ANÁLISE DE DADOS COM MEDIDAS REPETIDAS

Prof. César Gonçalves de Lima (FZEA/USP)

<u>cegdlima@usp.br</u>

1. INTRODUÇÃO

Os planejamentos com medidas repetidas envolvem a realização de duas ou mais observações em cada unidade experimental (ou parcela), como por exemplo:

- Planejamentos do tipo *split-plot*: Surgiram na experimentação agronômica onde um único nível de um fator (ou tratamento) é aplicado a uma parcela relativamente grande de terra (*whole plot*) e todos os níveis de um segundo fator são aplicados as subparcelas (*split-plots*) dessa parcela maior. Os tratamentos primários são distribuídos às parcelas de acordo com um delineamento especificado (DIC, DBC, DQL etc.) e os tratamentos secundários são distribuídos *aleatoriamente* às subparcelas.
- **Planejamentos do tipo** *cross-over*: onde cada uma das unidades experimentais recebe uma seqüência de tratamentos. Estes planejamentos são comuns em estudos que envolvem vacas em lactação.
- **Planejamentos longitudinais:** Envolvem a observação de uma ou mais variáveis respostas em uma mesma unidade experimental em diversas ocasiões ou condições de avaliação (tempo, diferentes distâncias de uma origem etc). Como as medidas são *repetidas de modo sistemático*, espera-se que exista uma *correlação não nula* entre as medidas e uma *heterocedasticidade das variâncias* nas diversas ocasiões.

Nos planejamentos longitudinais:

- As *variáveis respostas* podem ser *contínuas* (ganho de peso, conversão alimentar etc.) ou *discretas* (número de perfilhos, presença de algum sintoma etc.);
- As *unidades experimentais* (canteiros, baias com um ou mais animais, vasos, touceiras etc.) podem formar *grupos* ou *subpopulações* segundo um ou mais tratamentos ou fatores.
- Cada unidade experimental pode gerar diversas *unidades de observação* e cada um desses conjuntos de unidades de observação pode ser entendido como um *perfil individual de respostas*.
- A cada tratamento (ou grupo) está associado um *perfil médio de respostas* que deve evidenciar o efeito do tratamento e o seu comportamento *ao longo do tempo*.

• Os *dados longitudinais* são chamados de *regulares* (em relação ao tempo) se o intervalo entre duas medidas consecutivas quaisquer for constante ao longo do estudo e de *balanceados* (com relação ao tempo) se as observações forem feitas nos mesmos instantes de tempo em todas as unidades experimentais. A estrutura de dados é dita *completa* se não apresentar observações perdidas.

Quadro 1. Estrutura básica dos dados longitudinais balanceados e completos

Grupo ou	Unidade	Cone	dições d	le Avali	iação
Tratamento	Experimental	1	2	•••	t
	1	y ₁₁₁	y ₁₁₂	• • •	y _{11t}
1	2	y ₁₂₁	y ₁₂₂	•••	y _{12t}
1	:	:	:	:	÷
	n ₁	y _{1n11}	y _{1n12}	•••	y _{1n1t}
	1	y ₂₁₁	y ₂₁₂	•••	y _{21t}
2	2	y ₂₂₁	y ₂₂₂	•••	y _{22t}
Z	:	:	÷	:	÷
	n_{2}	y_{2n_21}	y _{2n22}	•••	y_{2n_2t}
:	:	:	÷	:	÷
	1	y _{g11}	y _{g12}	•••	y _{g1t}
σ.	2	y_{g21}	y _{g22}	•••	y_{g2t}
g	:	÷	:	:	÷
	n	y_{gn_g1}	y_{gn_g2}	•••	y_{gn_gt}

onde y_{ijk} é o valor da variável resposta da j-ésima unidade experimental dentro do i-ésimo tratamento, sob a k-ésima condição de avaliação (tempo, por exemplo), para i=1,...,g,j

= 1,...,
$$n_i$$
, k = 1, ..., t e N = $\sum_{i=1}^g n_i$.

A cada unidade experimental (ij) está associado um vetor $\mathbf{y}_{ij}^t = [y_{ij1}, y_{ij2}, ..., y_{ijt}]$, de dimensão t, denominado *perfil individual de respostas*, cujos componentes são os valores observados da variável resposta nas t ocasiões de avaliação.

Exemplo 1. Consideraremos para análise os dados de um experimento de corte, planejado de acordo com um *delineamento casualizado em blocos* (4 repetições), com três capins (Coastcross, Florona e Tifton 85). As medidas de MS (t/ha) foram feitas em 13 períodos de 4 semanas (6 períodos de verão e 7 períodos de inverno). As parcelas tinham tamanho 4 x 4m e as colheitas foram feitas mecanicamente.

Ano	1	Verã	0	Inverno						Verão			
Ano	1	2	3	4	5	6	7	8	9	10	11	12	13
1	X	X	X	X	X	X	X	X	X	X	X	X	X
2	X	X	X	X	X	X	X	X	X	X	X	X	X

A idéia inicial de analisar esses dados utilizando as técnicas multi e univariadas usuais, comparando as produções dos capins em cada ano, dentro de cada ano comparar as estações e dentro das estações comparar as 6 ou 7 medidas realizadas, não evoluiu por restrição do modelo multivariado de análise, que pressupõe que o número de unidades experimentais (N = 4x3 = 12, neste caso) seja superior ao número de medidas repetidas (t = 13 + 13 = 26, neste caso).

Com o intuito de apresentarmos algumas técnicas de análise, calculamos as produções totais dos capins, por ano e por estação (t = 4 medidas repetidas), cujos dados estão apresentados na Tabela 1.

Tabela 1. Totais de MS (t/ha) dos capins Coasteross, Florona e Tifton 85, por estação e por ano

Conim	Bloco	An	o 1	An	o 2
Capim	Біосо	Verão Inverno		Verão	Inverno
	1	13,16	5,85	10,70	4,07
Coastcross	2	12,48	7,40	12,67	6,08
Cuasicioss	3	14,74	6,70	12,51	5,48
	4	14,28	6,86	13,14	6,35
	1	12,28	6,51	12,85	4,20
Florona	2	13,06	6,25	12,49	4,76
riorona	3	12,83	6,82	13,56	4,51
	4	14,01	7,65	13,56	5,02
	1	14,72	5,59	13,44	3,55
Tifton 85	2	15,28	4,90	14,14	3,71
1 111011 65	3	18,00	6,64	15,50	4,66
	4	19,20	8,50	13,84	4,77

Os gráficos apresentados nas Figuras 1 e 2 correspondem aos perfis individuais e médios de produções de MS, respectivamente.


Figura 1. Produção total de MS (t/ha) por ano e por estação (verão e inverno) dos capins Coastcross, Florona e Tifton 85.


Figura 2. Produção média de MS (t/ha) dos capins Coastcross, Florona e Tifton 85, por ano e por estação.

Antes de entrarmos na discussão da análise de dados com medidas repetidas, cabe uma reflexão sobre o planejamento de experimentos, a escolha dos fatores (efeitos fixos ou aleatórios?) e dos níveis desses fatores. No Apêndice são apresentadas algumas considerações sobre este assunto.

2. ANÁLISE ESTATÍSTICA


As técnicas clássicas de análise de dados com medidas repetidas (dados longitudinais), geralmente, são dirigidas para o caso de dados *completos* e *balanceados* em relação ao tempo. Dentre as técnicas disponíveis, destacam-se: a Análise de Perfis (uni e multivariada) e a Análise de Curvas de Crescimento.

2.1. ANÁLISE DE PERFIS

É realizada com o objetivo de testar hipóteses sobre os perfis médios de respostas dos tratamentos, isto é, sobre os valores médios da variável resposta nas diferentes condições de observação (tempo). Basicamente, visa responder às perguntas:

- i) Os perfis médios de resposta dos diferentes tratamentos são **paralelos**? (i.e., *a interação entre tratamento e tempo é nula?*)
- ii) Se os perfis são paralelos, eles são coincidentes? (i.e., o efeito de tratamento é nulo?)
- iii) Se os perfis são paralelos, ele são horizontais? (i.e., o efeito do tempo é nulo?)
- iv) Se os perfis não são paralelos, o efeito do tempo é nulo em cada um dos tratamentos?
- v) Se os perfis não são paralelos, o efeito de tratamento é nulo em cada um dos tempos?

O esquema seguinte sintetiza as perguntas a serem respondidas através da análise de perfís:


Para maiores detalhes ver: STEEL & TORRIE (1980); AUBIN (1984); SINGER & ANDRADE (1986); MORRISON (1990); MILLIKEN & JOHNSON (1992) etc.

A análise de perfis pode ser feita utilizando-se *técnicas univariadas* ou *multi-variadas* e a escolha por uma dessas técnicas depende das suposições que podemos admitir como verdadeiras para o conjunto de dados em estudo. Uma ferramenta muito útil nesses estudos é o PROC GLM do SAS.

2.1.1. ANÁLISE UNIVARIADA DE PERFIS

O modelo para a <u>análise univariada de perfis</u> (MILLIKEN & JOHNSON, 1984, cap. 26) é escrito como:

$$y_{ijk} = \mu + \alpha_i + \gamma_{ij} + \beta_k + (\alpha \beta)_{ik} + \varepsilon_{ijk}$$
 (1)

para $i = 1, ..., g, j = 1, ..., n_i, k = 1, ..., t$, onde

μ : constante comum a todas as observações,

 α_{i} : efeito do i-ésimo tratamento,

 $\gamma_{ii} \;\; : \;\; erro \; associado \; \grave{a}s \; parcelas \; ,$

 β_k : efeito do k-ésimo tempo,

 $(\alpha\beta)_{ik}$: efeito da interação do i-ésimo tratamento e k-ésimo tempo, e

 ε_{iik} : erro associado à observação y_{iik} .

Por suposição, a constante μ e os efeitos α_i , β_k e $(\alpha\beta)_{ik}$ são considerados *fixos* e os erros γ_{ij} e ϵ_{ijk} são considerados *aleatórios*, normais e independentemente distribuídos com médias nulas e variâncias comuns σ_{γ}^2 e σ_{ϵ}^2 , respectivamente.

Sob o modelo (1), tem-se que $E(y_{ijk}) = \mu + \alpha_i + \beta_k + (\alpha\beta)_{ik}$ e

$$Var(\mathbf{y}_{ij}) = \mathbf{\Sigma} = \mathbf{\sigma}^{2} \begin{bmatrix} 1 & \rho & \rho & \cdots & \rho \\ \rho & 1 & \rho & \cdots & \rho \\ \rho & \rho & 1 & \cdots & \rho \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \rho & \rho & \rho & \cdots & 1 \end{bmatrix}$$

onde $\sigma^2 = \sigma_\gamma^2 + \sigma_\epsilon^2$ e $\rho = \sigma_\gamma^2/(\sigma_\gamma^2 + \sigma_\epsilon^2)$, σ_γ^2 é a variância associada às parcelas e σ_ϵ^2 é a variância associada às subparcelas. Neste caso, diz-se que a matriz de covariâncias é do tipo *uniforme*, ou segue o *padrão de uniformidade*, ou tem a forma de *simetria composta* (a variância das respostas em qualquer um dos tempos é igual a $\sigma_\gamma^2 + \sigma_\epsilon^2$ e a covariância entre dois tempos quaisquer é igual a σ_γ^2).

A análise feita através do modelo (1) corresponde à análise de um *experimento em* parcelas subdivididas ("split-plot") onde a causa de variação *entre indivíduos* (tratamento) é agrupada separadamente daquelas que fazem parte da variação *intra-indivíduos* (tempo e interação tratamento x tempo).

Apesar das facilidades de obtenção e de interpretação dos resultados dos testes das hipóteses, esta abordagem *não é recomendada para a análise de dados com medidas re-*

petidas, pois considerando o modo sistemático como são feitas as observações (ao longo do tempo, por exemplo) nas mesmas unidades experimentais, não se espera que a matriz de covariâncias, Σ , seja do tipo uniforme.

HUYNH & FELDT (1970) e ROUANET & LÉPINE (1970) mostraram que uma condição *suficiente* e *necessária* para que as estatísticas dos testes de hipóteses envolvendo as comparações *intra-indivíduos* tenham distribuição F exata é que a matriz Σ satisfaça a *condição de esfericidade* ou *circularidade*, ou seja, que seus elementos σ_{kk} , para k e k'=1, 2,...,t, satisfaçam a

$$\sigma_{\mathbf{k}\mathbf{k}'} = \begin{cases} a_k + a_{k'} + \lambda, & \text{se } k = k' \\ a_k + a_{k'}, & \text{se } \mathbf{k} \neq \mathbf{k'} \end{cases}$$

com $\lambda \ge 0$, a_k e a_k , constantes; ou ainda que a matriz de covariâncias Σ satisfaça a

$$\mathbf{P}^{\mathsf{t}} \mathbf{\Sigma} \; \mathbf{P} = \lambda \mathbf{I}_{(\mathsf{t}-1)},$$

onde **P** é uma matriz de contrastes ortogonais de dimensão t x (t-1). ANDRADE & SINGER (1986) afirmaram que "apesar dessa estrutura não ser tão restritiva quanto à estrutura uniforme, ela também não é totalmente adequada para representar a estrutura de covariâncias de dados longitudinais".

MORRISON (1990) descreveu o teste de MAUCHLY (1940) para a validade da condição de esfericidade da matriz de covariâncias, Σ, cuja estatística é

$$\mathbf{W} = \frac{(t-1)^{t-1} \left| \mathbf{P}^{t} \mathbf{S} \mathbf{P} \right|}{\left\{ tr(\mathbf{P}^{t} \mathbf{S} \mathbf{P}) \right\}^{t-1}}$$

onde S é a matriz de covariâncias amostrais, de dimensões txt e tr é o operador traço. Sob a hipótese de que a matriz de covariâncias satisfaz à condição de esfericidade, a estatística:

$$\chi^2 = -\left[\nu - \frac{2t^2 - 3t + 3}{6(t - 1)}\right] \ln(\mathbf{W}),$$

tem distribuição quiquadrado com $f = \frac{1}{2}t(t-1)-1$ graus de liberdade, quando v (número

de graus de liberdade do resíduo) é grande. CROWDER & HAND (1990) consideraram este teste "o mais popular para verificar a condição de circularidade" e alertaram para o fato de que, como todos os testes que envolvem variâncias e covariâncias, este teste é bastante sensível à não normalidade dos dados.

Para verificar a condição de esfericidade da matriz Σ pode-se utilizar o teste desenvolvido por MAUCHLY (1940), que está disponível no PROC GLM do SAS, com o comando repeated e a opção printe.

A análise de dados de um experimento em parcelas subdivididas pode ser implementada usando o PROC GLM, utilizando-se o comando random (dados no formato univariado) ou o comando repeated (dados no formato multivariado).

