

Table of Contents

Introduction to Minitab	2
Example 1 One-Way ANOVA	3
Determining Sample Size in One-way ANOVA	8
Example 2 Two-factor Factorial Design	9
Example 3: Randomized Complete Block Design	14
Example 4: Factorial design with Replications	17
Example 5: Factorial Design without Replication	24
Example 6A Fractional Factorial Design	29
Example 6B Fractional Factorial Design	31

Introduction to Minitab

Minitab is a statistical analysis software package. A 30-day free trial version of Minitab 15 can be downloaded at http://www.minitab.com/en-US/products/minitab/free-trial.aspx

When you launch Minitab, you will see a split screen with two windows: session and worksheet.

The Session window displays statistical results of your data analysis and the commands you invoke along with any statistical analyses you may perform.

The **Worksheet** is a spreadsheet interface to input, sort, and manipulate data. How to

- - o Enter column heading above Row 1
- Open an existing Minitab worksheet file
- Copy and paste from an Excel

Example 1 One-Way ANOVA

In many IC manufacturing, a plasma etching process is widely used. An engineer is interested in investigating the relationship between the RF power setting and the etch rate. He is interested in a particular gas (C_2F_6) and gap (0.80 cm), and wants to test four levels of RF power: 160W, 180W, 200W, and 220W. The experiment is replicated 5 times.

Step 1: Inputting Data

Open the Minitab worksheet file by clicking **File Open Worksheet**, select the file *Example_1_Etching_Process.mtw* in your stored directory. Click **Open** button. You may see a pop-up window with message "a copy of the content of this file will be added to the current project." Click **OK**. Then you will see the data of the experiment in the worksheet.

C6	C6 C7 C8 C9		C9	C10
Power=160	Power=180	Power=200	Power=220	
575	565	600	725	/
542	593	651	700	
530	590	610	715	
539	579	637	685	
570	610	629	710	

In **unstacked** case, the response values of a given treatment are inputted in a separate column. Ex: the data for Power Level 160 to 220 are stored in columns C6 through C9 respectively. Note that the Run No. cannot be inputted in unstacked case.

Step 2: Performing Data Analysis

Example #1 is a one-factor factorial design. To perform the One-way analysis of variance (ANOVA) for *stacked data*, click $\mathbf{Stat} \rightarrow \mathbf{ANOVA} \rightarrow \mathbf{One} \ \mathbf{Way}$.

In the dialogue box which appears, select "C3 Etch Rate" for **Response** and "C2 Power Level" for **Factor** by double clicking the columns on the left. Then Click **Graphs** to select the output graphs of the analysis. In the dialogue box, check "Boxplots of data", "Normal plot of residuals", "Residuals versus fits" and "Residuals versus order". Then Click **OK** back to previous dialogue box. Click **OK** again to generate the results of the One-way ANOVA.

The One-way ANOVA table is displayed in the session window. The boxplot, normal plot of residuals, residuals versus fits, and residuals versus order graphs are popped-up.

Step 3. ANOVA Table

ANOVA table is displayed in session window.

P-value is a measure of how likely the sample results are, assuming the null hypothesis is true. P-values range from 0 to 1.

A small (<0.05, a commonly used level of significance) p-value indicates that the Power Level has statistically significant effect on the Etch rate.

Step 4. Validating ANOVA Assumptions

It is necessary to check the assumptions of ANOVA before draw conclusions. There are three assumptions in ANOVA analysis: normality, constant variance, and independence.

Normality

Normality – ANOVA requires the population in each treatment from which you draw your sample *be normally distributed*.

The population normality can be checked with a *normal probability plot of residuals*. If the distribution of residuals is normal, the plot will resemble a straight line.

Constant Variance

Constant Variance -- The variance of the observations in each treatment should be equal.

The constant variance assumption can be checked with *Residuals versus Fits* plot. This plot should show a random pattern of residuals on both sides of 0, and should not show any recognizable patterns.

A common pattern is that the residuals increase as the fitted values increase.

Independence

Independence – ANOVA requires that the observations should be randomly selected from the treatment population.

