5-Factor Experiment

Flavor Scores for Potatoes

A. Mackey and J. Stockman (1958). "Cooking Quality of Oregon-Grown Russet Potatoes," *American Potato Journal*, Vol.35, pp.395-407

Data Description

- Response: Flavor Score (Mean of 5 judges/4 reps)
- Factors:
 - Grow Area (1=Southern OR, 2=Central OR)
 - 2-Week Holding Temp (1=75F, 2=40F)
 - Potato Size (1=Large, 2=Medium)
 - Storage Period (1=0months, 2=2m, 3=4m, 4=6m)
 - Cook Method(1=Boil,2=Steam,3=Mash,4=Bake350,5=Bake450)

N=2x2x2x4x5=160 sample measurements

Factor Level (Marginal) Means (Overall=2.91125)

growarea	growarea
1	2
2.85375	2.96875

holdtemp	holdtemp	
1	2	
2.99375	2.82875	

size	size
1	2
2.91	2.9125

storperd	storperd	storperd	storperd
1	2	3	4
2.72	2.94	2.9925	2.9925

cookmthd	cookmthd	cookmthd	cookmthd	cookmthd
1	2	3	4	5
2.9375	2.80625	2.96875	3.0375	2.80625

2-Factor Interaction: Grow area x Storage Period

Growarea	Storperd			
	0 months	2 months	4 months	6 months
1	2.69	2.935	2.91	2.88
2	2.75	2.945	3.075	3.105

Statistical Model (Fixed Effects)

$$Y_{ijklm} = \mu + \alpha_{i} + \beta_{j} + \gamma_{k} + \delta_{l} + \tau_{m} + (\alpha\beta)_{ij} + (\alpha\gamma)_{ik} + (\alpha\delta)_{il} + (\alpha\tau)_{im} + (\beta\gamma)_{jk} + (\beta\delta)_{jl} + (\beta\tau)_{jm} + (\gamma\delta)_{kl} + (\gamma\tau)_{km} + (\delta\tau)_{lm} + (\alpha\beta\gamma)_{ijk} + (\alpha\beta\delta)_{ijl} + (\alpha\beta\tau)_{ijm} + (\alpha\gamma\delta)_{ikl} + (\alpha\gamma\tau)_{ijm} + (\alpha\delta\tau)_{ilm} + (\beta\gamma\delta)_{jkl} + (\beta\gamma\tau)_{jkm} + (\beta\delta\tau)_{jlm} + (\gamma\delta\tau)_{klm} + \varepsilon_{ijklm}$$

$$i = 1, 2 \quad j = 1, 2 \quad k = 1, 2 \quad l = 1, 2, 3, 4 \quad m = 1, 2, 3, 4, 5$$

where:

 $Y_{ijklm} \equiv \text{Flavorscore for Factor } A@\text{Level } i, B@j, C@k, D@l, E@m$

 $\mu \equiv Overall Mean$

 $\alpha_i \equiv \text{Effect of Factor } A \text{ (Growth Area) at level} i \text{ (Sum to 0 over all levels)}$

 $\beta_j \equiv \text{Effect of Factor } B \text{ (Holding Temp) at level } j \text{ (Sum to 0 over all levels)}$

 $\gamma_k \equiv \text{Effect of Factor } C \text{ (Potato Size) at level } k \text{ (Sum to 0 over all levels)}$

 $\delta_l \equiv \text{Effect of Factor } D \text{ (Storage Period) at level } l \text{ (Sum to 0 over all levels)}$

 $\tau_m \equiv \text{Effect of Factor } E \text{ (Cooking Method) at level } m$

$$\left(\alpha\beta\right)_{ij},\left(\alpha\gamma\right)_{ik},\left(\alpha\delta\right)_{il},\left(\alpha\tau\right)_{im},\left(\beta\gamma\right)_{jk},\left(\beta\delta\right)_{jl},\left(\beta\tau\right)_{jm},\left(\gamma\delta\right)_{kl},\left(\gamma\tau\right)_{km},\left(\delta\tau\right)_{lm}\equiv$$

Effects of 2 - Factor interactions among levels of the 5 main factors (sum to 0 over all subscripts)

$$\left(\alpha\beta\gamma\right)_{ijk},\left(\alpha\beta\delta\right)_{ijl},\left(\alpha\beta\tau\right)_{ijm},\left(\alpha\gamma\delta\right)_{ikl},\left(\alpha\gamma\tau\right)_{ijm},\left(\alpha\delta\tau\right)_{ilm},\left(\beta\gamma\delta\right)_{jkl},\left(\beta\gamma\tau\right)_{jkm},\left(\beta\delta\tau\right)_{jlm},\left(\gamma\delta\tau\right)_{klm}\equiv$$

