Example Analysis of an Unbalanced Two-Factor Experiment

An experiment was conducted to study the effect of storage time and storage temperature on the amount of active ingredient present in a drug at the end of storage. A total of 16 vials of the drug, each containing approximately 30 mg/mL of active ingredient were assigned (using a completely randomized design) to the following treatments:

- 1) Storage for 3 months at 20° C
- 2) Storage for 3 months at 30° C
- 3) Storage for 6 months at 20° C
- 4) Storage for 6 months at 30° C

Six of the 16 vials were damaged during shipment to the laboratory where the active ingredient was measured. Accurate measures of the amount of active ingredient could be obtained only for the 10 undamaged vials. The table below shows the amount of active ingredient lost during storage (in tenths of mg/mL) for each of the undamaged vials.

Storage Time	Storage 20°C	Temperature 30°C
3 months	2 5	9 12 15
6 months	6 6 7 7	16

```
time=factor(rep(c(3,6),each=5))
temp=factor(rep(c(20,30,20,30),c(2,3,4,1)))
y=c(2,5,9,12,15,6,6,7,7,16)
d=data.frame(time,temp,y)
d
  time temp y
 3
 20 2
2
 3 20 5
 3 30 9
 3 30 12
 3 30 15
5
6
 6 20 6
 6 20 6
8
 6
 20 7
 6 20 7
 6
10
 30 16
o=lm(y~time+temp+time:temp,data=d)
```

```
model.matrix(o)
 (Intercept) time6 temp30 time6:temp30
10
attr(,"assign")
[1] 0 1 2 3
attr(,"contrasts")
attr(,"contrasts")$time
[1] "contr.treatment"
attr(,"contrasts")$temp
[1] "contr.treatment"
```

```
coef (o)
 (Intercept)
 time6
 temp30 time6:temp30
 1.0
 3.5
 3.0
 8.5
vcov(o)
 (Intercept)
 temp30 time6:temp30
 time6
(Intercept)
 1.958333 -1.958333 -1.958333
 1.958333
 -2.937500
time6
 -1.958333 2.937500 1.958333
temp30
 -1.958333 1.958333 3.263889
 -3.263889
time6:temp30
 1.958333 -2.937500 -3.263889
 8.159722
```

```
#Cell means are
#
 temp 20 temp 30
 mu+temp30
 time 3
 mu
# time 6  mu+time6
 mu+time6+temp30+time6:temp30
#
#Time main effects?
#
 (mu+mu+temp30)/2
#
  - (mu+time6+mu+time6+temp30+time6:temp30)/2
#
#
 -time6-time6:temp30/2
#
  H0: time6+time6: temp30/2=0
```

```
test=function(lmout,C,d=0){
 b=coef(lmout)
 V=vcov(lmout)
  dfn=nrow(C)
  dfd=lmout$df
  Cb.d=C%*%b-d
  Fstat=drop(t(Cb.d)%*%solve(C%*%V%*%t(C))%*%Cb.d/dfn)
 pvalue=1-pf (Fstat,dfn,dfd)
  list(Fstat=Fstat,pvalue=pvalue)
```

```
Ctime=matrix(c(
0,1,0,.5
),nrow=1,byrow=T)
test(o,Ctime)
$Fstat
[1] 6.005106
$pvalue
[1] 0.04975481
```

```
#The R function anova will produce tests for
#the presence of time main effects,
#temp main effects, and time-by-temp interaction.
#However, these are "Type I Tests" that do not
#in general match the "Type III Tests" above.
anova (o)
Analysis of Variance Table
Response: y
 Df Sum Sq Mean Sq F value Pr(>F)
time
 1 0.10 0.100 0.0255 0.878292
temp 1 158.42 158.420 40.4477 0.000709 ***
time:temp 1 0.48 0.480 0.1226 0.738243
Residuals 6 23.50 3.917
Signif. codes: 0 \*** 0.001 \** 0.01 \*' 0.05 \.'
0.1 \ ' 1
```

```
> library(car)
> Anova(o,type='II')
Anova Table (Type II tests)
Response: y
 Sum Sq Df F value Pr(>F)
time 23.52 1 6.0051 0.049755 *
temp 158.42 1 40.4477 0.000709 ***
time:temp 0.48 1 0.1226 0.738243
Residuals 23.50 6
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```