1085644641		94.0965230268		100.4330506442				48.6985319651		31.9224367762		0.1052912811		0.1310780536		0.4120429644

																						100		-5		0		-1.9126878215		93.0873121785		2		2		22		94.7830562393		100.1085644641		94.0965230268		100.4330506442				53.9598736063		31.9224367762		0.1052912811		0.1310780536		1.0185065362

																						100		-5		10		2.2091307983		107.2091307983		2		3		23		94.7830562393		110.570274068		106.2845634956		100.4330506442				45.9152622542		31.9224367762		102.7632987427		1.8612703758		0.8548246973

																						100		-5		10		0.9023779057		105.9023779057		2		3		23		94.7830562393		110.570274068		106.2845634956		100.4330506442				29.9135406934		31.9224367762		102.7632987427		1.8612703758		0.1460658251

																						100		-5		10		3.7665085983		108.7665085983		2		3		23		94.7830562393		110.570274068		106.2845634956		100.4330506442				69.446521473		31.9224367762		102.7632987427		1.8612703758		6.1600514932

																						100		-5		10		-1.7397633201		103.2602366799		2		3		23		94.7830562393		110.570274068		106.2845634956		100.4330506442				7.9929808804		31.9224367762		102.7632987427		1.8612703758		9.1465526878

																						100		5		-10		3.9512542571		98.9512542571		3		1		31		106.5056932057		90.6203134006		97.3932915383		100.4330506442				2.1957205329		36.876987679		96.2898122117		0.4904699193		2.4272478333

																						100		5		-10		3.6054188968		98.6054188968		3		1		31		106.5056932057		90.6203134006		97.3932915383		100.4330506442				3.3402378043		36.876987679		96.2898122117		0.4904699193		1.4692527332

																						100		5		-10		-1.7289107745		93.2710892255		3		1		31		106.5056932057		90.6203134006		97.3932915383		100.4330506442				51.2936913641		36.876987679		96.2898122117		0.4904699193		16.9925519079

																						100		5		-10		3.7454037738		98.7454037738		3		1		31		106.5056932057		90.6203134006		97.3932915383		100.4330506442				2.8481519593		36.876987679		96.2898122117		0.4904699193		1.8282074974

																						100		5		0		1.855382834		106.855382834		3		2		32		106.5056932057		100.1085644641		106.208272522		100.4330506442				41.2463507562		36.876987679		0.1052912811		0.0007325411		0.4187517559

																						100		5		0		-0.3483523869		104.6516476131		3		2		32		106.5056932057		100.1085644641		106.208272522		100.4330506442				17.7965603854		36.876987679		0.1052912811		0.0007325411		2.4230811072

																						100		5		0		-1.4368367829		103.5631632171		3		2		32		106.5056932057		100.1085644641		106.208272522		100.4330506442				9.7976047189		36.876987679		0.1052912811		0.0007325411		6.996603235

																						100		5		0		4.7628964239		109.7628964239		3		2		32		106.5056932057		100.1085644641		106.208272522		100.4330506442				87.0460222729		36.876987679		0.1052912811		0.0007325411		12.6353510839

																						100		5		10		-6.0473030317		108.9526969683		3		3		33		106.5056932057		110.570274068		115.9155155567		100.4330506442				72.5843734878		36.876987679		102.7632987427		0.5291123206		48.4808426945

																						100		5		10		0.6681511877		115.6681511877		3		3		33		106.5056932057		110.570274068		115.9155155567		100.4330506442				232.1082885699		36.876987679		102.7632987427		0.5291123206		0.061189131

																						100		5		10		4.4859689297		119.4859689297		3		3		33		106.5056932057		110.570274068		115.9155155567		100.4330506442				363.0136951911		36.876987679		102.7632987427		0.5291123206		12.7481372885

																						100		5		10		4.5552451411		119.5552451411		3		3		33		106.5056932057		110.570274068		115.9155155567		100.4330506442				365.6583223757		36.876987679		102.7632987427		0.5291123206		13.2476314475

																						100		10		-10		2.7597525332		102.7597525332		4		1		41		110.217872298		90.6203134006		100.6777452199		100.4330506442				5.41354168		95.7427347957		96.2898122117		0.0743163024		4.3347544523

																						100		10		-10		5.6599674281		105.6599674281		4		1		41		110.217872298		90.6203134006		100.6777452199		100.4330506442				27.3206590652		95.7427347957		96.2898122117		0.0743163024		24.8225381312

																						100		10		-10		-3.3081505535		96.6918494465		4		1		41		110.217872298		90.6203134006		100.6777452199		100.4330506442				13.9965864019		95.7427347957		96.2898122117		0.0743163024		15.8873651167

																						100		10		-10		-2.400588528		97.599411472		4		1		41		110.217872298		90.6203134006		100.6777452199		100.4330506442				8.0295109582		95.7427347957		96.2898122117		0.0743163024		9.4761386635

																						100		10		0		0.3462719178		110.3462719178		4		2		42		110.217872298		100.1085644641		109.531118533		100.4330506442				98.2719560188		95.7427347957		0.1052912811		0.131237803		0.6644750407

																						100		10		0		0.1518742465		110.1518742465		4		2		42		110.217872298		100.1085644641		109.531118533		100.4330506442				94.4555322122		95.7427347957		0.1052912811		0.131237803		0.3853376558

																						100		10		0		-2.9934471968		107.0065528032		4		2		42		110.217872298		100.1085644641		109.531118533		100.4330506442				43.2109306341		95.7427347957		0.1052912811		0.131237803		6.3734321241

																						100		10		0		0.6197751645		110.6197751645		4		2		42		110.217872298		100.1085644641		109.531118533		100.4330506442				103.7693564523		95.7427347957		0.1052912811		0.131237803		1.1851732613

																						100		10		10		1.7503634808		121.7503634808		4		3		43		110.217872298		110.570274068		120.444753141		100.4330506442				454.4278265731		95.7427347957		102.7632987427		0.0080384528		1.7046183595

																						100		10		10		-1.4835995898		118.5164004102		4		3		43		110.217872298		110.570274068		120.444753141		100.4330506442				327.0075387566		95.7427347957		102.7632987427		0.0080384528		3.7185442545

																						100		10		10		-1.1474264738		118.8525735262		4		3		43		110.217872298		110.570274068		120.444753141		100.4330506442				339.278823198		95.7427347957		102.7632987427		0.0080384528		2.5350359258

																						100		10		10		2.6596751468		122.6596751468		4		3		43		110.217872298		110.570274068		120.444753141		100.4330506442				494.0228367776		95.7427347957		102.7632987427		0.0080384528		4.9058794918

																																						4820.7864309232		4820.7864309232		4820.7864309232		4820.7864309232				6821.6160762032		3224.8151901285		3186.5344357683		20.9824372264		389.28401308


Sheet3

		