The independence, especially of time-related effects, can be checked with the *Residuals versus Order* (time order of data collection) plot. A positive correlation or a negative correlation means the assumption is violated. If the plot does not reveal any pattern, the independence assumption is satisfied.

The normality plot of the residuals above shows that the residuals follow a normal distribution. Both plot of residuals versus fitted values and plot of residuals versus run order do not show any pattern. Thus, both constant variance and independence assumptions are satisfied.

Step 5. Interpreting ANOVA Results and Multiple Comparisons

The ANOVA table shows that the power level has statistically significant effect on the etch rate. **The Effect of the factor** (power level) can be displayed using a boxplot as shown below. The boxplot shows that the etch rate increases as the power level increases.

Boxplot

Boxplot here is a graphical summary of the distribution of Etch Rate at each Power Level. After we conclude that there is significant different in etch rate between different power levels, the next question to ask is that which ones are different from the rest. In this case, a common method is to use Tukey's multiple comparisons to construct confidence intervals for the differences between each pair of means. The Tukey's multiple comparison results are displayed in the session window.

Step 6. Save the analysis results

You can save all the analysis work you have done by choosing File → Save Project as.

Determining Sample Size in One-way ANOVA

It is important to choose a proper sample size in planning an experiment. To determine one-way ANOVA sample size in Minitab, Click $Stat \rightarrow Power$ and $Sample Size \rightarrow One-Way ANOVA$.

Assume we want to determine sample size in Example #1 before the experiment was conducted.

- In the dialogue box, input "4" in "**Number of levels**" since the number of factor levels in Example #1 is 4.
- Input the estimated value, "75", in "Value of the maximum difference between means" provided that we will conclude the factor has statistically significance effect on the response variable if the mean difference in the response variable resulted from two different treatment levels exceeds a specified value, "75" in this example.
- Input "0.9" in "**Power values**".
- Input the estimated value, "25", in "**Standard deviation**". The standard deviation is an estimate of the population standard deviation. One can estimate the standard deviation through prior experience or by conducting a pilot study.
- Click **Option** and set "**Significance level**" to "0.01" if the confidence level is set at 99%, or set "**Significance level**" to "0.05" if the confidence level is set at 95%.
- Then Click **OK** back to previous dialogue box. Click **OK** again to calculate the sample size.

The results is displayed below. The required sample size for each level is 6 if the maximum difference in treatment mean is 75, power level at 90%, confidence level at 99% (alpha = 0.01), and standard deviation is 25. Thus, the total run should be 24 (6 x 4 levels).

Example 2 Two-factor Factorial Design

The purpose of this experiment is to investigate the effect of reflow peak temperature and time above liquidus (TAL) on lead-free solder joint shear strength. The data are in *Example_2_Solder_Reflow_0402.mtw*.

Step 1. Open the Minitab worksheet file by clicking File → Open Worksheet, select the file Example_2_Solder_Reflow_0402.mtw in your stored directory. Click Open button. You may see a pop-up window with message "a copy of the content of this file will be added to the current project." Click OK. Then you will see the data of the experiment in the worksheet.

Exa	mple_2_Solde	er_Reflow_0402.N	MTW ***	
↓	C1	C2	C3	C4
	Run No.	Peak Temp	TAL _	Shear Force
1	1	240	60	1262.85
2	1	240	60	1322.84
3	1	240	60	1531.11
4	1	240	60	1291.66
5	1	240	60	1423.03
6	1	240	60	1241.52
7	2	250	60	1418.00
8	2	250	60	1352.41
9	2	250	60	902.43
10	2	250	60	1070.17
11	2	250	60	1293.82
12	2	250	60	823.28
13	3	230	60	1659.77

Note that one-way ANOVA, as used in Example #1, tests the equality of population means when there is only one factor. If there are two or more input variables or factors, two-way ANOVA or general linear models should be used. Two-way ANOVA performs an analysis of variance for two-factor factorial design. In two-way ANOVA, the data must be balanced (all cells must have the same number of observations), and factors must be fixed. If the data are not balanced and/or the factors are not fixed,

general linear models should be used for analyzing two-factor factorial designs. General linear model can be used for analyzing block designs, more than three-factor factorial designs, and others. General linear models can be used for multiple comparisons as well.