EXEMPLO: De início, a partir dos dados da Tabela 1, criamos os arquivos de dados **mstotal_multi** e **mstotal_uni**, que correspondem aos formatos multivariado (as medidas repetidas aparecem nas colunas) e univariado (as medidas repetidas são indexadas pelo fator Tempo), utilizando os seguintes comandos:

```
data MSTotal multi (keep = Capim Bloco Ano1 v Ano1 i Ano2 v Ano2 i)
 MSTotal uni (keep = Capim Bloco Tempo MStotal);
 input Capim$ 1-9 Bloco Ano1 v Ano1 i Ano2 v Ano2 i;
 output MSTotal multi;
 MSTotal = Ano1_v; Tempo = 'Ano1_v'; output MSTotal uni;
 MSTotal = Ano1 i; Tempo = 'Ano1 i'; output MSTotal uni;
 MSTotal = Ano2 v; Tempo = 'Ano2 v'; output MSTotal uni;
MSTotal = Ano2 i; Tempo = 'Ano2 i'; output MSTotal uni;
 cards;
 13.16
 10.70
 4.07
Coastross
 5.85
Coastross 2
 12.48 7.40
 12.67
 6.08
 14.74 6.70
 12.51
Coastross 3
 5.48
 14.28 6.86
 13.14
 6.35
Coastross 4
 12.28 6.51
 12.85
 4.20
Florona
 1
 4.76
 13.06 6.25
 12.49
Florona
 12.83 6.82
 13.56 4.51
Florona
Florona
 4 14.01 7.65
 13.56 5.02
Tifton 85 1
 14.72 5.59
 13.44 3.55
Tifton 85 2
 15.28 4.90
 14.14 3.71
Tifton 85
 15.50
 18.00 6.64
 4.66
Tifton 85 4 19.20 8.50
 13.84 4.77
;
```

A análise univariada de perfis pode ser implementada pelos comandos:

```
proc glm data=MSTotal_uni;
  class Bloco Capim Tempo;
  model MSTotal = Bloco Capim Bloco*Capim Tempo Capim*Tempo / ss3;
  random bloco bloco*Capim / test;
run;
```

Quadro 1. Análise univariada dos perfis (parcelas subdivididas) dos dados de MS (t/ha), utilizando o PROC GLM com o comando random

```
Class Level Information

Class Levels Values

Bloco 4 1 2 3 4

Capim 3 Coastross Florona Tifton_85

Tempo 4 Ano1_i Ano1_v Ano2_i Ano2_v
```

Number of ob	servations	48			(
	riable: MSTota	1			
<u> </u>	2.0	-	um of	F 77 3	D \ T
Source	DF	Squares	Mean Square	F Value	Pr > F
Model -	20	898.1619417	44.9080971	85.44	<.0001
Error	27	14.1911562	0.5255984		
Corrected To	otal 47	912.3530979			
R-Square	Coeff Var	Root MSE M	STotal Mean		
0.984446	7.415586	0.724982	9.776458		
Source	DF	Type III SS	Mean Square	F Value	Pr > F
Bloco	3	20.3022063	6.7674021	12.88	<.0001
Capim	2	9.5454042	4.7727021	9.08	0.0010
Bloco*Capim	6	5.1811125	0.8635188	1.64	0.1739
Tempo	3	828.4560729	276.1520243	525.41	<.0001
Capim*Tempo	6	34.6771458	5.7795243	11.00	<.0001
					(
Source	Type III F	Expected Mean Sq	uare		`
	-21				
		-	Capim) + 12 Var(Bloco)	
Bloco Capim	Var(Error)	+ 4 Var(Bloco*	Capim) + 12 Var(I Capim) + Q(Capim,		၁)
Bloco	Var(Error) Var(Error)	+ 4 Var(Bloco*	Capim) + Q(Capim		၁)
Bloco Capim	Var (Error) Var (Error) Var (Error)	+ 4 Var(Bloco* + 4 Var(Bloco*	Capim) + Q(Capim, Capim)		0)
Bloco Capim Bloco*Capim	Var (Error) Var (Error) Var (Error) Var (Error)	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco*	Capim) + Q(Capim, Capim) m*Tempo)		0)
Bloco Capim Bloco*Capim Tempo	Var (Error) Var (Error) Var (Error) Var (Error)	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi	Capim) + Q(Capim, Capim) m*Tempo)		
Bloco Capim Bloco*Capim Tempo Capim*Tempo	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error)	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp	Capim) + Q(Capim, Capim) m*Tempo)		o) (
Bloco Capim Bloco*Capim Tempo Capim*Tempo	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error)	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + 2 (Tempo, Capi + Q (Capim*Temp	Capim) + Q(Capim, Capim) m*Tempo)		
Bloco Capim Bloco*Capim Tempo Capim*Tempo	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error)	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + 2 (Tempo, Capi + Q (Capim*Temp	Capim) + Q(Capim, Capim) m*Tempo)		
Bloco Capim Bloco*Capim Tempo Capim*Tempo	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error)	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + 2 (Tempo, Capi + Q (Capim*Temp	Capim) + Q(Capim, Capim) m*Tempo) oo) ssis of Variance	,Capim*Tempo	
Bloco Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error) ootheses for Mi	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp	Capim) + Q(Capim, Capim) m*Tempo) oo) ssis of Variance	,Capim*Tempo	(Pr > F
Bloco Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco	Var(Error) Var(Error) Var(Error) Var(Error) Var(Error) var(Error) potheses for Miariable: MSTota	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo, Capi + Q(Capim*Temp xed Model Analy 1 Type III SS	Capim) + Q(Capim, Capim) m*Tempo) oo) sis of Variance Mean Square	,Capim*Tempo	(Pr > F
Bloco Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco	Var(Error) Var(Error) Var(Error) Var(Error) Var(Error) Potheses for Miariable: MSTota	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp .xed Model Analy .1 Type III SS 20.302206	Capim) + Q(Capim, Capim) m*Tempo) o) rsis of Variance Mean Square 6.767402	F Value	Pr > F 0.0169
Bloco Capim Bloco*Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco * Capim Error	Var(Error) Var(Error) Var(Error) Var(Error) Var(Error) Pootheses for Miariable: MSTota DF 3 2 6	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp xed Model Analy Type III SS 20.302206 9.545404	Capim) + Q(Capim, Capim) m*Tempo) o) rsis of Variance Mean Square 6.767402 4.772702	F Value	Pr > F 0.0169
Bloco Capim Bloco*Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco * Capim Error Error: MS(Bl	Var(Error) Var(Error) Var(Error) Var(Error) Var(Error) votheses for Miariable: MSTota DF 3 2 6 .oco*Capim)	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp .xed Model Analy .1 Type III SS 20.302206 9.545404 5.181113	Capim) + Q(Capim, Capim) m*Tempo) o) rsis of Variance Mean Square 6.767402 4.772702	F Value 7.84 5.53	Pr > F 0.0169
Bloco Capim Bloco*Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco * Capim Error Error: MS(Bl	Var(Error) Var(Error) Var(Error) Var(Error) Var(Error) votheses for Miariable: MSTota DF 3 2 6 .oco*Capim)	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp .xed Model Analy .1 Type III SS 20.302206 9.545404 5.181113	Capim) + Q(Capim, Capim) Capim) m*Tempo) To) Sis of Variance Mean Square 6.767402 4.772702 0.863519	F Value 7.84 5.53	Pr > F 0.0169
Bloco Capim Bloco*Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco * Capim Error Error: MS(Bl * This test	Var(Error) Var(Error) Var(Error) Var(Error) Var(Error) Potheses for Miariable: MSTota DF 3 2 6 .oco*Capim) assumes one or	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp .xed Model Analy.1 Type III SS 20.302206 9.545404 5.181113 more other fix	Capim) + Q(Capim, Capim) m*Tempo) co) Sis of Variance Mean Square 6.767402 4.772702 0.863519 Med effects are zero	F Value 7.84 5.53	Pr > F 0.0169 0.0435
Bloco Capim Bloco*Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco * Capim Error Error: MS(Bl * This test	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error) Potheses for Miniable: MSTotal DF 3 2 6 .oco*Capim) assumes one or	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp xed Model Analy 1 Type III SS 20.302206 9.545404 5.181113 more other fix	Capim) + Q(Capim, Capim) Capim) m*Tempo) co) Sis of Variance Mean Square 6.767402 4.772702 0.863519 Mean Square zee Mean Square	F Value 7.84 5.53 ero. F Value	Pr > F 0.0169 0.0435 Pr > F
Bloco Capim Bloco*Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco * Capim Error Error: MS(Bl * This test Source Bloco*Capi	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error) var (Error) ootheses for Mi ariable: MSTota DF 3 2 6 .oco*Capim) assumes one or DF .m DF	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp xed Model Analy Type III SS 20.302206 9.545404 5.181113 more other fix Type III SS 5.181113	Capim) + Q(Capim, Capim) m*Tempo) co) Sis of Variance Mean Square 6.767402 4.772702 0.863519 Sed effects are zer Mean Square 0.863519	F Value 7.84 5.53 ero. F Value 1.64	Pr > F 0.0169 0.0435 Pr > F 0.1739
Bloco Capim Bloco*Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco * Capim Error Error: MS(Bl * This test Source Bloco*Capi * Tempo	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error) Var (Error) Potheses for Minariable: MSTotal DF 3 2 6 .oco*Capim) assumes one or DF .m 6 3	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp .xed Model Analy .1 Type III SS	Capim) + Q(Capim, Capim) m*Tempo) co) Sis of Variance Mean Square 6.767402 4.772702 0.863519 Mean Square 0.863519 276.152024	F Value 7.84 5.53 ero. F Value 1.64 525.41	Pr > F 0.0169 0.0435 Pr > F 0.1739 <.0001
Bloco Capim Bloco*Capim Bloco*Capim Tempo Capim*Tempo Tests of Hyp Dependent Va Source Bloco * Capim Error Error: MS(Bl * This test	Var (Error) Var (Error) Var (Error) Var (Error) Var (Error) Potheses for Minimable: MSTotal DF 3 2 6 .oco*Capim) assumes one or DF .m 6 3 00 6	+ 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + 4 Var(Bloco* + Q(Tempo,Capi + Q(Capim*Temp xed Model Analy 1 Type III SS 20.302206 9.545404 5.181113 more other fix Type III SS 5.181113 828.456073 34.677146	Capim) + Q(Capim, Capim) Capim) m*Tempo) co) Sis of Variance Mean Square 6.767402 4.772702 0.863519 Mean Square 0.863519 276.152024 5.779524	F Value 7.84 5.53 ero. F Value 1.64 525.41	Pr > F 0.0169 0.0435 Pr > F 0.1739 <.0001

- (a) Indica o nome, o número e os níveis das variáveis classificatórias (Bloco, Capim e Tempo), além no número de observações usadas na análise.
- **(b)** Apresenta o quadro de ANOVA, mas o teste para Capim utiliza *erroneamente* o QMError como denominador da estatística F.
- **(c)** Apresenta as *E*(QM) de todas as fontes de variação do modelo, indicando que os testes para Bloco e Capim devem utilizar QM(Bloco*Capim) como denominador da estatística F.

(d) Neste novo quadro de ANOVA todos os testes são feitos corretamente. Observe que o valor (*correto!*) da estatística F para Capim é F = 5,53 (p = 0,0435) e não F = 9,08 (p = 0,0010), como apresentado no quadro (1).

Comentário: Esta técnica de análise deve ser usada com cautela, já que pressupõe que as variâncias das medidas feitas em cada uma das ocasiões sejam idênticas e que a correlação entre as medidas de quaisquer duas dessas ocasiões também seja iguais.

2.1.2. ANÁLISE MULTIVARIADA DE PERFIS

O modelo usado para <u>Análise Multivariada de Perfis</u> (geralmente) é parametrizado através das médias de caselas e tem a vantagem de proporcionar uma grande facilidade de interpretação. Esse modelo pode ser representado matricialmente na forma usual da Análise Multivariada de Variância (MANOVA), isto é,

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon} \tag{2}$$

onde

 $\mathbf{Y}_{(Nxt)} = [\mathbf{y}_{11}, ..., \mathbf{y}_{gn_g}]$ ' é uma matriz de dados, como a representada no **Quadro 1**;

 $\mathbf{y}_{ij} = [\mathbf{y}_{ij1}, \mathbf{y}_{ij2}, ..., \mathbf{y}_{ijt}]$ ' é o perfil de respostas da unidade experimental (i,j);

$$\mathbf{X}_{(Nxg)} = \begin{bmatrix} \mathbf{1}_{n_1} & \mathbf{0} & \cdots & \mathbf{0} \\ \mathbf{0} & \mathbf{1}_{n_2} & \cdots & \mathbf{0} \\ \vdots & \vdots & & \vdots \\ \mathbf{0} & \mathbf{0} & \cdots & \mathbf{1}_{n_g} \end{bmatrix} \text{ \'e a matriz de especificação do modelo, onde } \mathbf{1}_{n_i} \text{ \'e um vetor}$$

com ni uns:

$$\boldsymbol{\beta}_{(gxt)} = \begin{bmatrix} \mu_{11} & \mu_{12} & \cdots & \mu_{1t} \\ \mu_{21} & \mu_{22} & \cdots & \mu_{2t} \\ \vdots & \vdots & & \vdots \\ \mu_{g1} & \mu_{g2} & \cdots & \mu_{gt} \end{bmatrix} = \begin{bmatrix} \boldsymbol{\mu}_1' \\ \boldsymbol{\mu}_2' \\ \vdots \\ \boldsymbol{\mu}_g' \end{bmatrix} \text{ \'e a matriz de parâmetros; onde } \boldsymbol{\mu}_{ik} \text{ representa a}$$

média das parcelas submetidas ao i-ésimo tratamento no k-ésimo tempo e μ_i ' representa o perfil médio de respostas do i-ésimo tratamento, e

$$\mathbf{\varepsilon}_{(Nxt)} = [\mathbf{\varepsilon}_{11} \, \mathbf{\varepsilon}_{12} \, \dots \, \mathbf{\varepsilon}_{gn_g}]$$
' é a matriz de erros, onde $\mathbf{\varepsilon}_{ij} = [\mathbf{\varepsilon}_{ij1} \, \mathbf{\varepsilon}_{ij2} \, \dots \, \mathbf{\varepsilon}_{ijt}]$ '.

Para efeito de inferência, supõe-se que os N perfis $\mathbf{y}_{ij} \overset{\text{iid}}{\sim} N_t(\mathbf{X}\boldsymbol{\beta}; \boldsymbol{\Sigma})$, onde

$$\Sigma = \begin{bmatrix} \sigma_1^2 & \sigma_{12} & \cdots & \sigma_{1t} \\ \sigma_{12} & \sigma_2^2 & \cdots & \sigma_{1t} \\ \vdots & \vdots & & \vdots \\ \sigma_{1t} & \sigma_{2t} & \cdots & \sigma_t^2 \end{bmatrix}$$

é uma matriz de variâncias e covariâncias chamada $n\tilde{a}o$ estruturada ou completamente parametrizada e tem t(t+1)/2 parâmetros. Note que se precisa admitir que todos os grupos (tratamentos) devem ter a mesma matriz de variâncias e covariâncias, Σ .

Qualquer hipótese sobre os parâmetros pode ser expressa na forma linear geral:

$$H: C\beta U = 0$$
,

onde C (cxg) e U (txu) são matrizes de constantes conhecidas e de postos c e u, respectivamente. Vale observar que a matriz C é responsável por comparações entre os tratamentos (*linhas da matriz* β) e a matriz U, por comparações entre as ocasiões de observação (*colunas da matriz* β). Por exemplo, a hipótese de *paralelismo dos perfis médios de respostas* pode ser expressa como:

$$\boldsymbol{H}_{01} : \begin{bmatrix} \mu_{11} - \mu_{12} \\ \mu_{12} - \mu_{13} \\ \vdots \\ \mu_{1(t-1)} - \mu_{1t} \end{bmatrix} = \begin{bmatrix} \mu_{21} - \mu_{22} \\ \mu_{22} - \mu_{23} \\ \vdots \\ \mu_{2(t-1)} - \mu_{2t} \end{bmatrix} = \dots = \begin{bmatrix} \mu_{g1} - \mu_{g2} \\ \mu_{g2} - \mu_{g3} \\ \vdots \\ \mu_{g(t-1)} - \mu_{gt} \end{bmatrix}$$

e é equivalente à hipótese de não existência da interação entre tratamentos e tempo. Na forma da hipótese linear geral utilizam-se as matrizes (*que não são únicas!*):

$$\mathbf{C}_{((g-1) \times g)} = \begin{bmatrix} 1 & -1 & 0 & \cdots & 0 \\ 1 & 0 & -1 & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & 0 & 0 & \cdots & -1 \end{bmatrix} \quad \mathbf{e} \quad \mathbf{U}_{(t \times (t-1))} = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ -1 & 1 & \cdots & 0 \\ 0 & -1 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 1 \\ 0 & 0 & \cdots & -1 \end{bmatrix}$$

Quando a hipótese de paralelismo dos perfis não é aceita, MORRISON (1990) sugeriu que se teste a igualdade das respostas médias dos tratamentos *separadamente* para cada um dos t tempos, através de t análises de variâncias univariadas. SINGER & ANDRADE (1986) sugeriram que, neste caso, seja feito um estudo da *natureza da interação* através de um exame da estrutura dos tratamentos.

O teste da hipótese linear geral H: $C\beta U = 0$ pode ser feito através das estatísticas: Lambda de Wilks, Traço de Pillai, Traço de Hotelling-Lawley e Maior Raiz Característica de Roy.

Essas estatísticas são funções das raízes características da matriz \mathbf{HE}^{-1} , onde \mathbf{H} é a matriz de somas de quadrados e produtos cruzados devido à hipótese nula e \mathbf{E} é a matriz de somas de quadrados e produtos cruzados devido ao erro. Detalhes sobre essas estatísticas, bem como tabelas apropriadas, podem ser encontradas em TIMM (1980) ou MORRISON (1990), dentre outros. Aproximações assintóticas através de distribuições quiquadrado ou F-Snedecor são consideradas em SEBER (1984), dentre outros.

A <u>análise multivariada de perfis</u> pode ser facilmente implementada utilizando-se os pacotes estatísticos mais comuns, como o BMDP, MINITAB, SAS e SPSS, através de *procedimentos de medidas repetidas* ou de procedimentos de MANOVA, especificando-se corretamente as matrizes C e U. No PROC GLM do SAS, as hipóte-ses de interesse são escritas na forma *H*: LBM = 0 e a especificação das matrizes L e M (que correspondem às matrizes C e U, respectivamente) é feita nos comandos *contrast* e *manova*.

