STA 6167 – Exam 2 – Spring 2011 – PRINT Name _________________
Note: Conduct all individual tests at =0.05 significance level, and all multiple comparisons at an experiment-wise error rate of  E = 0.05.
Q.1. An experiment is conducted to determine the effects of 3 ripening stages (Factor A) and 2 screw speeds (Factor B) on Water Solubility Index in Bananas. There are 3 replicates at each combination of levels of Factors A and B. The Sample means are given in the following table, as well as row and column means, and the partial ANOVA table. Both factors are considered fixed in this design.
	Means
	
	
	
	
	ANOVA
	
	
	
	

	Factor A\B
	1
	2
	RowMean
	
	Source
	df
	SS
	MS
	F_obs
	F(.05)

	1
	23.4
	24.1
	23.75
	
	A
	 
	12.91
	 
	 
	 

	2
	24.3
	25.8
	25.05
	
	B
	 
	 
	 
	 
	 

	3
	25.4
	26.2
	25.80
	
	A*B
	 
	0.57
	 
	 
	 

	ColMean
	24.37
	25.37
	24.87
	
	Error
	 
	1.53
	 
	 
	 

	
	
	
	
	
	Total
	 
	 
	 
	 
	 


p.1.a.  Complete the ANOVA Table.

p.1.b. Test H0: No Interaction between ripening stage (A) and screw speed (B).  
p.1.b.i. Test Stat: _______     p.1.b.ii. Reject H0 if Test Stat is in the range _________    p.1.b.iii. P-value   >  or  <   .05?
p.1.c. Compute Tukey’s minimum significant difference (W) and Bonferroni’s minimum significant difference (B) when we wish to compare all 3 ripening stages at a given level of screw speed. (That is, when screw speed=1, or when screw speed=2).

Tukey’s W: ______________________________    Bonferroni’s B ___________________________________ 

Q.2. An experiment was conducted to measure variability in gauge readings among operators (Factor A) and parts from a production process (Factor B). The 3 operators are the only ones at the company, so they are fixed. The 20 parts are a random sample from many parts produced, so they are random. Each operator makes r = 2 measurements per part.
p.2.a. Assuming the mixed model with fixed operator effects and random (and independent) parts and interaction effects, complete the following ANOVA table:


[image: image1.emf]Source df SS MS F_obs F(.05) Reject H0: No Effect?

Operators 2.6

Parts 1185.4 1.867

O*P 27.1 1.603

Error

Total 1274.6

 

p.2.b. Assuming no Operator/Part interaction,  based on Tukey’s method, how far apart would 2 operators means need to differ by to be considered significantly different, when we simultaneously compare all pairs of operators?

Tukey’s W = _________________________

Q.3. A published report, based on a balanced 1-Way ANOVA reports means (SDs) for the three treatments as:

    Trt 1:    70 (8)      Trt 2:    75 (6)      Trt 3:    80 (10)

Unfortunately, the authors fail to give the sample sizes. 

p.3.a. Complete the following table, given arbitrary levels of the number of replicates per treatment:


[image: image2.emf]r SSTrt SSErr MSTrt MSErr F_obs F(.05)

2

6

10


p.3.b. The smallest r, so that these means are significantly different is:

         i)  r <= 2                   ii)     2 < r <= 6              iii)  6 < r <= 10                iv) r > 10 

Q.4. An experiment was conducted to compare 3 traffic light types (Factor A). A random sample of 9 intersections (Factor B) were selected, and 3 were assigned to each traffic light type at random. Types are treated as fixed, and intersections are to be treated as random. Measurements of average waiting times are made at each intersection over r = 8 time periods. Set up the ANOVA table, giving all sources of variation, degrees of freedom, F-statistics (symbolically by specifying appropriate Mean squares), and critical F-values.
Source                             df                        F_obs = MS1/MS2                                     F(.05)

Q.5. A latin square design is conducted comparing sales of juice in 5 container types (Treatment factor). The experiment is conducted in 5 stores (row blocking factor), over 5 weeks (column blocking factor) in a manner such that each container is sold in each store once, and each week once. Results of sales are given below:

Container Means:   C1: 80     C2: 100    C3: 90    C4: 60    C5: 85     SSRow = 1000   SSColumn = 400  SSError = 240
p.5.a. Compute the Relative Efficiency of having used a Latin Square instead of a Completely Randomized Design

RE(LS,CR) = _______________________________

p.5.b. Compute Bonferroni’s minimum significant difference for comparing all pairs of container types:

Bonferroni’s B =   _______________________________                             

p.5.c. Give results graphically using lines to connect Containers that are not significantly different:  C4  C1  C5  C3  C2

Q.6. A randomized block design is conducted to compare t=3 treatments in b=4 blocks. Your advisor gives you the following table of data form the experiment (she was nice enough to compute treatment, block, and overall means for you), where: 
[image: image3.wmf](

)

2

TSSYY

=-

å


[image: image4.emf]Blk\Trt 1 2 3 BlkMean

1 20 22 24 22

2 10 13 16 13

3 28 25 34 29

4 10 12 14 12

TrtMean 17 18 22 19

TSS

658


p.6.a. Complete the following ANOVA table:


[image: image5.emf]Source df SS MS F_obs F(.05) Reject H0: No Effect?