Method #1: Two-Way ANOVA

Step 2: To perform the Two-way ANOVA for stacked data, click Stat \rightarrow ANOVA \rightarrow Two-Way.

You will see the above dialogue box. Select "C4 Shear Force" for **Response** and "C2 Peak Temp" for **Row factor** and "C3 TAL" for **Column factor** by double clicking the columns on the left. Row factor and Column factor are interchangeable.

Then Click **Graphs** to select the output graphs of the analysis. In the dialogue box, check "Normal plot of residuals", "Residuals versus fits" and "Residuals versus order". Then Click **OK** back to previous dialogue box. Click **OK** again to generate the results of the Two-way ANOVA.

Step 3. ANOVA Table

The ANOVA table is displayed in the Session Window.

None of the P values was below 0.05. Thus, we cannot reject the null hypothesis, which is the lead-free solder joint shear strength of 0402 is same at different reflow profile.

Since none of the p-values was below 0.05, we cannot reject the null hypothesis, or we cannot conclude that the reflow profile has significant effect on the lead-free solder joint shear strength of 0402 component at 95% confidence level. The analysis can stop here.

If at least one of the p-values is below 0.05, continue Step 4 validating ANOVA assumptions and Step 5 interpreting ANOVA results.

Step 4. Validating ANOVA Assumptions

As stated in Example #1, there are three assumptions in ANOVA analysis: normality, constant variance, and independence. The normality plot of the residuals is used to check the normality of the treatment data. If the distribution of residuals is normal, the plot will resemble a straight line. The constant variance assumption is checked by the plot of residuals versus fitted values. If the plot of residual vs. fitted values (treatment) does not show any pattern, the constant variance assumption is satisfied. If the plot of residual vs. run order (time order of data collection) does not reveal any pattern, the independence assumption is satisfied. It seems that there is nothing unusual about the residuals in Example #2.

Step 5. Interpreting ANOVA Results

Assume there were significant factors; the Main Factor Plot can be obtained by clicking Stat → ANOVA → Main Effects Plot, and the Interaction Plot can be obtained by clicking Stat → ANOVA → Interactions Plot

Method #2: General Linear Model

General Linear Model is a more general approach to perform ANOVA. To perform the two-factor ANOVA using General Linear Model, click $Stat \rightarrow ANOVA \rightarrow General$ Linear Model. In the General Linear Model dialogue box, double click "C4 Shear Force" for **Response.** In **Model**, type *Peak Temp*, *TAL*, and *Peak Temp*TAL*. Then select output graphs by click **Graph** option.

The ANOVA table of the analysis is displayed below. The results are same as the Two-way ANOVA.

```
Session
General Linear Model: Shear Force versus Peak Temp, TAL
Factor
 Type Levels Values
 3 230, 240, 250
Peak Temp fixed
 3 30, 60, 90
 fixed
Analysis of Variance for Shear Force, using Adjusted SS for Tests
 Seq SS
 Adj SS Adj MS
Source
 287836
Peak Temp
 287836 143918 2.34 0.100
 352800
 352800 176400 2.87 0.060
Peak Temp*TAL
 335087
 335087
 83772 1.36 0.250
 153
 9415636 9415636
Error
 61540
 161 10391359
Total
S = 248.073 R-Sq = 9.39% R-Sq(adj) = 4.65%
```

ANOVA assumptions check and ANOVA table interpretation are similar to two-way ANOVA. Please refer to Example #3 regarding to details of checking ANOVA assumptions and interpreting ANOVA results in General Linear Model.

Example 3: Randomized Complete Block Design

A study is planned to investigate whether the quality of senior projects differs between three student groups. Eight senior projects were randomly selected from the each of these three groups. Industrial advisory board (IAB) members were asked to evaluate the quality of senior projects using rubric-based instruments. A randomized complete block design (RCBD) was chosen with reviewer (IAB evaluator) as a block.

Step 1: Inputting Data

Open the Minitab worksheet file by clicking **File Open Worksheet**, select the file *Example_3_Senior_Project.mtw* in your stored directory. Click **Open** button. You may see a pop-up window with message "a copy of the content of this file will be added to the current project." Click **OK**. Then you will see the data of the experiment in the worksheet.