É importante salientar que a aplicação da Análise Multivariada de Perfis apresenta algumas restrições:

- i) Só pode ser usada quando N > t (número de unidades experimentais maior que o número de ocasiões);
- **ii)** Necessidade de *perfis de dados completos* (na perda de uma ou mais observações para um mesmo indivíduo, todo o perfil de respostas deste indivíduo é excluído da análise):
- iii) O pequeno poder dos testes;
- iv) As diferentes estatísticas de teste podem levar a conclusões diferentes (*Dica*: assumir como verdadeiro, o resultado mais comum entre as estatísticas).

A forma mais simples de implementar a análise multivariada de perfis no PROC GLM consiste em utilizar o comando repeated e o conjunto de dados no *formato multi-variado* (veremos um exemplo de aplicação na próxima seção)

2.1.3 SOLUÇÃO UNIVARIADA APROXIMADA

Quando a condição de esfericidade da matriz de covariâncias Σ não está satisfeita, BOX (1954) e GEISSER & GREENHOUSE (1958) propuseram o uso de soluções univariadas aproximadas, que envolvem a correção do número de graus de liberdade das estatísticas dos testes que envolvem as comparações intra-indivíduos por um fator multiplicativo de correção ε .

GREENHOUSE & GEISSER (1959) e HUYHN & FELDT (1976) propuseram estimadores para este fator de correção, que são baseados na matriz de covariâncias amostrais. As estimativas G-G e H-F do fator de correção estão disponíveis no PROC GLM com o uso do comando repeated (dados do formato multivariado) e a opção printe.

Vale observar que, para *qualquer que seja a estrutura de* Σ , as estatísticas de testes envolvendo as comparações *entre indivíduos* (tratamentos, p.ex.) *sempre* terão distribuição F exata.

EXEMPLO. A análise de perfis (uni e multivariada) dos dados do Exemplo 1 será feita utilizando-se o PROC GLM com o comando repeated.

```
proc glm data=MSTotal_Multi;
  class Bloco Capim;
  model Ano1_v Ano1_i Ano2_v Ano2_i = Bloco Capim / nouni;
  manova / printe;
  repeated Tempo 4 polynomial / summary printe;
  lsmeans Capim / stderr;
run;
```

Quadro 2. Análise univariada dos perfis dos dados de MS (t/ha), utilizando o PROC GLM com o comando repeated

```
(a)
  Class Level Information
  Class
 Levels Values
 Bloco 4 1 2 3 4
Capim 3 Coastross Florona Tifton_85
  Number of observations 12
 (b)
  Multivariate Analysis of Variance
 E = Error SSCP Matrix
 Anol_i Ano2_v Ano2_i
2.3280333333 -1.7763 0.0593833333
4.5996666667 -0.1544 1.2722666667
-0.1544 2.8037333333 1.3448833333
1.27226666667 1.3448833333 1.42805
Ano1_v
5.7452666667
Ano1_i 2.3280333333
Ano2_v -1.7763
Ano2_i 0.059382222
 Anol v
 -1.7763 -0.1544
0.0593833333 1.2722666667
 1.3448833333
 1.42805
 (c)
 Repeated Measures Level Information
  Dependent Variable Anol_v Anol_i Anol_v Anol_i Anol
  Partial Correlation Coefficients from the Error SSCP Matrix / Prob > |r|
  DF = 6
 Ano1_v
 Ano1_i Ano2_v
 Ano2 i
 1.000000 0.452867 -0.442581
 0.020732
  Anol v
 0.3075
 0.3200
 0.9648
```

Ano1_i	0.452867 0.3075	1.000000	-0.042995 0.9271		96413 .2571	
Ano2_v	-0.442581 0.3200	-0.042995 0.9271	1.000000		72116 .0981	
Ano2_i	0.020732 0.9648	0.496413 0.2571	0.672116 0.0981	1.0	00000	
Sphericity	y Tests					(d)
Variables			hly's erion Chi-S	quare	Pr > ChiSc	r
	ed Variates			28077	0.0944	-
Orthogonal	l Components	5 0.13	68233 9.39	28077	0.0944	
						(e)
Effect	st Criteria and	Exact F Statis	tics for the H	ypotnesi	s of no Ten	ipo
H = Type 1	III SSCP Matrix	-	Error SSCP Mat 0.5 N=1	rix		
Statistic		Value		Num DF	Den DF	Pr > F
Wilks' Lar Pillai's '		0.0006143 0.9993857		3	4 4	<.0001 <.0001
	Lawley Trace	1626.8270947		3	4	<.0001
_	atest Root	1626.8270947		3	4	<.0001
Effect H	st Criteria and = Type III SSCI	P Matrix for ter S=3 I	mpo*Bloco E = M=-0.5 N=1		SCP Matrix	(f) *Bloco
Statistic Wilks' Lar		Value 0.17774075	F Value 1.14	Num DF 9	Den DF 9.8856	Pr > F 0.4207
Pillai's		1.11757755	1.14	9	18	0.4207
		3.09433323	0.92	9	8	0.5543
	atest Root	2.56797771	5.14	3	6	0.0428
NOTE: F S	tatistic for Roy	y's Greatest Ro	ot is an upper	bound.		
Manarra Mar	at Critoria and	E Approximation	os for the Him	o+bosis	of me Memme	(g)
Effect	st Criteria and H = Type III S	SCP Matrix for S=2			_	_
Statistic		Value	F Value	Num DF	Den DF	Pr > F
Wilks' Lar	mbda	0.00619834	15.60	6	8	0.0005
Pillai's '		1.68346284	8.86	6	10	0.0016
_	-Lawley Trace atest Root	49.06804373 46.68470554		6 3	6 5	0.0006 0.0001
	tatistic for Roy tatistic for Wil	="		bound.		
						(h)
_	Measures Analys: H ypotheses for D		s Effects			
Source			<u> </u>	F Value		
Bloco			6.76740208	7.84		
Capim			4.77270208	5.53	0.0435	
Error	υ 5	.18111250	0.86351875			

										(i)
Repeated Meas Univariate Te					uhiect	Effect	e			
Onivariace re	SCS OI I	iypothese	s IOI	WICHIE S	ubjecc	Ellect	. 5	Adj	Pr >	F
Source	DF	Type III	SS	Mean Squ	are F	Value	Pr > F	G – G	Н -	- F
Tempo	3	828.4560		276.1520		29.05		<.0001		
Tempo*Bloco	9	4.7955		0.5328		1.02				
Tempo*Capim	6	34.6771		5.7795		11.07				
Error (Tempo)	18	9.3956		0.5219		,,		0.0012		001
littor (rempo)	10	J. 3330	70 12	0.0219	700					
Greenhouse-Ge Huynh-Feldt E	_	silon	0.571 1.443							
	- ·	C 0 1		' 1 7						(j)
Analysis of V Tempo_N repre					l contr	ast fo	r Tempo			
Contrast Vari	able: Te	empo 1								
Source	DF		III SS	Mean	Square	F	Value	Pr > F		
Mean	1		527004		0627004		84.02	<.0001		
Bloco	3		15812		0371937		1.29	0.3597		
Capim	2		317008		2158504		10.24	0.3397	(*)	
Error	6		32425		8022071		10.21	0.0110	()	
	11	0								
Contrast Vari					_	_				
Source	DF		III SS		Square		Value	Pr > F		
Mean	1		326875		8326875		2.93	0.1377		
Bloco	3		93958		4997986		0.45	0.7283		
Capim	2		198750		2749375		6.34	0.0331	(*)	
Error	6	2.012	222917	0.3	3537153	3				
Contrast Vari	able: Te	empo 3								
Source	DF		III SS	Mean	Square	· F	Value	Pr > F		
Mean	1		01038		4101038		12.57	<.0001		
Bloco	3		340313		4113438		0.96	0.4699		
Capim	2		04575		9952287		16.33	0.0037	(*)	
Error	6		701325		4283554		10.00	0.0037	()	
	Ü	2.0	01323	•	120000	•				(1-)
Least Squares	Means									(k)
	Δr	no1 v	9+	andard						
Capim		SMEAN		Error	Pr >	I + I				
Coastross	13.665		0 4	1892710		0001				
Florona										
	13.045			1892710		0001				
Tifton_85	16.800	0000	0.4	1892710	<.0	0001				
	Ar	no1_i	St	andard						
Capim	LS	SMEAN		Error	Pr >	t				
Coastross	6.7025	50000	0.43	3778166		0001				
Florona	6.8075	50000	0.43	3778166	<.0	0001				
Tifton_85	6.4075		0.43	3778166	<.0	0001				
		102_v	St	andard						
Capim		SMEAN		Error	Pr >					
Coastross	12.255			3417927		0001				
Florona	13.115			3417927		0001				
Tifton_85	14.230	00000	0.3	3417927	<.0	0001				
	Ar	no2 i	St	andard						
Capim		SMEAN	~ ~	Error	Pr >	ltl				
Coastross	5.4950		0.24	1393049		0001				
Florona	4.6225			1393049		0001				
Tifton 85	4.1725			1393049		0001				
1	4.1/20	, , , , , ,	0.24		\.	.001				

- (a) Indica o nome, o número e os níveis das variáveis classificatórias, além no número de observações usadas na análise.
- (b) Estimativa da matriz de somas de quadrados e duplos produtos residuais.
- (c) Apresenta o fator que define as ocasiões (Tempo) e seus níveis, a correlação entre as ocasiões e o nível descritivo do teste H_0 : $\rho(y_{i\bullet}; y_{j\bullet}) = 0$.
- (d) Mostra o resultado do teste de que (H_0 :) a matriz de covariâncias Σ satisfaz a condição de esfericidade. Neste caso, essa hipótese nula não é rejeitada (p = 0.0944), indicando que a análise de perfis pode ser feita utilizando uma *abordagem univariada*.
- (e) O efeito do tempo resultou significativo (p < 0.0001)
- (f) A interação entre os fatores tempo e bloco resultou não significativa (p > 0.05)
- (g) A interação entre os fatores tempo e sexo resultou significativa (p < 0,01) indicando que os *perfis médios de respostas não são paralelos*.
- (h) Apresenta os resultados dos testes (univariados) feitos nas parcelas. O efeito de capim foi significativo (p = 0.0435).
- (i) Apresenta os resultados dos testes univariados (exato e aproximado) feitos nas subparcelas. Foram significativos os efeitos da interação Tempo*Capim (p < 0,0001) e do Tempo (p < 0,0001). Também apresenta as estimativas dos fatores de correção G-G e H-F.
- (j) Mostra os resultados dos testes de tendência das respostas médias, indicando que um polinômio de terceiro grau explica bem o comportamento das médias ao longo do tempo.
- (k) Apresenta as médias de mínimos quadrados (e respectivos erros padrões) dos três capins nas quatro ocasiões.

Para compararmos a média de Tifton 85 com a média dos capins Coastcross e Florona e as médias dos capins Coastcross e Florona, no verão do primeiro ano, usamos os comandos:

```
contrast 'Anol_v: Tifton 85 vs. (Coastcross e Florona)' Capim -1 -1 2;
contrast 'Anol_v: Coastcross vs. Florona' Capim 1 -1 0;
manova H = Capim M = (1 0 0 0);
```

Resultando em:

```
MANOVA Test Criteria and Exact F Statistics for the Hypothesis of No Overall Anol_v:
Tifton 85 vs. (Coastcross e Florona) Effect on the Variables Defined by the M Matrix
Transformation
H = Contrast SSCP Matrix for Anol_v: Tifton 85 vs. (Coastcross e Florona)
E = Error SSCP Matrix
```

	S=1	M = -0.5	N=2			
Statistic	Value	F Value	Num DF	Den DF	Pr > F	
Wilks' Lambda	0.15364414	33.05	1	6	0.0012	
Pillai's Trace	0.84635586	33.05	1	6	0.0012	
Hotelling-Lawley Trace	5.50854617	33.05	1	6	0.0012	
Roy's Greatest Root	5.50854617	33.05	1	6	0.0012	
						(n
MANOVA Test Criteria and	Exact F Statist	cics for the	e Hypothesi	s of No Ov	erall Ano1	•
MANOVA Test Criteria and Coastcross vs Florona Eff					-	_v:
	ect on the Vari	ables Defir	ned by the	M Matrix T	ransformat	_v:
Coastcross vs Florona Eff	<pre>fect on the Vari for Anol_v: Coa</pre>	ables Defir	ned by the Florona E	M Matrix T	ransformat	_v:
Coastcross vs Florona Eff	<pre>fect on the Vari for Anol_v: Coa</pre>	ables Defin	ned by the Florona E	M Matrix T	ransformat	_
Coastcross vs Florona Eff H = Contrast SSCP Matrix	for Ano1_v: Coa	ables Definatorous vs M=-0.5	ned by the Florona E N=2	M Matrix T = Error SS	ransformati	_v:
Coastcross vs Florona Eff H = Contrast SSCP Matrix Statistic	for Anol_v: Coa S=1 Value 0.88197849	ables Defin astcross vs M=-0.5 F Value	ned by the Florona E N=2	M Matrix T = Error SS Den DF	Pransformation of the second o	_v:
Coastcross vs Florona Eff H = Contrast SSCP Matrix Statistic Wilks' Lambda	ect on the Vari for Anol_v: Coa S=1 Value 0.88197849 0.11802151	ables Defin stcross vs M=-0.5 F Value 0.80	ned by the Florona E N=2	M Matrix T = Error SS Den DF 6	Pransformation of the second o	_v: `

- (l) A produção média de Tifton 85 foi superior (p = 0,0012) à produção média de Coastcross e Florona, no verão do primeiro ano.
- (m) As produções médias de Coastcross e Florona podem ser consideradas iguais (p = 0,4047), no verão do primeiro ano.

EXEMPLO: A análise dos dados do Exemplo 1 pode ser feita adotando-se um modelo de parcelas sub-sub-divididas (*split-split-plot*), se admitirmos que as medidas foram repetidas em dois níveis: primeiramente nos anos (medida feita nas sub-parcelas) e depois das estações (medida feita nas sub-sub-parcelas). Neste caso, devemos utilizar a *formatação univariada* dos dados e substituir o fator Tempo pelos fatores Ano e Estação. Assim, as observações indexadas pelo nível Tempo = Ano1_v, passarão a ser indexadas por Ano = 1 e Estação = verão.

Os comandos do PROC GLM para a referida análise são os seguintes:

Quadro 3. Análise dos dados de MS (t/ha) baseado num modelo em parcelas sub-sub-divididas, utilizando o PROC GLM com o comando repeated

```
Class Levels Values
Bloco 4 1 2 3 4
Capim 3 Coastross Florona Tifton_85
Ano 2 1 2
Estacao 2 inverno verão
Number of observations 48
```