Treatments  

Blocks    

Error

Total  


p.6.b. Compute the Relative Efficiency of having used a Randomized Block instead of a Completely Randomized Design

RE(RB,CR) = _______________________________

p.6.c.. Compute Tukey’s minimum significant difference for comparing all pairs of container types:

Tukey’s W =   _______________________________                             

p.6.d. Give results graphically using lines to connect Trt Means that are not significantly different:  T1    T2   T3

Q.7. Researchers conducting a Latin Square Design with t=5 treatments, row blocks, and column blocks report a relative efficiency (relative to completely randomized design) of 3. How many replicates per treatment would they need if they conducted this experiment as a completely randomized design to have equivalently precise standard errors of sample means as they obtained from the latin square?
Q.8. Based on the following Analysis of Variance table, based on a balanced 2-Way ANOVA, answer the following questions.


[image: image6.emf]ANOVA

Source df SS MS F_obs P-value

A 4 600 150 7.5 0.0001

B 3 270 90 4.5 0.0065

A*B 12 360 30 1.5 0.1495

Error 60 1200 20

Total 79 2430


p.8.a. Number of levels of Factor A __________________

p.8.b. Number of levels of Factor B __________________

p.8.c. Number of replicates per treatment (combination of levels of A and B) __________________

p.8.d. Estimate of standard deviation of measurements within same treatment __________________

p.8.e. P-value for test of H0: No interaction between the effects of levels of factors A and B ___________
p.8.f. P-value for test of H0: No effects among levels of factor B ___________

p.8.g. Number of pairs of levels of factor A in a multiple comparison procedure ___________

Q.9. Consider the following table from a 2-Factor Fixed Effects Model
Table 4. Ash content (g kg−1 DM) of selected saltgrass accessions grown during 10 weeks in water culture at four salinity levels

       Salinity level (dS m−1)

Accession  1.5
   10
         30
   50

________________________________________________________________

AL1
65 ± 2.2
78 ± 4.1
90 ± 2.9
98 ± 3.1

AL3
63 ± 2.8
79 ± 5.0
92 ± 4.3
94 ± 4.9

Arg1
84 ± 3.1
99 ± 4.4
102 ± 3.7
107 ± 3.1

Arg2
86 ± 3.6
94 ± 3.5
96 ± 3.2
102 ± 3.8

CA1
72 ± 2.4
88 ± 2.9
103 ± 3.5
105 ± 3.7

CA4
66 ± 2.5
84 ± 4.2
89 ± 4.1
89 ± 4.7

CA13
70 ± 1.9
90 ± 3.3
97 ± 3.6
96 ± 4.0

CA17
68 ± 2.6
85 ± 4.4
94 ± 4.0
94 ± 3.8

CH1
79 ± 3.4
94 ± 3.6
103 ± 4.4
106 ± 5.6

CH2
75 ± 3.1
95 ± 4.8
100 ± 5.9
99 ± 4.1

CT2
71 ± 2.9
84 ± 3.1
90 ± 3.7
92 ± 4.2

DE1
75 ± 1.8
88 ± 2.9
96 ± 3.5
99 ± 3.3

DE3
74 ± 2.5
82 ± 2.6
90 ± 3.0
91 ± 3.4

GA2
56 ± 1.4
77 ± 1.9
86 ± 2.2
88 ± 2.9

GA3
62 ± 1.6
79 ± 2.4
89 ± 2.8
90 ± 3.2

GA6
66 ± 1.9
76 ± 1.8
81 ± 2.7
82 ± 3.5
* a  Values are means ± SE of six replicates
p.9.a. Give the degrees of freedom for the Analysis of Variance.


[image: image7.emf]Source df

Accession

Salinity

A*S

Error

Total


p.9.b. Set up the calculation of the Error Sum of Squares (SE represents standard error of the mean)
Sheet1

		Mean		SD		n		Sum(Y)		Sum(Y^2)				Means										ANOVA																r		SSTrt		SSErr		MSTrt		MSErr		F_obs		F(.05)

														Factor A\B		1		2		RowMean				Source		df		SS		MS		F_obs		F(.05)						2

														1		23.4		24.1		23.75				A				12.91												6

														2		24.3		25.8		25.05				B				 												10

														3		25.4		26.2		25.80				A*B				0.57

														ColMean		24.37		25.37		24.87				Error				1.53

																								Total

																								 

														Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?

														Operators				2.6

														Parts				1185.4						1.867

														O*P				27.1						1.603

														Error

														Total				1274.6


Sheet2


Sheet3


_1360067884.unknown

_1360125088.xls
Sheet1

		Mean		SD		n		Sum(Y)		Sum(Y^2)				Means										ANOVA																r		SSTrt		SSErr		MSTrt		MSErr		F_obs		F(.05)

														Factor A\B		1		2		RowMean				Source		df		SS		MS		F_obs		F(.05)						2

														1		23.4		24.1		23.75				A				12.91												6

														2		24.3		25.8		25.05				B																10

														3		25.4		26.2		25.80				A*B				0.57

														ColMean		24.37		25.37		24.87				Error				1.53

																								Total

														Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?