1	C1	C2	C3
	Reviewer No.	Group	Evaluation_Scores
1	1	3	76
2	1	2	92
3	1	1	70
4	2	2	75
5	2	3	88
6	2	1	85
7	3	3	77
8	3	2	83
9	3	1	65
10	4	2	92
11	4	3	75

Step 2: Performing Data Analysis

In analyzing a RCBD, no interaction between the factor (group) and the block (reviewer) is assumed. Thus, the two-way ANOVA cannot be used. In this case, general linear model should be used.

To perform the ANOVA via General Linear Model, click Stat → ANOVA → General Linear Model. In the General Linear Model dialogue box, double click "C3 Evaluation_Score" for Responses and "C2 Group" and "C1 Review No." for Model. Double click "C1 Reviewer No." for Random factors.

Page 14 of 32

Step 3. ANOVA Table

The ANOVA table is displayed in session window.

Step 4. Validating ANOVA Assumptions

The normality plot of residuals and the residuals versus fits plot are shown below. It seems that there are no unusual residuals here.

Step 5. Interpreting ANOVA Results

Since there is significant factor, we would like to see the **Main Factor Plot.** It can be obtained by clicking **Stat** \rightarrow **ANOVA** \rightarrow **Main Effects Plot**. In the dialogue box, select "C3 Evaluation_Scores" for the **Responses** and select "C2 Group" for **Factors**.

Example 4: Factorial design with Replications

Find out the critical process variables that affect the optical output power and develop a regression model.

Step 1: Inputting Data

Open the Minitab worksheet file by clicking **File** \rightarrow **Open Worksheet**, select the file *Example_4_Optical_Output_Power.mtw* in your stored directory. Click **Open** button. You may see a popup window with message "a copy of the content of this file will be added to the current project." Click **OK**. Then you will see the data of the experiment in the worksheet.

Input factors Response variable EXAMPLE_OPTICAL_OUTPUT_POWER.MTW ***								
+	C1	C2	C3	C4	C5			
	Laser facet power (mW)	Laser placement (um)	Lens placement (mils	Fiber alignment (dB)	Optical output power (mW)			
1	20	1.5	1.2	0.6	16.31			
2	30	1.5	1.2	0.6	25.26			
3	20	6.5	1.2	0.6	13.42			
4	30	6.5	1.2	0.6	20.42			

Step 2: Defining the Factorial Design.

Please click **Stat** → **DOE** → **Factorial** → **Define Custom Factorial Design.** In the pop-up dialogue box, select four input factors by double clicking all four factors for **Factors** as shown below. Then click **Low/High** button, the low and high values for each factor are shown in the pop-up window. Then Click **OK** back to previous dialogue box. Click **OK** again to finish defining custom factorial design.

Page 17 of 32

Step 3: Analyzing the factorial design

After define the factorial design, perform the analysis by click Stat → DOE → Factorial → Analyze Factorial Design. In the pop-up window, double click "C5 Optical output power" for Responses. In the pop-up window, click the button "Terms" and set the maximum order for terms in the model as "2".

In the dialogue box for **Graph**, Check **Normal** under **Effect Plots** to display a normal probability plot of the effects; check to plot the **Regular Residuals**; check to plot **Normal plot** and **Residuals versus fits** of the **Residual plots**.

Step 4: Validating the assumptions

The results show that both **normality** and **constant variance** assumptions were met.

Step 5: Finding significant factors and re-analyzing the design

According to the following Normal plot of the standardized effects, factors A, B, C, D, AB and BC have significant effect on the response. Since AC, AD, BD, and CD terms are insignificant, we can drop these terms in the model. The design can be re-analyzed following Step 1 and 2. The only difference is to **choose only the significant factors** into the **Selected Terms** in the model.

Step 6: Validating the assumptions again

The results for the re-analysis show that the **normality** and **constant variance** assumptions were met.

Step 7: Interpreting the ANOVA Results

ANOVA table is shown in the session window as below.

Step 8. Plots for the main effects and interaction effects

The ANOVA table shows that all four factors are significant and there are significant interactions between "Lens placement" and "Laser placement", and between "Laser placement" and "Laser facet power".