Debendent variable	e: MS_total						(b)
	_		Sum of				
Source	DF		Squares	Mean Square			
Model	29		3202104	31.2696624		<.000	1
Error	18		328875	0.3073826			
Corrected Total	47	912.3	3530979				
_			MS_total Me				
0.993936 5.67	70980 0.55	54421	9.7764	158			
Source	DF	Type	III SS	Mean Square	F Value	Pr >	F
Bloco	3		3022063	6.7674021			
Capim	2		5454042	4.7727021			
Bloco*Capim	6		1811125	0.8635188			
Ano	1		3213021	30.3213021		<.000	
Capim*Ano	2	4.0	912542	2.0456271		0.006	
Bloco*Capim*Ano	9	8.6	5582687	0.9620299	3.13	0.018	8
Estacao	1	797.1	1515021	797.1515021	2593.35	<.000	1
Capim*Estacao	2	26.3	3309042	13.1654521	42.83	<.000	1
Ano*Estacao	1	0.9	9832688	0.9832688	3.20	0.090	5
Capim*Ano*Estacao	2	4.2	2549875	2.1274937	6.92	0.005	9
0							(c)
Source	Type III Expe		-				
Bloco Capim	Var(Error) + 2 Var(Error) + 2					2 Var(Bloc	0)
Bloco*Capim	Q(Capim,Capim* Var(Error) + 2	Ano, Capin	n*Estacao,Cap	im*Ano*Estaca	10)		
_			-		so capim,		
Ano	Var(Error) + 2 Q(Ano,Capim*An	no,Ano*Est	tacao,Capim*A	no*Estacao)			
Capim*Ano Bloco*Capim*Ano	Var(Error) + 2 Var(Error) + 2				no,Capim*Ano*E	Estacao)	
Estacao							
	Var(Error) + C)(Estacao.	.Canim*Estaca	o Ano*Estacac	o.Capim*Ano*Es	stacao)	
Capim*Estacao	Var(Error) + Q Var(Error) + Q				o,Capim*Ano*Es	stacao)	
Capim*Estacao Ano*Estacao	Var(Error) + Q Var(Error) + Q	Q(Capim*Es Q(Ano*Esta	stacao,Capim* acao,Capim*Ar	Ano*Estacao)	o,Capim*Ano*Es	stacao)	
Capim*Estacao	Var(Error) + Q	Q(Capim*Es Q(Ano*Esta	stacao,Capim* acao,Capim*Ar	Ano*Estacao)	o,Capim*Ano*Es	stacao)	
Capim*Estacao Ano*Estacao Capim*Ano*Estacao	Var(Error) + Q Var(Error) + Q Var(Error) + Q	(Capim*Es (Ano*Esta (Capim*Ar	stacao,Capim* acao,Capim*An no*Estacao	Ano*Estacao)	o,Capim*Ano*Es	stacao)	(d)
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo	(Capim*Es (Ano*Esta (Capim*Ar	stacao,Capim* acao,Capim*An no*Estacao	Ano*Estacao)	o,Capim*Ano*Es	stacao)	(d)
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar	stacao,Capim* acao,Capim*Ar no*Estacao Lysis of Va:	Ano*Estacao) o*Estacao) riance			
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar odel Anal	stacao,Capim* acao,Capim*Ar no*Estacao Lysis of Vai	Ano*Estacao) o*Estacao) ciance Mean S	Square F	Value	Pr > F
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar odel Anal DF 3	stacao,Capim*Aracao,Capim*Aracao,Capim*Aracao,Capim*Aracao Lysis of Var Type III SS 20.302206	Ano*Estacao) o*Estacao) ciance Mean S 6 6.7	Square F V	Value 7.84	Pr > F 0.0169
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar odel Anal DF 3	stacao,Capim*Aracao,Capim*Aracao,Capim*Aracao Lysis of Var Type III St 20.302206 9.545404	Ano*Estacao) o*Estacao) criance Mean S 6 6.7 4 4.7	Square F V 67402 72702	Value 7.84	Pr > F
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar odel Anal DF 3	stacao,Capim*Aracao,Capim*Aracao,Capim*Aracao,Capim*Aracao Lysis of Var Type III SS 20.302206	Ano*Estacao) o*Estacao) criance Mean S 6 6.7 4 4.7	Square F V	Value 7.84	Pr > F 0.0169
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	O(Capim*Es O(Ano*Esta O(Capim*Ar Odel Anal DF 3 2 6	stacao, Capim*Aracao, Capim*Aracao, Capim*Aracao, Capim*Aracao Lysis of Var Type III SS 20.302200 9.545404 5.181113	Ano*Estacao) co*Estacao) ciance Mean S 6 6.7 4 4.7 8 0.8	Square F V 67402 72702	Value 7.84	Pr > F 0.0169
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	O(Capim*Es O(Ano*Esta O(Capim*Ar Odel Anal DF 3 2 6 other fi	stacao, Capim*acao, Capim*Acao	Ano*Estacao) criance Mean S 6 6.7 4 4.7 3 0.8 5 are zero.	Square F V 167402 172702 163519	Value 7.84 5.53	Pr > F 0.0169 0.0435
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume Source	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar odel Anal DF 3 2 6 other fi	stacao, Capim*Aracao, Capim*Aracao, Capim*Aracao, Capim*Aracao Lysis of Var Type III SS 20.302200 9.545404 5.18111: ixed effect:	Ano*Estacao) criance Mean S 6 6.7 4 4.7 3 0.8 5 are zero. Mean S	Square F V 167402 172702 163519 Square F V	Value 7.84 5.53	Pr > F 0.0169 0.0435 Pr > F
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco Capim Error Error: MS(Bloco*Ca* This test assume Source Bloco*Capim	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	O(Capim*Es O(Ano*Esta O(Capim*Ar Odel Anal DF 3 2 6 other fi DF 6	stacao, Capim*Aracao, Capim*Aracao, Capim*Aracao, Capim*Aracao Lysis of Var Type III St 20.302206 9.545406 5.181115 ixed effects Type III St 5.181115	Ano*Estacao) criance Mean S 6.74 4.73 0.8 s are zero. Mean S 0.8	Equare F V 167402 172702 163519 Equare F V 163519	Value 7.84 5.53 Value 0.90	Pr > F 0.0169 0.0435
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco Capim Error Error: MS(Bloco*Ca * This test assume Source Bloco*Capim * Ano	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar odel Anal DF 3 2 6 other fi DF 6 1	tacao, Capim*Ano*Estacao Lysis of Var Type III SS 20.302206 9.545406 5.181113 ixed effects Type III SS 5.181113	Ano*Estacao) ciance Mean S 6 6.7 4 4.7 8 0.8 5 are zero. Mean S 0 0.8 2 30.3	Equare F V 67402 772702 663519 Equare F V 663519 821302	Value 7.84 5.53 Value 0.90 31.52	Pr > F 0.0169 0.0435 Pr > F
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco Capim Error Error: MS(Bloco*Ca* This test assume Source Bloco*Capim	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar odel Anal DF 3 2 6 other fi DF 6 1 2	stacao, Capim*Aracao, Capim*Aracao, Capim*Aracao, Capim*Aracao Lysis of Var Type III St 20.302206 9.545406 5.181115 ixed effects Type III St 5.181115	Ano*Estacao) ciance Mean S 6 6.7 4 4.7 8 0.8 5 are zero. Mean S 0 0.8 2 30.3	Equare F V 167402 172702 163519 Equare F V 163519	Value 7.84 5.53 Value 0.90 31.52	Pr > F 0.0169 0.0435 Pr > F 0.5355
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume Source Bloco*Capim * Ano * Capim*Ano Error	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	Q(Capim*Es Q(Ano*Esta Q(Capim*Ar odel Anal DF 3 2 6 other fi DF 6 1	Type III Stated effects Type III Stated effects Type III Stated effects Type III Stated effects 30.3021302	Ano*Estacao) ciance Mean S 6 6.7 4 4.7 8 0.8 6 are zero. 6 Mean S 8 3 0.8 2 30.3 4 2.0	Equare F V 67402 772702 663519 Equare F V 663519 821302	Value 7.84 5.53 Value 0.90 31.52	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume Source Bloco*Capim * Ano * Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Capim*Ano Error Error: MS(Bloco*Ca*	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	O(Capim*Es O(Ano*Esta O(Capim*Ar odel Anal DF 3 2 6 other fi DF 6 1 2 9	Type III St 20.302200 9.545404 5.181113 30.321302 4.091254 8.658265	Ano*Estacao) ciance Mean S 6 6.7 4 4.7 8 0.8 6 are zero. 6 Mean S 9 0.9	Square F V 67402 172702 163519 Square F V 63519 121302 145627	Value 7.84 5.53 Value 0.90 31.52	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume Source Bloco*Capim * Ano * Capim*Ano Error	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total	O(Capim*Es O(Ano*Esta O(Capim*Ar odel Anal DF 3 2 6 other fi DF 6 1 2 9	Type III State of the state of	Ano*Estacao) criance Mean S 6 6.7 4 4.7 8 0.8 6 are zero. 6 Mean S 0 0.8 7 0.8 7 0.8 8 0.8 9 0.9 9 0.9	Square F V 67402 172702 163519 163519 121302 145627 162030	Value 7.84 5.53 Value 0.90 31.52 2.13	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim * Ano * Capim*Ano Error Error: MS(Bloco*Ca* * This test assume Source	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total apim) es one or more	O(Capim*Es O(Ano*Esta O(Capim*Ar odel Anal DF 3 2 6 other fi 1 2 9 other fi	Type III State of the state of	Ano*Estacao) ciance Mean S 6 6.7 4 4.7 8 0.8 8 are zero. 8 Mean S 0 0.8 9 0.9 8 are zero. 8 Mean S	Square F V 67402 172702 163519 18463519 1821302 1845627 1862030 1840 1840 1840 1840 1840 1840 1840 184	Value 7.84 5.53 Value 0.90 31.52 2.13	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003 0.1753
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim * Ano * Capim*Ano Error Error: MS(Bloco*Ca* * This test assume Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume Source Bloco*Capim*Ano Error: MS(Bloco*Ca* * This test assume	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total apim) es one or more	O(Capim*Es O(Ano*Esta O(Capim*Ar odel Anal DF 3 2 6 other fi 1 2 9 other fi	Type III State of the state of	Ano*Estacao) ciance Mean S 6 6.7 4 4.7 8 0.8 8 are zero. 8 Mean S 0 0.8 9 0.9 8 are zero. 8 Mean S	Square F V 67402 172702 163519 163519 1621302 145627 162030 162030	Value 7.84 5.53 Value 0.90 31.52 2.13	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003 0.1753 Pr > F 0.0188
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume * Ano * Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Source Source Bloco*Capim * Ano * Capim*Ano Error Error: MS(Bloco*Ca* * This test assume Source	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total apim) es one or more	O(Capim*Es O(Ano*Esta O(Capim*Ar odel Anal DF 3 2 6 other fi 1 2 9 other fi DF 9 1	Type III State of the state of	Ano*Estacao) criance Mean S 6 6.7 4 4.7 8 0.8 8 are zero. S Mean S 2 30.3 4 2.0 9 0.9 8 are zero. Mean S 0 0.9	Square F V 67402 172702 163519 163519 1621302 145627 162030 162030	Value 7.84 5.53 Value 0.90 31.52 2.13	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003 0.1753
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim * Ano * Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume Source Bloco*Capim*Ano Error	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total apim) es one or more apim*Ano) es one or more	O(Capim*Es O(Ano*Esta O(Capim*Ar odel Anal DF 3 2 6 other fi 1 2 9 other fi DF 9	Type III State of the control of the	Ano*Estacao) 10*Estacao) 10*Estacao	Square F V 167402 172702 163519 163519 162030 162030 151502 255	Value 7.84 5.53 Value 0.90 31.52 2.13 Value 3.13 93.35	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003 0.1753 Pr > F 0.0188
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim * Ano * Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Estacao	Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total apim) es one or more apim*Ano) es one or more	O(Capim*Es O(Ano*Esta O(Capim*Ar odel Anal DF 3 2 6 other fi 1 2 9 other fi DF 9 1	Type III Si 20.302200 9.545404 5.181113 ixed effects Type III Si 5.181113 4.091254 8.658269 797.151502	Ano*Estacao) 10*Estacao) 10*Estacao 10*Estaca	Square F V 167402 172702 163519 163519 162030 162030 151502 255	Value 7.84 5.53 Value 0.90 31.52 2.13 Value 3.13 93.35 42.83	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003 0.1753 Pr > F 0.0188 <.0001
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim * Ano * Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Capim*Estacao * Capim*Estacao	Var(Error) + Q Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total apim) es one or more apim*Ano) es one or more	O(Capim*Es O(Ano*Esta O(Capim*Ar Odel Anal DF 3 2 6 Other fi 1 2 9 Other fi DF 9 1 2	Type III Si 20.302200 9.545404 5.181113 ixed effect: Type III Si 30.321302 4.091254 8.658269 ixed effect: Type III Si 8.658269 797.151502 26.330904	Ano*Estacao) 10*Estacao) 10*Estacao 10*Estaca	Square F V 167402 172702 163519 163519 1721302 1721000000000000000000000000000000000	Value 7.84 5.53 Value 0.90 31.52 2.13 Value 3.13 93.35 42.83 3.20	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003 0.1753 Pr > F 0.0188 <.0001 <.0001
Capim*Estacao Ano*Estacao Capim*Ano*Estacao Capim*Ano*Estacao Tests of Hypothese Dependent Variable Source Bloco * Capim Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume * Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume Source Bloco*Capim*Ano Error Error: MS(Bloco*Ca* * This test assume Ano*Estacao * Ano*Estacao	Var(Error) + Q Var(Error) + Q Var(Error) + Q Var(Error) + Q es for Mixed Mo e: MS_total apim) es one or more apim*Ano) es one or more	O(Capim*Es O(Ano*Esta O(Capim*Ar Odel Anal DF 3 2 6 Other fi DF 6 1 2 9 Other fi DF 9 1 2 1	Type III SS 5.181113 30.321302 4.091254 8.658269 797.151502 26.330904 0.983269	Ano*Estacao) 10*Estacao) 10*Estacao 10*Estacao) 10*Estacao 10*Estac	Square F V 167402 172702 163519 163519 162030 162030 162030 1650452 163269	Value 7.84 5.53 Value 0.90 31.52 2.13 Value 3.13 93.35 42.83 3.20	Pr > F 0.0169 0.0435 Pr > F 0.5355 0.0003 0.1753 Pr > F 0.0188 <.0001 <.0001 0.0905

Nota-se em (c) que, além da interação tripla (Capim*Ano*Estação) também resultaram significativas, a interação dupla Capim*Estação e os efeitos principais de Capim, Ano e Estação.

RESUMINDO:

- 1) A análise de perfis de dados com medidas repetidas deve ser feita utilizando-se preferencialmente, a técnica multivariada, que admite uma matriz de covariâncias não estruturada.
- 2) Se a condição de esfericidade da matriz de covariâncias for satisfeita (ou seja, se o teste de Mauchly resultar não significativo), podemos analisar os dados utilizando uma técnica univariada, como a Análise Univariada dos Perfis, admitindo um modelo de análise de parcelas subdivididas.
- 3) Se a condição de esfericidade da matriz de covariâncias não for satisfeita (se o teste de Mauchly resultar significativo), o ideal é realizar uma Análise Multivariada de Perfis. Uma alternativa univariada consiste em corrigir os graus de liberdade das estatísticas dos testes envolvendo as comparações *intra-indivíduos* (dentro das subparcelas) realizando uma *análise univariada aproximada*.
- 4) Uma abordagem mais atual consiste em analisar os dados através de *Modelos de Efeitos Aleatórios*. Esses modelos permitem a modelagem da matriz de covariâncias com um número bem menor de parâmetros que a dos modelos multivariados gerais e podem ser usados quando os dados não são balanceados em relação ao tempo. Nesse caso, pode-se utilizar o PROC MIXED do SAS na análise dos dados (mais detalhes na seção 2.4).

2.3. ANÁLISE DE CURVAS DE CRESCIMENTO

Segundo SINGER & ANDRADE (1986), o modelo para análise de curvas (polinomiais) de crescimento proposto por POTTHOFF & ROY (1964) pode ser considerado um paradigma nessa área. Esse modelo corresponde a uma generalização do modelo usual de análise de variância multivariada (MANOVA), no sentido de permitir a expressão dos perfis médios de respostas através de uma forma polinomial. O *modelo multivariado de curvas de crescimento* pode ser escrito como

$$\mathbf{Y}_0 = \mathbf{X} \, \mathbf{\beta} \, \mathbf{G} + \mathbf{\varepsilon} \tag{3}$$

onde:

- $\mathbf{Y}_{\mathbf{0}}(n\mathbf{x}t)$ é a matriz das observações;
- $\mathbf{X}(n\mathbf{x}g)$ é a matriz do delineamento, com n > g, constituída de 0's e 1's, de forma a associar cada unidade experimental ao respectivo grupo;
- β (gxr) é a matriz de parâmetros desconhecidos das curvas polinomiais, cujos elementos das linhas são os coeficientes dos polinômios de grau r-1;

- G(rxt) é uma matriz de especificação, de posto completo $r \le t$, que associa os níveis do fator que define as ocasiões de avaliação (tempo) ao polinômio desejado, e
- ε (nxt) é a matriz de componentes aleatórios. Supõe-se que suas linhas, ε_{ij} , sejam não correlacionadas e que $\varepsilon_{ij} \sim N_p(0; \Sigma)$, onde Σ (txt) é uma matriz de covariâncias não estruturada comum a todas as linhas.

POTTHOFF & ROY (1964); KHATRI (1966) e GRIZZLE & ALLEN (1969) desenvolveram técnicas de estimação e testes de hipóteses para os parâmetros das curvas de crescimento, considerando dados são *completos* e *balanceados* em relação ao tempo e sem impor qualquer estrutura à matriz de covariâncias das respostas. SINGER (1977) descreveu um procedimento para a análise de curvas de crescimento para dados balanceados utilizando um programa convencional de Análise de Variância Multivariada (MANOVA), que foi utilizado por LIMA (1980) na análise de dados de crescimento em peso de frangos de corte e de poedeiras [*ver Exemplo 2 no Apêndice*].

Algumas restrições ao uso do modelo de Potthoff & Roy:

- As curvas polinomiais ajustadas aos diversos grupos devem ser do mesmo grau, apesar de os seus coeficientes não precisarem ser iguais.
- Os dados precisam ser completos.
- Existem dificuldades de estimação e de eficiência das estimativas dos parâmetros das curvas (grande número de parâmetros associados à matriz Σ).
- *A implementação da análise é trabalhosa*, pois não existe um pacote estatístico que faça essa análise diretamente (Alternativa: usar o PROC MIXED ??!!!)

Para maiores detalhes: POTTHOFF & ROY (1964), KHATRI (1966), GRIZZLE & ALLEN (1969) e SINGER (1977), dentre outros.