														Operators				2.6

														Parts				1185.4						1.867

														O*P				27.1						1.603

														Error

														Total				1274.6

		Blk\Trt		1		2		3		BlkMean				Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?

		1		20		22		24		22				Treatments

		2		10		13		16		13				Blocks

		3		28		25		34		29				Error

		4		10		12		14		12				Total

		TrtMean		17		18		22		19

		TSS

		658

														ANOVA

														Source		df		SS		MS		F_obs		P-value

														A		4		600		150		7.5		0.0001

														B		3		270		90		4.5		0.0065

														A*B		12		360		30		1.5		0.1495

														Error		60		1200		20

														Total		79		2430


Sheet2

		


Sheet3

		


_1360126837.xls
Sheet1

		Mean		SD		n		Sum(Y)		Sum(Y^2)				Means										ANOVA																r		SSTrt		SSErr		MSTrt		MSErr		F_obs		F(.05)

														Factor A\B		1		2		RowMean				Source		df		SS		MS		F_obs		F(.05)						2

														1		23.4		24.1		23.75				A				12.91												6

														2		24.3		25.8		25.05				B																10

														3		25.4		26.2		25.80				A*B				0.57

														ColMean		24.37		25.37		24.87				Error				1.53

																								Total

														Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?						Source		df

														Operators				2.6														Accession

														Parts				1185.4						1.867								Salinity

														O*P				27.1						1.603								A*S

														Error																		Error

														Total				1274.6														Total

		Blk\Trt		1		2		3		BlkMean				Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?

		1		20		22		24		22				Treatments

		2		10		13		16		13				Blocks

		3		28		25		34		29				Error

		4		10		12		14		12				Total

		TrtMean		17		18		22		19

		TSS

		658

														ANOVA

														Source		df		SS		MS		F_obs		P-value

														A		4		600		150		7.5		0.0001

														B		3		270		90		4.5		0.0065

														A*B		12		360		30		1.5		0.1495

														Error		60		1200		20

														Total		79		2430


Sheet2

		


Sheet3

		


Sheet1

		Mean		SD		n		Sum(Y)		Sum(Y^2)				Means										ANOVA																r		SSTrt		SSErr		MSTrt		MSErr		F_obs		F(.05)

														Factor A\B		1		2		RowMean				Source		df		SS		MS		F_obs		F(.05)						2

														1		23.4		24.1		23.75				A				12.91												6

														2		24.3		25.8		25.05				B				 												10

														3		25.4		26.2		25.80				A*B				0.57

														ColMean		24.37		25.37		24.87				Error				1.53

																								Total

																								 

														Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?

														Operators				2.6

														Parts				1185.4						1.867

														O*P				27.1						1.603

														Error

														Total				1274.6

		Blk\Trt		1		2		3		BlkMean				Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?

		1		20		22		24		22				Treatments				 

		2		10		13		16		13				Blocks				 						 

		3		28		25		34		29				Error

		4		10		12		14		12				Total				 

		TrtMean		17		18		22		19

		TSS

		658


Sheet2


Sheet3


Sheet1

		Mean		SD		n		Sum(Y)		Sum(Y^2)				Means										ANOVA																r		SSTrt		SSErr		MSTrt		MSErr		F_obs		F(.05)

														Factor A\B		1		2		RowMean				Source		df		SS		MS		F_obs		F(.05)						2

														1		23.4		24.1		23.75				A				12.91												6

														2		24.3		25.8		25.05				B				 												10

														3		25.4		26.2		25.80				A*B				0.57

														ColMean		24.37		25.37		24.87				Error				1.53

																								Total

																								 

														Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?

														Operators				2.6

														Parts				1185.4						1.867

														O*P				27.1						1.603

														Error

														Total				1274.6

		Blk\Trt		1		2		3		BlkMean

		1		20		22		24		22

		2		10		13		16		13

		3		28		25		34		29

		4		10		12		14		12

		TrtMean		17		18		22		19

		TSS

		658


Sheet2


Sheet3


Sheet1

		Mean		SD		n		Sum(Y)		Sum(Y^2)				Means										ANOVA

														Factor A\B		1		2		RowMean				Source		df		SS		MS		F_obs		F(.05)

														1		23.4		24.1		23.75				A				12.91

														2		24.3		25.8		25.05				B				 

														3		25.4		26.2		25.80				A*B				0.57

														ColMean		24.37		25.37		24.87				Error				1.53

																								Total

																								 

														Source		df		SS		MS		F_obs		F(.05)		Reject H0: No Effect?

														Operators				2.6

														Parts				1185.4						1.867

														O*P				27.1						1.603

														Error

														Total				1274.6


Sheet2


Sheet3