As stated before, if the interaction is significant, ignore the main effect of these factors and only present the interaction plot. Since the factor "Fiber alignment" has no interaction with other factors, the main effect plot of "Fiber alignment" is meaningful. Thus, the interaction plot of "Lens placement" and "Laser placement", interaction plot of "Laser placement" and "Laser facet power", and main effect plot of "Fiber alignment" should be displayed.

Plots for the main effects and the interaction effects can be obtained by clicking $Stat \rightarrow DOE \rightarrow$ Factorial \rightarrow Factorial Plots. In the dialogue box, check Main Effect Plots and Interaction Plots.

- Click Setup button for Main Effect Plot. In the dialogue box appears, select "Optical output power" for Responses and "Fiber alignment" for Selected factor. Then Click OK. Note that multiple main factors' effect plot can be setup in the dialogue box although in this example only one factor is displayed.
- Click **Setup** button for **Interaction Plot**. In the dialogue box appears, select "Laser facet power" and "Laser placement" for **Selected** factors. Then Click **OK**.
- Click OK again to obtain the plots.
- Following same procedure, another interaction plot, "Lens placement" vs. "Laser placement" can be obtained.

Regression Model

From the session window, we can get the estimated coefficients for the $\underline{\textbf{regression model}}$ as follows:

Optical output power = 1.527 + 0.824* (Laser facet power) - 0.0378* (Laser placement) - 0.025* (Lens placement) - 1.498* Fiber alignment - 0.021* (Laser facet power*Laser placement) - 0.034* (Laser placement*Lens placement)

Contour Plot and Surface Plot

Click $Stat \rightarrow DOE \rightarrow Factorial \rightarrow Contour/Surface Plots...$ In the pop-up window, check both Contour plot and Surface plot. You may click Setup button and change the setup in the pop-up window. Then click OK button. The contour plot and surface plot of Example #4 are shown below.

Example 5: Factorial Design without Replication

Example #5 is a unreplicated 2⁴ factorial design. Find out the critical process variables that affect the delta insertion loss and setting levels to meet design objective of delta insertion loss less than 1 dB.

Step 1: Inputting Data

Open the Minitab worksheet file by clicking **File** → **Open Worksheet**, select the file *Example_5_Delta_Insertion_Loss.mtw* in your stored directory. Click **Open** button. You may see a popup window with message "a copy of the content of this file will be added to the current project." Click **OK**. Then you will see the data of the experiment in the worksheet.

Step 2: Defining the Factorial Design.

Click $Stat \rightarrow DOE \rightarrow Factorial \rightarrow Define Custom Factorial Design.$ In the pop-up dialogue box, select four input factors by double clicking all four factors for **Factors** as shown below. Then click **Low/High** button, the low and high values for each factor are shown in the pop-up window. Then Click **OK** back to previous dialogue box. Click **OK** again to finish defining custom factorial design.

Step 3: Analyzing the factorial design

After define the factorial design, perform the analysis by click **Stat** → **DOE** → **Factorial** → **Analyze Factorial Design.** In the pop-up window, double click "C5 Delta insertion loss (dB)" for **Responses.** In the pop-up window, click the button "**Terms**" and set the maximum order for terms in the model as "2".

Step 4: Validating the assumptions

The results show that both **normality** and **constant variance** assumptions were met.

Step 5: Finding significant factors and re-analyzing the design

According to the following Normal plot of the standardized effects, factors A, B and AB have significant effect on the response. Pareto chart shows the same results. Since other terms are insignificant, we can drop these terms in the model. The design can be re-analyzed following Step 1 and 2. The only difference is to **choose only the significant factors** into the **Selected Terms** in the model.

Step 6: Validate the assumptions again

The results for the re-analysis show that the **normality** and **constant variance** assumptions were met.