2.4. ANÁLISE DE DADOS UTILIZANDO MODELOS DE EFEITOS ALEA-TÓRIOS

LAIRD & WARE (1982), FAIRCLOUGH & HELMS (1986), LAIRD et al. (1987) e LINDSTROM & BATES (1988) dentre outros, estudaram uma classe de estruturas de covariâncias induzidas através da especificação de *Modelos (Mistos) de Efeitos Aleatórios*, que proporcionam uma maior versatilidade na aplicação da técnica de análise de dados com medidas repetidas (análise de perfis e de curvas de crescimento), pois:

- i) permitem a modelagem da matriz de covariâncias com um número menor de parâmetros que a dos modelos multivariados gerais;
- ii) podem ser usados quando os dados não são balanceados em relação ao tempo;
- iii) possibilitam o ajuste de curvas polinomiais de graus diferentes para cada grupo de unidades experimentais.

O *Modelo de Efeitos Aleatórios* foi proposto por LAIRD & WARE (1982) e baseiase no trabalho de HARVILLE (1977). Para um indivíduo (ij), o modelo pode ser escrito como:

$$\mathbf{y}_{ij} = \mathbf{X}_{ij}\mathbf{\beta}_{i} + \mathbf{Z}_{ij}\mathbf{b}_{ij} + \mathbf{\varepsilon}_{ij} \tag{4}$$

para $i = 1, 2, ..., g e j = 1, 2, ... n_i$ onde

 $\mathbf{y}_{ii}(tx1)$ é o perfil de respostas do indivíduo (ij);

- $\mathbf{X}_{ij}(txr)$ é uma matriz de posto r < t, conhecida e de especificação, associada ao vetor $\boldsymbol{\beta}_{i}(rx1)$ de parâmetros sub-populacionais desconhecidos;
- $\mathbf{Z}_{ij}(t_{x}q)$ é uma matriz conhecida e de especificação, de posto coluna completo, associada ao vetor de efeitos aleatórios $\mathbf{b}_{ij}(q_{x}1)$ de diferenças individuais em torno dos valores populacionais;
- $\boldsymbol{\varepsilon}_{ii}$ (tx1) é um vetor de erros aleatórios.

Supõe-se que \mathbf{b}_{ij} e $\mathbf{\epsilon}_{ij}$ são independentes, que $\mathbf{\epsilon}_{ij} \sim N_t(\mathbf{0}, \mathbf{R}_{ij})$ e que $\mathbf{b}_{ij} \sim N_q(\mathbf{0}, \mathbf{G})$, para i = 1, 2, ..., g e j = 1, 2, ..., b, onde $\mathbf{R}_{ij}(txt)$ e $\mathbf{G}(qxq)$ são matrizes de covariâncias associadas às t *ocasiões de avaliação* e aos q efeitos aleatórios, respectivamente.

As matrizes de especificação \mathbf{X}_{ij} e \mathbf{Z}_{ij} podem ser diferentes e variar entre unidades experimentais, estendendo o modelo para o caso de dados não balanceados em relação ao tempo. As matrizes \mathbf{Z}_{ij} podem conter quaisquer covariáveis que afetem diferentemente as unidades experimentais.

A forma de especificação das matrizes \mathbf{X}_{ij} é similar àquela utilizada nos modelos de regressão. Suas colunas podem estar associadas:

- i) aos fatores que definem a estrutura das subpopulações (tratamentos);
- ii) ao fator tempo, identificando, por exemplo, a forma da curva a ser ajustada e
- iii) a covariáveis, cujos efeitos na resposta média deseja-se pesquisar.

O modelo (4) pode ser formulado em dois estágios, evidenciando a identificação das características individuais e populacionais. No primeiro estágio, para cada unidade experimental (ij), tem-se:

$$\mathbf{y}_{ij} \mid \mathbf{b}_{ij} = \mathbf{X}_{ij} \mathbf{\beta} + \mathbf{Z}_{ij} \mathbf{b}_{ij} + \mathbf{\epsilon}_{ij} \sim \mathbf{N}(\mathbf{X}_{ij} \mathbf{\beta} + \mathbf{Z}_{ij} \mathbf{b}_{ij}; \mathbf{R}_{ij})$$
 (5)

onde \mathbf{R}_{ij} é conhecida como *matriz de dispersão condicional* e está associada ao *erro condicional* $\mathbf{\epsilon}_{ij} = \mathbf{y}_{ij} - \mathbf{X}_{ij} \mathbf{\beta} - \mathbf{Z}_{ij} \mathbf{b}_{ij}$. Diversas estruturas de dispersão do erro condicional podem ser consideradas, como a completamente parametrizada e as associadas a séries temporais. Quando $\mathbf{R}_{ij} = \sigma^2 \mathbf{I}_{(t)}$, o modelo é conhecido como *modelo com independência condicional* e reflete a independência e a homocedasticidade das observações intra-indivíduos.

No segundo estágio, assume-se que $\mathbf{b}_{ij} \sim N(\mathbf{0}; \mathbf{G})$ é independente de $\boldsymbol{\epsilon}_{ij}$ obtendo-se o modelo marginal (ou não condicional)

$$\mathbf{y}_{ii} \sim N(\mathbf{X}_{ii}\boldsymbol{\beta}; \ \mathbf{Z}_{ii}\mathbf{G} \mathbf{Z}_{ij}^{t} + \mathbf{R}_{ii})$$
 (6)

onde a matriz $\mathbf{V}_{ij} = \mathbf{Z}_{ij} \mathbf{G} \mathbf{Z}_{ij}^{t} + \mathbf{R}_{ij}$ é chamada *matriz de dispersão marginal* e está associada ao *erro marginal* $\mathbf{e}_{ij} = \mathbf{y}_{ij} - \mathbf{X}_{ij} \boldsymbol{\beta}$. Quando $\mathbf{Z}_{ij} = \mathbf{1}_{t}$, $\mathbf{G} = \sigma_{0}^{2}$ e $\mathbf{R}_{ij} = \sigma^{2} \mathbf{I}_{(t)}$, que resulta em $\mathbf{V}_{ij} = \sigma_{0}^{2} \mathbf{1}_{t} \mathbf{1}_{t}^{t} + \sigma^{2} \mathbf{I}_{(t)}$, o modelo é chamado de *modelo de simetria composta*.

Como no modelo linear usual, $E(\mathbf{y}_{ij}) = \mathbf{X}_{ij} \boldsymbol{\beta}_i$ é modelada pelos efeitos fixos, $\boldsymbol{\beta}_i$, e a extensão proporcionada pelos modelos de efeitos aleatórios é que

$$Var(\mathbf{y}_{ij}) = \mathbf{V}_{ij} = \mathbf{V}_{ij}(\mathbf{\theta}) = \mathbf{Z}_{ij}\mathbf{G}\mathbf{Z}_{ij}^{t} + \mathbf{R}_{ij}$$
(7)

onde θ é um vetor $(k \times 1)$ com os parâmetros de covariâncias, desconhecidos. A matriz \mathbf{V}_{ij} pode ser modelada com um número menor de parâmetros que $\mathbf{t}(t+1)/2$, impondo-se diferentes estruturas para as matrizes \mathbf{Z}_{ij} , \mathbf{G} e \mathbf{R}_{ij} . Este método de estruturar a matriz de covariâncias \mathbf{V}_{ii} tem como atrativos a possibilidade de:

- (i) englobar as abordagens uni e multivariada, que são comumente utilizadas na análise de dados longitudinais, pois a matriz de covariâncias com a estrutura $\mathbf{V}_{ij} = (\sigma_{\varepsilon}^2)\mathbf{I}_t + (\sigma_{\gamma}^2)\mathbf{I}_t\mathbf{I}_t^t$ corresponde à abordagem univariada, enquanto que a matriz \mathbf{V}_{ij} com a estrutura completamente parametrizada, corresponde à abordagem multivariada;
- (ii) lidar com dados perdidos, por causa da facilidade de construir a verossimilhança somente dos dados observados, e
- (iii)usar estruturas relacionadas com séries temporais ou estruturas mais complexas, em adição às estruturas uniforme e não estruturada.

A estimação dos parâmetros de um modelo de efeitos aleatórios é baseada na *veros-similhança* dos dados e quando os dados não são normalmente distribuídos, diversos trabalhos envolvendo *modelos lineares generalizados* podem ser consultados, como os de STI-RATELLI et al. (1984); ZEGER et al. (1985); LIANG & ZEGER (1986); ZEGER (1988) e JØRGENSEN et al. (1991). Os interessados em mais referências sobre esses modelos devem consultar WARE (1985), JØRGENSEN et al. (1985) e ZEGER & LIANG (1986).

Para a totalidade das observações, o modelo (12) pode ser escrito como:

$$y = X\beta + Zb + \varepsilon \tag{6}$$

onde: \mathbf{y} ($Nt \times 1$), $\boldsymbol{\beta}$ ($gt \times 1$), \mathbf{b} ($Nq \times 1$) e $\boldsymbol{\varepsilon}$ ($Nt \times 1$) são construídos empilhando-se os vetores \mathbf{y}_{ij} , $\boldsymbol{\beta}_{i}$, \mathbf{b}_{ij} e $\boldsymbol{\varepsilon}_{ij}$, respectivamente; $\mathbf{X} = \operatorname{diag}[\mathbf{X}_{1}, \mathbf{X}_{2}, ..., \mathbf{X}_{g}]$ ($Nt \times gr$), onde \mathbf{X}_{i} é obtida empilhando-se as n_{i} matrizes \mathbf{X}_{ij} ; $\mathbf{Z} = \operatorname{diag}[\mathbf{Z}_{11}, \mathbf{Z}_{12}, ..., \mathbf{Z}_{gn_{g}}]$, de dimensão ($Nt \times Nq$).

Como \mathbf{b} e $\mathbf{\epsilon}$ têm distribuições normais com médias nulas e $Var\begin{bmatrix} \mathbf{b} \\ \mathbf{\epsilon} \end{bmatrix} = \begin{bmatrix} \mathbf{G} & \mathbf{0} \\ \mathbf{0} & \mathbf{R} \end{bmatrix}$, a variância de \mathbf{y} é dada por:

$$V = ZWZ' + R \tag{7}$$

onde $\mathbf{W} = \text{diag}[\mathbf{G}, \mathbf{G}, ..., \mathbf{G}]$ e $\mathbf{R} = \text{diag}[\mathbf{R}_{11}, \mathbf{R}_{12}, \, \cdots, \mathbf{R}_{gn_g}]$

Quando essas matrizes \mathbf{W} e \mathbf{R} são conhecidas, as estimativas para $\boldsymbol{\beta}$ e \mathbf{b} podem ser escritas como $\hat{\boldsymbol{\beta}} = \left[\mathbf{X'V^{-1}X}\right]^{-1}\mathbf{X'V^{-1}y}$ e $\hat{\mathbf{b}} = \mathbf{WZ'V^{-1}(y - X\hat{\boldsymbol{\beta}})}$, respectivamente. Neste caso, $\hat{\boldsymbol{\beta}}$ é o melhor estimador não viesado (*BLUE*) de $\boldsymbol{\beta}$ e $\hat{\mathbf{b}}$ é o melhor preditor não viesado (*BLUP*) de \boldsymbol{b} . A matrizes de covariâncias de $\hat{\boldsymbol{\beta}}$ é

$$Var(\hat{\boldsymbol{\beta}}) = \sigma^2 [\mathbf{X'} (\mathbf{ZWZ'} + \mathbf{R})^{-1} \mathbf{X}]^{-1}$$

Entretanto, na maioria das vezes, as matrizes \mathbf{W} e \mathbf{R} são desconhecidas e uma abordagem através da teoria da *máxima verossimilhança* (MV) ou *máxima verossimilhança restrita* (MVR) pode ser usada para obter as estimativas dos parâmetros $\boldsymbol{\theta}$ (ver SUYAMA, 1995, dentre outros). Obtidas essas estimativas, os parâmetros $\boldsymbol{\beta}$ e \boldsymbol{b} são estimados resolvendo-se o *sistema de equações do modelo misto* (HENDERSON, 1984) através de algoritmos iterativos:

$$\begin{bmatrix} \mathbf{X}^{t} \hat{\mathbf{R}}^{-1} \mathbf{X} & \mathbf{X}^{t} \hat{\mathbf{R}}^{-1} \mathbf{Z} \\ \mathbf{Z}^{t} \hat{\mathbf{R}}^{-1} \mathbf{X} & \mathbf{Z}^{t} \hat{\mathbf{R}}^{-1} \mathbf{Z} + \hat{\mathbf{W}}^{-1} \end{bmatrix} \begin{bmatrix} \hat{\mathbf{\beta}} \\ \hat{\mathbf{b}} \end{bmatrix} = \begin{bmatrix} \mathbf{X}^{t} \hat{\mathbf{R}}^{-1} \mathbf{y} \\ \mathbf{Z}^{t} \hat{\mathbf{R}}^{-1} \mathbf{y} \end{bmatrix}$$
(8)

ALGUMAS ESTRUTURAS DE COVARIÂNCIAS INTERESSANTES

Como já foi mencionado anteriormente, a matriz de dispersão marginal $\mathbf{V}_{ij} = \mathbf{V}_{ij}(\mathbf{\theta})$, com $\mathbf{\theta}$ (k x 1), pode ser *modelada* através das matrizes \mathbf{Z}_{ij} , \mathbf{G} e \mathbf{R}_{ij} . Assumindo que o número de parâmetros de covariâncias desconhecidos é $\mathbf{k} = \mathbf{k}_R + \mathbf{k}_G$, onde \mathbf{k}_R e \mathbf{k}_G correspondem aos números de parâmetros de covariâncias associados às matrizes \mathbf{R}_{ij} e \mathbf{G} , respectivamente.

Apesar de ser usual supor que $\mathbf{R}_{ij} = \mathbf{R}$ (mesma estrutura para todos os indivíduos) seja uma matriz de dispersão não estruturada com $k_R = t(t+1)/2$ parâmetros, nada impede que a estrutura de dependência entre as observações repetidas na mesma unidade experimental seja adequadamente modelada através de um número mais restrito de parâmetros. Dentre as possíveis estruturas para \mathbf{R} , podemos listar:

(a)
$$\mathbf{R} = \begin{bmatrix} \sigma_1^2 & \sigma_{12} & \cdots & \sigma_{1t} \\ \sigma_{21} & \sigma_2^2 & \cdots & \sigma_{2t} \\ \vdots & \vdots & & \vdots \\ \sigma_{t1} & \sigma_{t2} & \cdots & \sigma_t^2 \end{bmatrix}, \text{ com } \mathbf{k}_R = \mathbf{t}(t+1)/2 \text{ parâmetros.}$$

É a estrutura chamada *completamente parametrizada* ou *não estruturada*, sendo usada na análise multivariado de perfis.

(b)
$$\mathbf{R} = \sigma^2 \mathbf{I}_{(t)} = \begin{bmatrix} \sigma^2 & 0 & \cdots & 0 \\ 0 & \sigma^2 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & \sigma^2 \end{bmatrix}$$
, com $\mathbf{k}_R = 1$ parâmetro.

É própria para modelar a situação em que a discrepância entre uma observação e o seu valor esperado é devida apenas a um erro de medida, que é independente das medidas feitas em outras observações, ou seja, as medidas feitas ao longo do tempo não são correlacionadas. É a estrutura usada no modelo linear tradicional, que pressupõe homocedasticidade das variâncias.

$$\text{(c)} \ \ \mathbf{R} = \sigma_{\gamma}^2 \mathbf{1}_t \mathbf{1}_t^t + \sigma_{\epsilon}^2 \, \mathbf{I}_{(t)} = \begin{bmatrix} \sigma_{\epsilon}^2 + \sigma_{\gamma}^2 & \sigma_{\gamma}^2 & \cdots & \sigma_{\gamma}^2 \\ \sigma_{\gamma}^2 & \sigma_{\epsilon}^2 + \sigma_{\gamma}^2 & \cdots & \sigma_{\gamma}^2 \\ \vdots & \vdots & & \vdots \\ \sigma_{\gamma}^2 & \sigma_{\gamma}^2 & \cdots & \sigma_{\epsilon}^2 + \sigma_{\gamma}^2 \end{bmatrix}, \text{ com } k_R = 2 \text{ parâmetros}.$$

Supõe que a variância das respostas em qualquer tempo é igual a $\sigma_{\gamma}^2 + \sigma_{\epsilon}^2$ e que a covariância entre dois tempos quaisquer é constante e igual a σ_{γ}^2 . É a estrutura comum de ensaios em parcelas subdivididas.