Effects of 3-Factor interactions among levels of the 5 main factors (sum to 0 over all subscripts)

$$\varepsilon_{ijklm}$$
 =Random error term, Assumed independent, $N(0,\sigma^2)$

Formulas for Sums of Squares

i = 1, 2 j = 1, 2 k = 1, 2 l = 1, 2, 3, 4 $m = 1, 2, 3, 4, 5 <math>\Rightarrow$ a = 2, b = 2, c = 2, d = 4, e = 5 Main Effects (e.g. Factor *A*):

$$SSA = 2(2)(4)(5)\sum_{i=1}^{2} (\overline{Y}_{i...} - \overline{Y}_{...})^2$$
 $df_A = a - 1 = 2 - 1$

2-Factor Interactions (e.g. Interaction *AB*)

$$SSAB = 2(4)(5) \sum_{i=1}^{2} \sum_{j=1}^{2} (\overline{Y}_{ij...} - \overline{Y}_{i...} - \overline{Y}_{i...} + \overline{Y}_{...})^{2} df_{AB} = (a-1)(b-1) = 1(1) = 1$$

3-Factor Interactions (e.g. Interaction *ABE*):

$$SSABE = 2(4) \sum_{i=1}^{2} \sum_{j=1}^{2} \sum_{k=1}^{5} (\overline{Y}_{ij..k} - \overline{Y}_{ij...} - \overline{Y}_{i...k} - \overline{Y}_{.j..k} + \overline{Y}_{i...} + \overline{Y}_{i...} + \overline{Y}_{....k} - \overline{Y}_{....k})^{2}$$

$$df_{ABE} = (a - 1)(b - 1)(e - 1) = 4$$

Error SS and df obtained by subtraction of
Total-(all Main Effects)-(all 2 Factor ints)-(All 3 Factor Ints)

Analysis of Variance (Main Effects)

Source	df	SS	MS	F	Pr(>F)
ga	1	0.529	0.529	20.5727	3.15E-05
ht	1	1.089	1.089	42.3511	2.41E-08
SZ	1	0.00025	0.00025	0.0097	0.92181
sp	3	2.02425	0.67475	26.2409	1.14E-10
cm	4	13435	0.33588	13.0621	1.52E-07
Residual	55	1.41425	0.02571		

Analysis of Variance (2-Factor Interactions)

Source	df	SS	MS	F	Pr(>F)
ga:ht	1	0.02025	0.02025	0.7875	0.37872
garsz	1	0.049	0.049	19056	0.17304
gersp	3	0.2865	0.0955	3.714	0.01666
gæræm	4	0.166	0.0415	16139	0.18379
ht:sz	1	0.016	0.016	0.6222	0.4336
ht:sp	3	0.9365	0.31217	12.1401	3.32E-06
ht:cm	4	0.1235	0.03087	1.2007	0.32094
szsp	3	0.94325	0.31442	12.2276	3.07E-06
szm	4	0.076	0.019	0.7389	0.56951
sp:cm	12	1.447	0.12058	4.6895	3.32E-05
Residual	55	1.41425	0.02571		

Analysis Of Variance (3-Factor Interactions)

Source	df	SS	MS	F	Pr(>F)
ga:ht:sz	1	0.00025	0.00025	0.0097	0.92181
ga:ht:sp	3	0.02625	0.00875	0.3403	0.79626
ga:ht:cm	4	0.0985	0.02463	0.9577	0.4381
ga:sz:sp	3	0.2775	0.0925	3.5973	0.01907
gæszæm	4	0.291	0.07275	2.8292	0.03316
ga:sp:cm	12	0.5685	0.04738	1.8424	0.06353
ht:sz:sp	3	0.0105	0.0035	0.1361	0.93806
ht:szam	4	0.0965	0.02412	0.9382	0.44879
ht:sp:am	12	0.526	0.04383	1.7047	0.09095
sz:sp:cm	12	0.3605	0.03004	1.1683	0.32833
Residual	55	1.41425	0.02571		

Interpretations

- Two 3-Factor Interactions are Significant
 - Grow Area/Size/Storage Period
 - Grow Area/Storage Period/Cooking Method
- Four 2-Factor Interactions are Significant
 - Note though that with 3-Factor Interactions being significant, many of 2-Factor Interactions differ among levels of 3rd Factor
- Four Main Effects are Significant
 - Similar Caveats as for 2-Factor Interactions

Grow Area/Size/Storage Period Interaction

Grow Area/Storage Period/Cooking Method Interaction