Step 7: Interpreting the ANOVA Results

Perform General Linear Model to generate ANOVA table. Click **Stat** → **ANOVA** → **General Linear Model.** In the General Linear Model dialogue box, double click "C5 Delta insertion loss (dB)" for **Responses** and "C1 Weld energy (J)" | "C2 Weld pattern (No. of welds)" for **Model.**

Since an interaction exists between "Weld energy" and "Weld pattern", only an interaction plot is needed and no main factor plots are necessary. Interaction plot can be obtained by clicking $Stat \rightarrow DOE \rightarrow$ Factorial Plots. In the dialogue box, choose Interaction Plot and click Setup. In the Setup dialogue box, select factor A and B to include into the plots.

The interaction plot is displayed below.

Example 6A Fractional Factorial Design

Example 6A is a $\frac{1}{2}$ fractional factorial design of Example #5 with I = ABCD. Thus, example 6A has only 8 runs.

Step 1: Inputting Data

Open the Minitab worksheet file by clicking **File** \rightarrow **Open Worksheet**, select the file *Example_6A_Fractional_Factorial.mtw* in your stored directory. Click **Open** button. You may see a popup window with message "a copy of the content of this file will be added to the current project." Click **OK**. Then you will see the data of the experiment in the worksheet.

Step 2: Defining the Factorial Design.

Click Stat → DOE → Factorial → Define Custom Factorial Design. In the pop-up dialogue box, select all four factors by double clicking these four factors for Factors as shown below. Then click Low/High button, the low and high values for each factor are shown in the pop-up window. Then click OK back to previous dialogue box. Click OK again to finish defining custom factorial design.

Step 3: Analyzing the factorial design

After define the factorial design, perform the analysis by click $Stat \rightarrow DOE \rightarrow Factorial \rightarrow Analyze Factorial Design. In the pop-up window, double click "C5 Delta insertion loss (dB)" for$ **Responses.**In the pop-up window, click the button "**Terms**" and set the maximum order for terms in the model as "2".

Page 29 of 32

Step 4: Finding significant factors

According to the following **Normal plot of the standardized effects** and **Pareto chart of the standard effects**, none of the factors seems to have significant effect on the response variable. But factors A and B and interaction AB were shown significant in Example 5. The reason that fractional factorial design shown in Example 6A failed to uncover some significant effects is that sample size is too small. This comparison shows that the right conclusion from the Example 6A should be "we cannot conclude that any of factors has statistically significant effect on the delta insertion loss." It is inappropriate to conclude that any of factors does not have statistically significant effect on the delta insertion loss."

Example 6B Fractional Factorial Design

Example 6B is a ½ fractional factorial design of Example #5 with I = -ABCD. Thus, Example 6B is very similar to Example 6A. The only difference is that Example 6B run the other half of the 8 treatments. Though the data in Example 6B is different from Example 6A, the analysis procedures are the same in Minitab.

Step 1: Inputting Data

Open the Minitab worksheet file by clicking **File** \rightarrow **Open Worksheet**, select the file *Example_6B_Fractional_Factorial.mtw* in your stored directory. Click **Open** button. You may see a popup window with message "a copy of the content of this file will be added to the current project." Click **OK**. Then you will see the data of the experiment in the worksheet.

Step 2: Defining the Factorial Design.

Click Stat → DOE → Factorial → Define Custom Factorial Design. In the pop-up dialogue box, select all four factors by double clicking these four factors for Factors as shown below. Then click Low/High button, the low and high values for each factor are shown in the pop-up window. Then click OK back to previous dialogue box. Click OK again to finish defining custom factorial design.

Step 3: Analyzing the factorial design

After define the factorial design, perform the analysis by click Stat → DOE → Factorial → Analyze Factorial Design. In the pop-up window, double click "C5 Delta insertion loss (dB)" for Responses. In the pop-up window, click the button "Terms" and set the maximum order for terms in the model as "2".

Page 31 of 32

Step 4: Finding significant factors

According to the following **Normal plot of the standardized effects** and **Pareto chart of the standard effects**, only factor A, Weld energy, has significant effect on the response variable. Analysis of Example #5 shows that factors A and B and interaction AB were shown significant. Analysis of Example #6A shows none of factors is significant. The reason that fractional factorial design shown in Example 6B failed to uncover some significant effects is same as described in Example 6A, which is because sample size is too small.

Please refer to Example #5 for checking ANOVA assumptions, interpreting ANOVA results, and generating regression model.