(d)
$$\mathbf{R} = \operatorname{diag}\left(\sigma_1^2, \sigma_2^2, \dots, \sigma_t^2\right) = \begin{bmatrix} \sigma_1^2 & 0 & \dots & 0 \\ 0 & \sigma_2^2 & \dots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \dots & \sigma_t^2 \end{bmatrix}$$
, com \mathbf{k}_R = t parâmetros

É uma estrutura mais geral que a estrutura (a), quando supõe que a variância do erro de medida pode ser diferente para diferentes ocasiões.

Reflete uma estrutura auto-regressiva de primeira ordem -AR(1).

Apesar de ser comum assumir que a matriz G (associada aos efeitos aleatórios) seja uma matriz de dispersão não estruturada com k_G = q(q+1)/2 parâmetros, outras estruturas de dependência entre os efeitos aleatórios podem ser utilizadas para modelá-la com um número menor de parâmetros.

TESTES DE HIPÓTESES

Os testes estatísticos usados na seleção de modelos incluem o *teste de Wald*, que serve para avaliar a significância dos efeitos fixos e os *testes da razão de verossimilhanças*, que são usados para selecionar tanto os efeitos fixos quanto os aleatórios em modelos *encaixados* (modelo completo vs. modelo reduzido) ou *hierárquicos*.

Observe-se que os resultados desses testes devem ser encarados sob um *ponto de vista exploratório* e não sob uma ótica inferencial, pois as estatísticas relacionadas aos testes, têm <u>propriedades assintóticas</u> (ANDRADE & SINGER, 1986).

A estatística de Wald para testar H_0 : $\mathbb{C}\beta = 0$, onde \mathbb{C} ($c \times gr$) é uma matriz de constantes conhecidas e de posto c ($c \leq gr$) é escrita como

$$\mathbf{Q}_{c} = (\mathbf{C}\hat{\boldsymbol{\beta}})'[\mathbf{C}\hat{\mathbf{V}}\mathbf{ar}(\hat{\boldsymbol{\beta}})\mathbf{C}']^{-1}(\mathbf{C}\hat{\boldsymbol{\beta}})$$
(9)

onde $\hat{\mathbf{V}}$ ar $(\hat{\boldsymbol{\beta}})$ é uma estimativa da matriz de covariâncias de $\hat{\boldsymbol{\beta}}$. Sob \mathbf{H}_0 a estatística \mathbf{Q}_c tem distribuição assintótica quiquadrado com c graus de liberdade. Dividindo-se \mathbf{Q}_c por c, obtém-se uma outra estatística que tem distribuição \mathbf{F} com c e Nt-posto(\mathbf{X}) graus de liberdade.

Quando os *modelos são encaixados* e a estimação dos parâmetros é feita através do método MV (máxima verossimilhança), nós usamos o *teste da razão de verossimilhança* para testar a hipótese nula, *de que o modelo mais simples é o adequado*. Essa estatística é escrita como:

$$\mathbf{Q}_{1} = 2 \left[l(\hat{\boldsymbol{\beta}}^{G}, \hat{\boldsymbol{\theta}}^{G}) - l(\hat{\boldsymbol{\beta}}^{S}, \hat{\boldsymbol{\theta}}^{S}) \right]$$
 (10)

onde $\hat{\beta}^G$ e $\hat{\theta}^G$ são os valores de β e θ que maximizam a verossimilhança sob o modelo mais geral (G) e $\hat{\beta}^S$ e $\hat{\theta}^S$, sob o modelo mais simples (S).

Sob H_0 , \mathbf{Q}_1 tem distribuição assintótica quiquadrado com $(\mathbf{p}^G + \mathbf{k}^G - \mathbf{p}^S - \mathbf{k}^S)$ graus de liberdade, onde $(\mathbf{p}^G \in \mathbf{k}^G)$ e $(\mathbf{p}^S \in \mathbf{k}^S)$ correspondem ao número de parâmetros de $\boldsymbol{\beta} \in \boldsymbol{\theta}$ sob os modelos mais geral e mais simples, respectivamente.

Quando a estimação dos parâmetros utilizar o método da MVR (*máxima verossi-milhança restrita*), somente serão consideradas hipóteses relativas à adequabilidade de uma estrutura de covariâncias (SCHLUCHTER, 1992) se os modelos a serem comparados tiverem a mesma estrutura de médias. Neste caso, a estatística da razão de verossimilhança é dada por:

$$\mathbf{Q}_{2} = 2[\boldsymbol{l}_{R}(\hat{\boldsymbol{\theta}}_{R}^{G}) - \boldsymbol{l}_{R}(\hat{\boldsymbol{\theta}}_{R}^{S})]$$
(11)

onde $\hat{\theta}_R^G$ e $\hat{\theta}_R^S$ são os valores de θ que maximizam a verossimilhança restrita sob os modelos mais geral e mais simples, respectivamente.

Sob a hipótese de que o modelo com a estrutura de covariâncias mais simples é adequado, \mathbf{Q}_2 tem distribuição assintótica quiquadrado com $(k^G - k^S)$ graus de liberdade, onde k^G e k^S representam o número de elementos estimados de $\boldsymbol{\theta}$ sob os modelos mais geral e mais simples, respectivamente.

Quando os modelos ajustados *não são encaixados*, a identificação do modelo mais adequado aos dados pode ser feita utilizando alguns critérios, dentre os quais citamos:

• Critério de Informação de Akaike (AIC), que é definido como

$$AIC = l(\hat{\theta}) - d \tag{12}$$

onde l é o valor do logaritmo da verossimilhança (restrita ou não) e d é o número de parâmetros de covariâncias estimados. Por este critério, o *melhor modelo* será aquele que apresentar o *maior AIC*.

• Critério Bayesiano de Schwarz (BIC), que é definido como

$$BIC = l(\hat{\boldsymbol{\theta}}) - d \log(n^*)$$
 (13)

onde $n^* = Nt$ para MV e $n^* = Nt - k$. Também por este critério, o *melhor modelo* será aquele que apresentar o *maior SBC*.

Vale notar que o critério BIC penaliza os modelos com maior número de parâmetros e que nem sempre esses critérios (AIC e BIC) concordam em indicar o modelo melhor. Alguns autores indicaram, após extensivos estudos de simulação, que a performance do AIC é melhor que do BIC na tentativa de identificar o melhor modelo.

Importante: A partir da versão 8 do PROC MIXED, as fórmulas de cálculo dessas estatísticas foram alteradas, (ver Tabela 41.2, retirado do manual) de tal forma que os *menores valores* passaram indicar os *melhores modelos* (*smaller is better*).

Table 41.2. Information Criteria

Criteria	Larger-is-better	Smaller-is-better	Reference
AIC	$\ell - d$	$-2\ell + 2d$	Akaike (1974)
HQIC	$\ell - d \log \log n$	$-2\ell + 2d\log\log n$	Hannan and Quinn (1979)
BIC	$\ell - d/2 \log n$	$-2\ell + d\log n$	Schwarz (1978)
CAIC	$\ell - d(\log n + 1)/2$	$-2\ell + d(\log n + 1)$	Bozdogan (1987)

O PROC MIXED DO SAS

O PROC MIXED ajusta uma variedade de modelos lineares mistos a dados, permitindo usar tais modelos ajustados para fazer inferências estatísticas sobre os dados. É uma poderosa ferramenta de análise de dados com medidas repetidas e disponibiliza um grande número de estruturas de covariâncias, que podem ser utilizadas nas especificações das matrizes **G** e **R**.

A especificação de um modelo misto no PROC MIXED é feita utilizando-se os seguintes comandos básicos:

onde os itens entre os sinais <> são opcionais.

O comando **proc mixed** invoca o procedimento de análise. Suas opções definem o critério de convergência e o número de iterações, o nome do arquivo de dados utilizado, o método de estimação dos parâmetros de covariância e a impressão da matriz de covariâncias assintóticas dos parâmetros de covariância, das equações do modelo misto e da solução dessas equações.

O comando class declara as variáveis qualitativas (classificatórias) que criarão variáveis indicadoras na matriz de delineamento e o comando model especifica a variável dependente e os efeitos fixos que definem a matriz X_{ij} do modelo misto. Basicamente, as opções do comando model definem a exclusão do intercepto do modelo (no caso de se considerarem interceptos diferentes para os níveis de um fator e não de desvios em relação a um intercepto geral); o método de cálculo do número de graus de liberdade do denominador e a impressão de uma tabela com os valores observados, ajustados e resíduos, de uma solução para os efeitos fixos e da estatística de Wald etc..

O comando random serve para definir a porção $Z_{ij}b_{ij}$ do modelo misto (4) e permite modelar a variação *entre* as unidades experimentais (matriz G), tais como as parcelas de um experimento em parcelas subdivididas. Já o comando repeated é usado para modelar a variação *dentro* das unidades experimentais. Quando analisamos conjuntos de dados com medidas repetidas, usamos o comando repeated para modelar a estrutura de covariâncias entre as ocasiões (matriz R), que são medidas feitas repetidamente em cada indivíduo. Os efeitos aleatórios podem ser variáveis classificatórias ou contínuas, enquanto que os efeitos repetidos devem ser variáveis classificatórias (listadas no comando class).

Uma das opções mais importantes dos comandos random e repeated é a opção type = estrutura que especifica a estrutura das matrizes G e R, respectivamente. Algumas opções de estruturas já foram mencionadas anteriormente. Duas outras opções importantes do comando repeated são subject = efeito e group = efeito. O efeito subject indica quem é o sujeito sobre o qual são feitas as medidas repetidas, ou seja, define o mecanismo para a bloco-diagonalização das matrizes W e R e assume independência completa entre os sujeitos.

A opção group = efeito define a heterogeneidade nas estruturas de covariâncias G e R de tal modo que todas as observações que têm o mesmo nível deste efeito têm os mêsmos parâmetros de covariâncias e, cada novo nível produz um novo conjunto de parâmetros de covariância, com a mesma estrutura do grupo original.

Outras opções definem a impressão de estimativas das matrizes **G** e **R** e uma solução para os efeitos aleatórios. Na Tabela 41.3 do manual do PROC MIXED estão indicadas algumas estruturas de covariância disponíveis para as matrizes **R** e **G**.

Os comandos contrast e estimate são usados para calcular estatísticas correspondentes a contrastes de médias para vários espaços de inferência e podem aparecer múltiplas vezes num programa. A opção chisq do comando contrast indica que a estatística de Wald também será impressa.

O comando lsmeans define a impressão das médias de mínimos quadrados generalizados dos efeitos fixos, bem como os seus erros padrões, que são ajustados para os efeitos aleatórios presentes no modelo. Uma de suas opções mais interessantes é a opção slice = efeitos, que é usada para desdobrar os efeitos da interação entre dois ou mais fatores, como no PROC GLM. A opção pdiff provoca a impressão das diferenças entre as médias. A opção adjust = teste serve para indicar a estatística que será usada no ajuste do nível descritivo nas comparações múltiplas das médias (Bonferroni, Dunnett, Scheffe, Sidak, Tukey etc.).

Table 41.3. Covariance Structures

Structure	Description	Parms	(i,j)th element
ANTE(1)	Ante-Dependence	2t - 1	$\sigma_i \sigma_j \prod_{k=i}^{j-1} \rho_k$
AR(1)	Autoregressive(1)	2	$\sigma^2 \rho^{ i-j ^{-\alpha}}$
ARH(1)	Heterogeneous AR(1)	t+1	$\sigma_i \sigma_j \rho^{ i-j }$
ARMA(1,1)	ARMA(1,1)	3	$\sigma^{2}[\gamma \rho^{ i-j -1}1(i \neq j) + 1(i=j)]$
CS	Compound Symmetry	2	$\sigma_1^2 + \sigma^2 1(i=j)$
CSH	Heterogeneous CS	t+1	$\sigma_i \sigma_j [\rho 1 (i \neq j) + 1 (i = j)]$
FA(q)	Factor Analytic	$\tfrac{q}{2}(2t-q+1)+t$	$\sum_{k=1}^{\min(i,j,q)} \lambda_{ik} \lambda_{jk} + \sigma_i^2 1(i=j)$
FA0(q)	No Diagonal FA	$\tfrac{q}{2}(2t-q+1)$	$\Sigma_{k=1}^{\min(i,j,q)} \lambda_{ik} \lambda_{jk} + \sigma_i^2 1(i=j)$ $\Sigma_{k=1}^{\min(i,j,q)} \lambda_{ik} \lambda_{jk}$ $\Sigma_{k=1}^{\min(i,j,q)} \lambda_{ik} \lambda_{jk} + \sigma^2 1(i=j)$
FA1(q)	Equal Diagonal FA	$\frac{q}{2}(2t-q+1)+1$	$\sum_{k=1}^{\min(i,j,q)} \lambda_{ik} \lambda_{jk} + \sigma^2 1(i=j)$
HF	Huynh-Feldt	$\overline{t}+1$	$(\sigma_i^2 + \sigma_j^2)/2 + \lambda 1 (i \neq j)$
LIN(q)	General Linear	q	$\Sigma_{k=1}^q heta_k \mathbf{A}_{ij}$
TOEP	Toeplitz	t	$\sigma_{ i-j +1}$
TOEP(q)	Banded Toeplitz	q	$\sigma_{ i-j +1}1(i-j < q)$
TOEPH	Heterogeneous TOEP	2t - 1	$\sigma_i \sigma_j \rho_{ i-j }$
TOEPH(q)	Banded Hetero TOEP	t+q-1	$ \sigma_i \sigma_j \rho_{ i-j } 1(i-j < q)$
UN	Unstructured	t(t+1)/2	σ_{ij}
UN(q)	Banded	$\frac{q}{2}(2t - q + 1)$	$ \sigma_{ij}1(i-j < q)$
UNR	Unstructured Corrs	t(t+1)/2	$\sigma_i \sigma_j \rho_{\max(i,j) \min(i,j)}$
UNR(q)	Banded Correlations	$\frac{q}{2}(2t - q + 1)$	$\sigma_i \sigma_j \rho_{\max(i,j) \min(i,j)}$
UN@AR(1)	Direct Product AR(1)	$t_1(t_1+1)/2+1$	$ \sigma_{i_1j_1}\rho^{ i_2-j_2 } $
UN@CS	Direct Product CS	$t_1(t_1+1)/2+1$	$\sigma_{i_1j_1}(1-\sigma^21(i_2\neq j_2)), 0\leq \sigma^2\leq 1$
UN@UN	Direct Product UN	$t_1(t_1+1)/2 +$	$\sigma_{1,i_1j_1}\sigma_{2,i_2j_2}$
		$t_2(t_2+1)/2-1$	_
VC	Variance Components	q	$\sigma_k^2 1 (i = j)$ and <i>i</i> corresponds to <i>k</i> th effect

EXEMPLO: Análise univariada (parcelas subdivididas) dos dados do Exemplo 1 utilizando o *proc mixed*, com o comando random.

```
proc mixed data=MSTotal_uni;
  class Bloco Capim Tempo;
  model MSTotal = Bloco Capim Tempo Capim*Tempo / ddfm=satterth;
  random bloco*Capim;
run;
```

Quadro 4. Análise univariada (parcelas subdivididas) dos dados de MS (t/ha), utilizando o PROC MIXED com o comando random

```
The Mixed Procedure

Model Information

Data Set WORK.MSTOTAL_UNI

Dependent Variable MSTotal

Covariance Structure Variance Components

Estimation Method REML

Residual Variance Method Profile

Fixed Effects SE Method Model-Based

Degrees of Freedom Method Satterthwaite
```

```
Class Level Information
Class Levels
 Values
Bloco
 4
 1 2 3 4
 3 Coastross Florona Tifton 85
Capim
 4 Anol i Anol v Anol i Anol v
Tempo
Dimensions
Covariance Parameters
 24
Columns in X
Columns in Z
 12
 1
Subjects
 48
Max Obs Per Subject
Observations Used
 48
Observations Not Used
 0
Total Observations
 48
 Iteration History
Iteration
 Evaluations -2 Res Log Like
 Criterion
 0
 1
 98.77595730
 0.00000000
 1
 98.10657995
 Convergence criteria met.
 (b)
Covariance Parameter Estimates
Cov Parm
 Estimate
Bloco*Capim
 0.08448
Residual
 0.5256
 (c)
Fit Statistics
-2 Res Log Likelihood
 98.1
AIC (smaller is better)
 102.1
AICC (smaller is better)
 102.5
BIC (smaller is better)
 103.1
 (d)
Type 3 Tests of Fixed Effects
 Num
 Den
Effect
 DF
 DF
 F Value
 Pr > F
 7.84
Bloco
 3
 6
 0.0169
 2
 6
 5.53
 0.0435
Capim
 3
 525.41
 27
 <.0001
Tempo
 6
Capim*Tempo
 27
 11.00
 <.0001
```

- (a) Traz informações sobre o modelo (estrutura de covariâncias, método de estimação, método de cálculo dos graus de liberdade), sobre as variáveis classificatórias (nome de fatores, número e nome dos níveis), sobre a dimensão do modelo (número de parâmetros fixos e aleatórios, número de observações usadas) e sobre o processo iterativo.
- (b) Traz as estimativas dos parâmetros de covariâncias

- (c) Traz informações sobre estatísticas relacionadas ao ajuste do modelo, como os valores dos critérios AIC e BIC.
- (d) Traz o quadro de ANOVA com o valor das estatísticas F para os efeitos fixos do modelo. Note que não aparecem os valores das SQ's e QM's dos efeitos, mas os resultados são idênticos àqueles obtidos no Quadro 1(c).

EXEMPLO: Uma forma alternativa de executarmos essa mesma análise consiste em trocar o comando random pelo comando repeated. A sintaxe dos comandos é a seguinte:

```
proc mixed data = MSTotal_uni;
  class Bloco Capim Tempo;
  model MSTotal = Bloco Capim Tempo Capim*Tempo / ddfm=satterth;
  repeated / subject = Bloco(Capim) type=CS;
  lsmeans Capim Tempo Capim*Tempo;
run;
```

Quadro 5. Análise univariada (parcelas subdivididas) dos dados de MS (t/ha), utilizando o PROC MIXED com o comando repeated.

Type 3 Tests	of Fivo	d Efforts					(a)
Type 3 lesus	Num	Den Den					
Effect	DF	DF	F Value	Pr > F			
Bloco	3	6	7.84	0.0169			
Capim	2	6	5.53	0.0435			
Tempo	3	27	525.41	<.0001			
Capim*Tempo	6	27	11.00	<.0001			
							(b)
Least Square	s Means						
				St	tandard		
Effect	Tempo	Capim	Estimate	e Er:	ror DF	t Value	Pr > t
Capim		Coastross	9.529	4 0.23	323 6	41.02	<.0001
Capim		Florona	9.397	0.23	323 6	40.45	<.0001
Capim		Tifton_85	10.402			44.78	<.0001
Tempo	Ano1_i		6.639			29.44	<.0001
Tempo	Ano1_v		14.503	3 0.22	255 27.5	64.32	<.0001
Tempo	Ano2_i		4.763	3 0.22	255 27.5	21.13	<.0001
Tempo	Ano2_v		13.200			58.54	<.0001
Tempo*Capim	Ano1_i	Coastross	6.702	5 0.3	905 27.5	17.16	<.0001
Tempo*Capim	Ano1_i	Florona	6.807	5 0.3	905 27.5	17.43	<.0001
Tempo*Capim	Ano1_i	Tifton_85	6.407	5 0.3	905 27.5	16.41	<.0001
Tempo*Capim	Anol v	Coastross	13.665	0.3	905 27.5	34.99	<.0001
Tempo*Capim	Ano1 v	Florona	13.045	0.3	905 27.5	33.40	<.0001
Tempo*Capim	Ano1 v	Tifton 85	16.800	0.3	905 27.5	43.02	<.0001
Tempo*Capim	Ano2 i	Coastross	5.495	0.3	905 27.5	14.07	<.0001
Tempo*Capim	Ano2 i	Florona	4.622	5 0.3	905 27.5	11.84	<.0001
Tempo*Capim	Ano2 i	Tifton 85	4.172	5 0.3	905 27.5	10.68	<.0001
Tempo*Capim	Ano2 v	Coastross	12.255	0.3	905 27.5	31.38	<.0001
Tempo*Capim	Ano2 v	Florona	13.115			33.58	<.0001
Tempo*Capim	Ano2_v	Tifton_85	14.230			36.44	<.0001

No Quadro 5 você pode perceber em (a), que os valores das estatísticas F e os seus respectivos valores-*p* são idênticos aos obtidos anteriormente com o PROC GLM no Quadro 1 e com o PROC MIXED no Quadro 3. Em (b) estão apresentadas as médias dos níveis de todos os fatores envolvidos na análise.

O desdobramento da interação para comparar o efeito dos capins em cada um dos tempos é feito através do comando:

```
lsmeans Capim*Tempo / slice=Tempo diff;
```

Resultando em:

(Continua	ação do	Ouadro	5)							
(0011021100		2 2 4 4 4 5	0 /							(c)
										,
Differences	of Least	Squares Me	ans							
						Standard				
Effect	Tempo	Capim	Tempo	Capim	Estimate	Error	DF	t Value	Pr > t	
				_						
Tempo*Capim	Ano1_i	Coastross	Ano1_i	Florona	-0.1050	0.5523	27.5	-0.19	0.8506	
Tempo*Capim	_	Coastross	Anol_i	Tifton_85	0.2950	0.5523	27.5	0.53	0.5975	
Tempo*Capim	Ano1_i	Florona	Ano1_i	Tifton_85	0.4000	0.5523	27.5	0.72	0.4750	
Tempo*Capim	Anol v	Coastross	Anol v	Florona	0.6200	0.5523	27.5	1.12	0.2713	
Tempo*Capim	Ano1 v	Coastross	Ano1 v	Tifton 85	-3.1350	0.5523	27.5	-5.68	<.0001	
Tempo*Capim	Ano1_v	Florona	Ano1_v	Tifton_85	-3.7550	0.5523	27.5	-6.80	<.0001	
Tempo*Capim	Ano2 i	Coastross	Ano2 i	Florona	0.8725	0.5523	27.5	1.58	0.1256	
Tempo*Capim	Ano2 i	Coastross	Ano2 i	Tifton 85	1.3225	0.5523	27.5	2.39	0.0237	
Tempo*Capim	Ano2_i	Florona	Ano2_i	Tifton_85	0.4500	0.5523	27.5	0.81	0.4222	
Tempo*Capim	Ano2 v	Coastross	Ano2 v	Florona	-0.8600	0.5523	27.5	-1.56	0.1309	
Tempo*Capim	Ano2 v		Ano2 v	Tifton 85	-1.9750	0.5523	27.5	-3.58	0.0013	
Tempo*Capim	Ano2_v	Florona	Ano2_v	Tifton_85	-1.1150	0.5523	27.5	-2.02	0.0533	
	7.E.E. a.L	01:000								
Tests of E	rrect	SIICES	NT	D						
			Num	Den						
Effect		empo	DF	DF	F Value		_			
Capim*Temp	oo A	.no1_i	2	27.5	0.28	0.75	64			
Capim*Temp	о А	no1 v	2	27.5	26.57	<.00	01			
Capim*Temp	oo A	.no2 i	2	27.5	2.96	0.06	82			
Capim*Temp		.no2 v	2	27.5	6.43		-			
Joapan remp	7.		2	2,.0	0.15	0.00	<u> </u>			

(c) Podemos perceber pelos testes F e seus respectivos valores-*p*, que as médias dos capins podem ser consideradas diferentes (p < 0,05) somente no verão de ambos os anos. Nessas ocasiões, o capim Tifton 85 apresentou produção superior à dos outros dois capins. No inverno dos dois anos as produções foram semelhantes.

A análise multivariada dos perfis pode ser feita especificando a estrutura UN no comando repeated

```
repeated / subject = Bloco(Capim) type=UN;
```

COMPARANDO ESTRUTURAS DE COVARIÂNCIAS

Podemos identificar a melhor estrutura de covariâncias, ou seja, a estrutura que melhor explica as variâncias e covariâncias entre as medidas repetidas nas quatro ocasiões, através do teste da razão de verossimilhança (11) e dos critérios de Akaike (12) e o de Schwarz (13),

A Tabela 2 apresenta, para cada estrutura testada, os valores dos critérios AIC e BIC, o valor de -2log(verossimilhança restrita), o número de parâmetros de cada estrutura de covariâncias e as estatísticas quiquadrado para o teste H_0 : a estrutura mais simples é mais indicada que a estrutura UN.

Estrutura	-2LogVeross	Parms	Qcalc	gl	valor-p	AIC	BIC
UN	83.1	10	-	-	-	103.1	107.9
UN(1)	94.7	4	11.6	6	0.0715	102.7	104.7
CSH	93.1	5	10.0	5	0.0753	103.1	105.5
CS	98.1	2	15.0	8	0.0592	102.1	103.1
VC	98.8	1	15.7	9	0.0734	100.8	101.3

Tabela 2. Informações sobre diversas estruturas de covariâncias (Exemplo1)

Ao nível de significância $\alpha = 5\%$, a hipótese H_0 não foi rejeitada para nenhuma das estruturas testadas, UN(1), CSH, CS e VC, indicando que qualquer uma delas pode substituir a estrutura UN. Admitindo que a estrutura VC (variâncias iguais e covariâncias nulas) é bem simples e pode ser utilizada, a análise passa a ser feira como se o esquema entre os fatores Capim e Tempo fosse fatorial (!!!???)

Como exemplo: a comparação entre as estruturas CSH (variâncias diferentes e covariâncias iguais) e CS (variâncias iguais e covariâncias iguais) resulta em $Q_{calc} = 15.0 - 10.0 = 5.0$, com 5 - 2 = 3 graus de liberdade. Neste caso, o valor-p é igual a 0,1718 e indica que a estrutura mais simples (CS) é a mais indicada (ou a mais adequada).

Utilizando os critérios AIC e BIC para escolher a estrutura mais adequada, nós procuramos a estrutura com os *menores* valores para ambos os critérios. A estrutura escolhida é (mais uma vez) a VC, que apresentou AIC = 100,8 e BIC = 101,3.

EFEITOS DA ESTRUTURA DE COVARIÂNCIAS NAS ESTIMATIVAS E TESTES DE HIPÓTESES

A escolha da estrutura de covariâncias altera a estimativa do erro padrão das médias dos tratamentos (efeitos fixos) nas diversas ocasiões e pode alterar até o valor dessas médias. Por conseguinte, as conclusões dos testes de hipóteses da ANOVA também podem ser alteradas.

Na Tabela 3 podemos perceber que não ocorreram divergências nos resultados dos testes para Tempo e a interação Capim*Tempo, mas apareceram algumas divergências nos resultados do teste para Capim quando, por exemplo, comparamos os níveis descritivos associados às estruturas VC (0.0013) e CSH (0.0749) que levariam a conclusões diferentes.

Tabela 3. Níveis descritivos (valores-*p*) dos testes para os efeitos fixos, admitindo diferentes estruturas de covariâncias

Causa de Variação	UN	UN(1)	CSH	CS	VC
Capim	0.0393	0.0019	0.0749	0.0435	0.0013
Tempo	<.0001	<.0001	<.0001	<.0001	<.0001
Capim*Tempo	<.0001	<.0001	<.0001	<.0001	<.0001

ANÁLISE EM PARCELAS SUB-SUB-DIVIDIDAS

EXEMPLO: Podemos usar o PROC MIXED para analisar os dados de MS (t/ha) usando um modelo em parcelas sub-sub-divididas, como apresentado no Quadro 3, com o PROC GLM. Para tanto usamos os seguintes comandos:

Quadro 6. Análise dos dados de MS (t/ha) baseado num modelo em parcelas sub-sub-divididas, utilizando o PROC MIXED

Covariance Parame	eter Estimates					(a)
Cov Parm	Subject	Estimate	Standard Error	Z Value	Pr > 7	
Bloco		0.4920	0.4623		0.1436	
Bloco*Capim Bloco*Capim*Ano		0.002598	0.1687 0.2325		0.4939	
CS Residual	Bloco(Capim)	-0.02723 0.3074	0.009076	-3.00	0.0027	
Residual		0.3074	0.1025	3.00	0.0013	

					(b)
Type 3 Tests of Fixe	ed Effect	ī.s			, -,
	Num	Den			
Effect	DF	DF	F Value	Pr > F	
Capim	2	6	5.53	0.0435	
Ano	1	9	31.52	0.0003	
Capim*Ano	2	9	2.13	0.1753	
Estacao	1	18	2593.34	<.0001	
Capim*Estacao	2	18	42.83	<.0001	
Ano*Estacao	1	18	3.20	0.0905	
Capim*Ano*Estacao	2	18	6.92	0.0059	

- (a) Apresenta as estimativas das variâncias dos efeitos aleatórios e daquelas associadas aos parâmetros da estrutura CS, além do resultado do teste que o efeito pode ser considerado nulo.
- (b) No quadro de análise de variância com os fatores de efeitos considerados fixos, nós podemos observar que os resultados (Pr > F) são idênticos àqueles obtidos no Quadro 3(d).

3. TEMPO É UM FATOR DE EFEITO FIXO OU ALEATÓRIO?

Efeitos fixos: são os "efeitos de um fator cujos níveis estão todos presentes no estudo"; alguém com perspectivas menos ortodoxas pode dizer que são "efeitos de um fator que é o objetivo do estudo".

Exemplo: Em um estudo onde as mudanças da resposta no tempo são importantes, então estação, data de colheita ou ano, podem ser considerados de efeitos fixos. É algo parecido com os *blocos* num *delineamento casualizado em blocos*, quando os blocos são diferentes tipos de solos e a resposta nos diferentes tipos de solo é de interesse do pesquisador. Nesses casos, bloco deve ser considerado de efeito fixo. Se as repetições no tempo servem para avaliarmos os efeitos ambientais (em diferentes anos, por exemplo), ou se estamos interessados em avaliar como a resposta é afetada pela duração do tempo no qual o tratamento foi aplicado, então nós podemos definir ano (tempo) como um fator de efeito fixo.

Efeitos aleatórios: são "os efeitos de um fator cujos níveis no estudo constituem uma amostra dos possíveis níveis" ou "efeitos de um fator que é usado para obter repetição".

Exemplo: As repetições ocorrem no espaço (isto é, repetições de um experimento em um certo ano) e no tempo (repetindo um estudo em diferentes estações ou ano). Se a repetição no tempo é simplesmente para ganhar amplitude na inferência, então estação ou ano podem ser considerados como de efeitos aleatórios.

Resumindo: escolher se o tempo é um fator de efeito fixo ou aleatório é uma função dos objetivos do experimento e do motivo que levou o estudo a ser repetido nas diferentes estações ou anos.

Uma desvantagem de considerar o fator ano como de efeito aleatório é que não podemos determinar os efeitos de ano ou da interação tratamento x ano. O Dr Littell sugere que:

- SE ano for considerado de efeito aleatório, que iniciemos analisando os dados "por ano" e não "entre anos", como nós fazemos quando ano é considerado fixo (neste último caso, nós testamos a interação tratamento x ano).
- SE ano é de efeito aleatório e a resposta ao tratamento é consistente entre os anos, então podemos combinar os dados, analisando os dados "entre anos".
- SE ano é um fator de efeito fixo e o efeito dos tratamentos está próximo da significância (p = 0.12, por exemplo) em dois ou mais anos, quando fazemos a análise "entre anos" nós teremos um efeito significativo de tratamento. Outra desvantagem da análise "entre anos", com o fator ano considerado de efeito aleatório, é que em alguns casos, o teste F para tratamento tem um valor-p maior que nas análises "por ano", por causa das mudanças nos termos de erro (denominador) do teste F.

4. ALGUMAS REFERÊNCIAS IMPORTANTES:

- ANDRADE, D.F.; SINGER J.M. **Análise de dados longitudinais.** IN: VII Simpósio Nacional de Probabilidade e Estatística SINAPE, Campinas, SP. São Paulo: Associação Brasileira de Estatística, 1986, 106p.
- ANDREONI, S. Modelos de efeitos aleatórios para análise de dados longitudinais não balanceados em relação ao tempo. São Paulo. 1989. 142p. Dissertação (Mestrado) IME-USP.
- AUBIN, E.C.Q. **Análise de experimentos com medidas repetidas**. São Paulo, 1984. 164p. Dissertação (Mestrado) IME-USP.
- CROWDER, M.J.; HAND, J. **Analysis of repeated measures.** London: Chapman & Hall, 1990, 257p.
- DIGGLE, P.J.; LIANG, K.Y.; ZEGER, S.L. Analysis of Longitudinal Data. Oxford: Clarendon, 1994, 253p.
- GRIZZLE, J.E.; ALLEN, D.M. Analysis of growth and dose-response curves. **Biometrics**, v.25, p.357-81, 1969.
- JENNRICH, R.I.; SCHLUCHTER, M.D. Unbalanced repeated measures models with structured covariance matrices. **Biometrics**, v.42, p.805-20, 1986.
- KHATTREE, R. & NAIK, D.N. Applied Multivariate Statistics with SAS software. Cary, North Carolina: SAS Institute Inc., 1995.

- KSHIRSAGAR, A.M.; SMITH, W.B. **Growth curves**. New York: Marcel Dekker, 1995, 359p.
- LIMA, C.G. Análise de Dados Longitudinais provenientes de Experimentos em Blocos Casualizados. Piracicaba, 1996. 126p. Tese (doutorado). ESALQ/ USP.
- LITTELL, R.C.; MILLIKEM, G.A.; STROUP, W.W. & WOLFINGER, R.D. SAS System for Mixed Models, Cary, NC: SAS Institute Inc., 1996, 633 pp.
- MILLIKEN, G.A.; JOHNSON, D.E. **Analysis of Messy Data**. v.1.: Designed Experiments. New York: Chapman & Hall, 1992.
- MORRISON, D.F. **Multivariate Statistical Methods.** 3.ed. New York: McGraw-Hill, 1990, 415p.
- POTTHOFF, R.F.; ROY, S.N. A generalized multivariate analysis of variance model useful especially for growth curve problems. **Biometrika**, v.51, p.313-26, 1964.
- RUTTER, C.M.; ELASHOFF, RM. Analysis of longitudinal data: random coefficient regression modelling. **Statistics in Medicine**, v.13, p.1211-31, 1994.
- **SAS Technical Report P-229**. *SAS/STAT Software: Changes and Enhancements Release* 6.07. Chapter 16: The MIXED Procedure. Cary, North Carolina: SAS Institute Inc., 1992.
- SCHLUCHTER, M.D. Unbalanced Repeated Measures Models with Structured Covariance Matrices. IN: **BMDP statistical software manual**, 1990 software release, v.2, eds. Los Angeles: BMDP Statistical Software Inc.,1990.
- SINGER, J.M. **Análise de curvas de crescimento.** São Paulo, 1977. 113p. Dissertação (Mestrado). IME-USP.
- STEEL, R.G.D.; TORRIE, J.H. Principles and Procedures of Statistics A Biometrical Approach. 2 ed., Singapura: McGraw-Hill, Inc., 1980, 633p.
- SUYAMA, E. **Identificação de um modelo de efeitos aleatórios**. São Paulo, 1995. 129p. Tese (Doutorado) IME-USP.
- WOLFINGER,R. Covariance structure selection in general mixed models. **Commun. in Statistics Simulation**, v.22 n.4, p.1079-1106, 1993.
- TIMM, N.H. Multivariate analysis of variance of repeated measures. **Handbook of Statistics, Analysis of Variance**, ed. P.R. Krishnaiah, v.1, p.41-87. New York, North Holland, 1980.

APÊNDICE 1: ESCOLHA DOS FATORES E DE SEUS RESPECTIVOS NÍVEIS¹

Fator é a variável independente em estudo, por exemplo: tempo de estocagem; temperatura de estocagem; tipo de cultura lática para fermentação do vegetal; tipo de polímero de que é feito o filme da embalagem; tipo de agente antioxidante etc.

Níveis são os valores ou as categorias do fator, ou seja: 7, 14, 21 e 28 dias de estocagem; 5°C, 10°C e 15°C para armazenagem etc. As combinações dos níveis dos fatores em estudo constituem as *condições experimentais*, os chamados *tratamentos*.

Na experimentação, geralmente, o objetivo é observar de que maneira uma ou mais condições experimentais imposta ao material interfere no comportamento da variável resposta (variável dependente), importante dentro do contexto da pesquisa.

No planejamento de um experimento é fundamental conhecer os fatores que afetam as variáveis independentes e dependentes de interesse. Esses fatores podem ser agrupados em dois tipos:

- 1) *Fatores de tratamentos*: aqueles que o pesquisador tem interesse em verificar a sua influência sobre as variáveis respostas;
- 2) Fatores que restringem a casualização: aqueles que exigem a formação de grupos de unidades experimentais homogêneas para aplicação dos tratamentos; são fatores que permitem que as conclusões tiradas sejam livres de efeitos que se sabe são importantes e que podem ser controlados, mas cujo estudo não é objeto da pesquisa. São fatores de blocagem das unidades experimentais homogêneas entre elas.

A necessidade de inclusão de fatores de restrição da casualização é uma das premissas básicas do planejamento e delineamento de experimentos. De fato a aplicação do(s) fator(es) de restrição na casualização refere-se ao princípio do controle local em experimentação, isto é, no caso do ambiente ou material experimental ser heterogêneo. Em experimentos sensoriais, os julgadores representam um fator de restrição na casualização, havendo também uma limitação no número de amostras avaliadas por sessão. Outro exemplo seria um experimento com leite de vaca de diferentes raças. Não há interesse em testar o efeito de raça, mas ele precisa ser separado, controlado no experimento. O pesquisador sabe que o leite tem composição diferente entre as raças, o que pode ser importante para o efeito da condição experimental (tratamento) em questão. Então raça será um fator de restrição da casualização dos tratamentos e, assim constituirá os blocos casualizados.

Os níveis dos fatores podem ser *qualitativos* (categorias) ou *quantitativos*. Os níveis qualitativos podem ser apenas nominais (as categorias) ou ainda, em alguns casos, ordinais.

¹ In: PLANEJAMENTO ESTATÍSTICO DE EXPERIMENTOS CIENTÍFICOS 2005 José Benício Paes Chaves, Ph.D. - Professor Titular – DTA/UFV http://www.dta.ufv.br/artigos/planestat.htm

Os *níveis qualitativos nominais* são completamente independentes, não estruturados e não guardam nenhuma relação entre eles, por exemplo: espécies de bactérias em culturas láticas, tipos de antioxidante, marcas de produto no mercado, variedades ou cultivar de espécies vegetais, tipos de polímeros em material de embalagens etc.

Já os *níveis qualitativos ordinais* representam ordens e não são completamente independentes, por exemplo: baixa, média, alta e muito alta intensidade. O que é comum nestes casos é o aspecto de qualidade, não havendo intermediários aparentes entre os diversos níveis e sim alguma independência entre eles.

Para os *níveis de fatores quantitativos*, se a expressão for em intervalo, sendo os níveis apenas valores que representam esses intervalos, dependendo da metodologia de análise empregada, podem ser realizadas interpolações. Os níveis dos fatores quantitativos são estruturados e completamente dependentes entre eles.

MODELOS DE EXPERIMENTOS

Na experimentação, dependendo da forma com que os níveis dos fatores são selecionados pelo pesquisador, pode ser *fator de efeito fixo* (experimentos no modelo I) ou *fator de efeito aleatório* (experimentos no modelo II). Também pode ocorrer, no mesmo experimento, fatores de efeitos fixos e de efeitos aleatórios, os chamados *modelos mistos*.

Se o pesquisador escolhe, com base em algum critério, quais os níveis dos fatores a terem seus efeitos testados na pesquisa, então se têm um experimento no modelo I (*efeitos fixos*). Neste caso, o pesquisador estará interessado em testar os efeitos fixos dos níveis dos fatores e as conclusões são restritas aos tratamentos (níveis) testados, ou seja, as inferências se restringem aos tratamentos pesquisados.

Por outro lado, se os níveis (tratamentos) a serem testados na pesquisa forem selecionados de uma população de forma completamente aleatória, por meio de algum mecanismo de sorteio, sem interferência direta do pesquisador, então se tem um experimento no modelo II (efeitos aleatórios). Nesta situação, o pesquisador estará interessado nos efeitos aleatórios dos fatores, estimando seus componentes de variância, sendo as conclusões extensivas à população de onde os tratamentos foram sorteados, isto é, as inferências são válidas para toda a população de tratamentos.

Se ocorrerem fatores de efeitos fixos e fatores de efeitos aleatórios no mesmo experimento, tem-se um modelo misto.

É comum trabalhar com mais de um fator ao mesmo tempo no experimento. Assim, os fatores podem ser classificados de acordo com a relação existente entre eles:

• Classificação cruzada: quando os níveis dos fatores são cruzados, isto é, no conjunto do experimento, todos os níveis de um fator combinam com todos os níveis do outro fator, podendo ser estudados e testados, todos os efeitos das interações entre os fatores. Por exemplo, sejam dois fatores designados pelas letras A e B, cada um com três níveis (0, 1 e 2) a serem trabalhados no experimento. As condições experimentais ou tratamentos disponíveis na pesquisa serão nove, quais sejam: A0B0, A0B1, A0B2, A1B0,

A1B1, A1B2, A2B0, A2B1 e A2B2. Daí, a possibilidade de se estudar e testar o efeito da interação, pois ao se repetir os mesmos níveis de um fator em cada um dos níveis do outro fator, torna-se possível estudar o comportamento individualizado de um fator quando o outro muda de nível. Na classificação cruzada há uma relação de independência entre as combinações de níveis dos fatores. Isto leva aos chamados experimentos fatoriais.

• Classificação hierárquica: quando o nível i do fator A no nível j do fator B não for o mesmo nível i do fator A em outro nível do fator B; isto é, quando se muda o nível de um fator (fator de agrupamento principal) mudam-se também os níveis do outro fator (fator de sub-agrupamento). Nestes casos há uma relação de hierarquia entre os fatores, ou seja, há um fator principal e um outro fator que se encontra como que "aninhado" dentro deste fator principal.

O fator aninhado ou de sub-agrupamento não pode ser considerado sem que se indique em qual nível do fator principal ele está aninhado. Neste caso, não é possível testar efeitos de interações entre os fatores, uma vez que ao se mudar o nível de um fator mudam-se também os níveis do outro fator, impossibilitando-se a avaliação deste tipo de efeito.

O entendimento de interações e de aninhamento é importante para se compreender as inferências na análise de dados experimentais que envolvem mais de um fator.

• Classificação mista: ocorre quando no mesmo conjunto de um experimento aparecem fatores cruzados e hierárquicos. Por fim, enfatiza-se que, em um experimento, a escolha dos fatores e dos seus níveis é basicamente um problema do pesquisador. Ele é o profissional que conhece o "estado da arte" em sua área de conhecimento e, sabe o quanto (nível) de que (fator) deve ser pesquisado para se conhecer o seu efeito (do fator) sobre uma ou várias variáveis respostas (o que se mede).

APÊNDICE 2

Exemplo 2: Trinta e dois frangos de corte da linhagem Hubbard (13 fêmeas e 19 machos) foram alojados em dois boxes, separados por sexo e alimentados com a mesma ração comercial. As aves foram identificadas por um anel de alumínio numerado colocado em sua asa direita. Cada ave foi pesada semanalmente, durante um período de sete semanas, sendo as avaliações feitas sempre nos mesmos horários e dias da semana. Os pesos individuais das aves estão apresentados na Tabela 1, os pesos médios das aves e respectivos desvios padrões estão apresentados na Tabela 2 e os perfis individuais dos pesos, na Figura 1.

Tabela 1. Pesos corporais, em gramas, de frangos de corte por sexo, durante as sete primeiras semanas de idade

	Semana								;	Semana	a				
Fêmeas	1	2	3	4	5	6	7	Machos	1	2	3	4	5	6	7
1	122	291	500	712	1041	1430	1760	1	147	365	702	974	1293	1850	2220
2	129	314	551	830	1096	1485	1820	2	126	331	624	784	1128	1567	1900
3	133	308	563	857	1085	1422	1660	3	141	327	594	852	1029	1463	1820
4	135	348	584	854	1109	1493	1760	4	94	262	547	812	1090	1562	1850
5	110	286	556	782	1105	1538	1870	5	119	311	588	864	1184	1681	2100
6	130	302	518	740	1009	1337	1630	6	114	315	613	845	1180	1571	1950
7	133	336	630	831	1108	1514	1760	7	127	310	589	836	1248	1702	2120
8	138	337	618	937	1144	1570	1820	8	111	306	604	921	1297	1880	2270
9	153	352	637	830	1052	1464	1820	9	141	347	654	953	1365	1845	2180
10	138	332	484	767	1132	1548	1870	10	153	356	691	1014	1457	1897	2380
11	137	329	576	844	1127	1391	1660	11	136	351	664	906	1235	1735	2060
12	133	298	464	670	988	1387	1720	12	132	335	670	1000	1411	1831	2130
13	142	345	598	844	1172	1570	1860	13	125	289	577	830	1232	1700	2110
								14	123	323	611	864	1014	1449	1760
								15	126	320	596	872	1267	1735	2150
								16	137	334	610	904	1264	1624	1900
								17	152	353	654	964	1302	1744	2150
								18	139	349	635	948	1338	1773	2180
								19	118	277	591	870	1256	1738	2050


Figura 1. Perfis individuais de peso das aves

Tabela 2. Pesos médios corporais (em gramas) das aves e respectivos desvios padrões (d.p.), por sexo.

Semana	Fên	1eas	Machos			
Semana	Média	d.p.	Média	d.p.		
1	133,31	2,80	129,53	3,42		
2	321,38	6,29	324,26	6,35		
3	559,92	15,39	621,79	9,43		
4	807,54	19,69	895,42	15,06		
5	1089,85	14,88	1241,58	27,06		
6	1473,00	20,88	1702,47	30,67		
7	1770,00	22,95	2067,37	37,61		


Figura 2. Perfis médios de peso das aves

Comentários:

- Na Tabela 2 e Figura 1 pode-se perceber um aumento na variabilidade dos pesos dos machos e das fêmeas com o aumento da idade das aves.
- Na Figura 2 pode-se perceber que a partir da segunda semana de vida, os machos são mais pesados que as fêmeas e a diferença de pesos aumenta com o aumento da idade das aves. O comportamento dos pesos médios ao longo do tempo pode ser bem explicado por uma reta ou um polinômio do segundo grau.

Os códigos para realização da análise dos dados utilizando o *proc glm* e o *proc mixed* são apresentados a seguir:

```
data frangoU (keep = indiv sexo idade y)
 frangoM (keep = sexo p1 p2 p3 p4 p5 p6 p7);
 input indiv sexo $ p1 p2 p3 p4 p5 p6 p7;
 output frangoM;
 y=p1; idade=1; output frangoU;
 y=p2; idade=2; output frangoU;
 y=p3; idade=3; output frangoU;
 y=p4; idade=4; output frangoU;
 y=p5; idade=5; output frangoU;
 y=p6; idade=6; output frangoU;
 y=p7; idade=7; output frangoU;
 cards;
 291
 500
 712
 1041 1430 1760
01 F
 122
 551
 1096
 1485
02 F
 129
 314
 830
 1820
03 F
 308
 563
 857
 133
 1085
 1422
 1660
04
 1109
 F
 135
 348
 584
 854
 1493
 1760
05
 782
 1105
 F
 110
 286
 556
 1538
 1870
06
 F
 130
 302
 518
 740
 1009
 1337
 1630
07
 F 133
 336
 630
 831
 1108
 1514
 1760
08 F 138
 337
 618
 937
 1144
 1570
 1820
09
 F 153
 352
 637
 830
 1052
 1464
 1820
10
 F 138
 332
 484
 767
 1132
 1548
11
 F 137
 329
 576
 844
 1127
 1391
 1660
12
 F 133
 298
 464
 670
 988 1387
13
 345
 598
 844
 1172
 1570
 F 142
 1860
14
 365
 702
 974
 1293
 1850
 M
 147
 2220
 784
15
 M
 126
 331
 624
 1128
 1567
 1900
16
 Μ
 141
 327
 594
 852
 1029
 1463
 1820
17
 94
 262
 547
 812
 1090
 1562
 1850
 Μ
18
 119
 311
 588
 864
 1184
 1681
 2100
 Μ
19
 114
 315
 613
 845
 1180
 1571
 1950
 M
20
 127
 310
 589
 836
 1248
 1702
 2120
 M
21
 306
 604
 921
 1297
 1880
 2270
 111
 M
22
 141
 347
 654
 953
 1365
 1845
 2180
 Μ
23
 153
 356
 691
 1457
 1014
 1897
 2380
 Μ
24
 136
 351
 906
 1235
 1735
 2060
 664
 Μ
25
 132
 335
 670
 1000
 1411
 1831
 2130
 Μ
26
 125
 289
 577
 1232
 1700
 830
 2110
 Μ
27
 1449
 123
 323
 1014
 1760
 611
 864
 Μ
28
 1267
 126
 320
 596
 872
 1735
 2150
 Μ
29
 1264
 Μ
 137
 334
 610
 904
 1624
 1900
30
 353
 Μ
 152
 654
 964
 1302
 1744
 2150
31
 Μ
 139
 349
 635
 948
 1338
 1773
 2180
32
 Μ
 118
 277
 591
 870
 1256
 1738
 2050
proc glm data=frangoM;
 title 'Exemplo 2';
 class sexo;
 model p1-p7 = sexo / nouni;
 repeated idade 7 (1 2 3 4 5 6 7) polynomial / printe summary;
proc mixed data=frangoU info;
 class sexo idade;
 model y = sexo idade sexo*idade;
 repeated / type=UN subject=indiv r;
proc mixed data=frangoU info;
 class sexo ;
 model y = sexo sexo*idade sexo*idade*idade / htype=1 solution noint;
 repeated / type=UN subject=indiv r;
 contrast 'Compara grau 2:' sexo*idade*idade 1 -1;
 contrast 'Compara grau 1:' sexo*idade
 1 -1;
 contrast 'Compara grau 0:' sexo 1 -1;
run;
```