Chapter 11 Analysis of Variance and Design of Experiments

LEARNING OBJECTIVES

The focus of this chapter is the design of experiments and the analysis of variance, thereby enabling you to:

- 1. Describe an experimental design and its elements, including independent variables—both treatment and classification—and dependent variables.
- 2. Test a completely randomized design using a one-way analysis of variance.
- 3. Use multiple comparison techniques, including Tukey's honestly significant difference test and the Tukey-Kramer procedure, to test the difference in two treatment means when there is overall significant difference between treatments.
- 4. Test a randomized block design that includes a blocking variable to control for confounding variables.
- 5. Test a factorial design using a two-way analysis of variance, noting the advantages and applications of such a design and accounting for possible interaction between two treatment variables.

CHAPTER OUTLINE

11.1 Introduction to Design of Experiments

11.2 The Completely Randomized Design (One-Way ANOVA)

One-Way Analysis of Variance Reading the *F* Distribution Table Using the Computer for One-Way ANOVA

Comparison of *F* and *t* Values

11.3 Multiple Comparison Tests

Tukey's Honestly Significant Difference (HSD) Test: The Case of Equal Sample Sizes

Using the Computer to Do Multiple Comparisons

Tukey-Kramer Procedure: The Case of Unequal Sample Sizes

11.4 The Randomized Block Design

Using the Computer to Analyze Randomized Block Designs

11.5 A Factorial Design (Two-Way ANOVA)

Advantages of the Factorial Design

Factorial Designs with Two Treatments

Applications

Statistically Testing the Factorial Design

Interaction

Using a Computer to Do a Two-Way ANOVA

KEY TERMS

a posteriori

a priori

Analysis of Variance (ANOVA) **Blocking Variable**

Classification Variable

Classifications

Completely Randomized Design

Concomitant Variables Confounding Variables Dependent Variable Experimental Design

F Distribution

F Value

Factorial Design

Factors

Independent Variable

Interaction Levels

Multiple Comparisons

One-way Analysis of Variance

Post-hoc

Randomized Block Design Repeated Measures Design

Treatment Variable

Tukey-Kramer Procedure

Tukey's HSD Test

Two-way Analysis of Variance

STUDY QUESTIONS

1.	A plan for testing hypotheses in which the researcher either controls or manipulates one of more variables is called a(n)
2.	A variable that is either controlled or manipulated is called a(n) variable.
3.	An independent variable is sometimes referred to as a variable, a variable, or a
4.	Each independent variable contains two or more or
5.	The response to the different levels of the independent variables is called the variable.
6.	The experimental design that contains only one independent variable with two or more treatment levels is called a
7.	In chapter 11, the experimental designs are analyzed statistically using
8.	Suppose we want to analyze the data shown below using analysis of variance.
	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
	The degrees of freedom numerator for this analysis are The degrees of freedom denominator for this analysis are
9.	Assuming that $\alpha = .05$, for the problem presented in question 8, the critical F value is
10.	For the problem presented in question 8, the sum of squares between is and the sum of squares error is The mean square between is and the mean square error is
	The observed value of F for this problem is The decision is to
11.	A set of techniques used to make comparisons between groups after an overall significant value has been obtained is called

2.	The two types of multiple comparison techniques presented in chapter 11 are and				
3.	In conducting multiple comparisons with unequal sample sizes with techniques presented in chapter 11 of the text, you would use which procedure?				
l.	Suppose the following data are taken as samples from three populations and that an ANOVA results in an overall significant F value of 404.80. The mean square error for this ANOVA is 1.58.				
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
	The Tukey-Kramer significant difference for groups 1 and 2 is For groups 1 and 3, it is For groups 2 and 3, it is The following groups are significantly different using α = .01.				
	Suppose the following data represent four samples of size five which are taken from four populations. An ANOVA revealed a significant overall <i>F</i> value.				
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
	The mean square error for this problem is 1.92. The number of populations (C) for this problem is The degrees of freedom error are The value of q is The value of HSD for this problem is The following pairs of means are significantly different according to Tukey's HSD Let α = .05				
	A research design that is similar to the completely randomized design except that it includes a second variable referred to as a blocking variable is called a(n)				
	In the randomized block design, the variable that the researcher desires to control but is not the treatment variable of interest is called the variable.				

18.	Consider the following randomized block design.
	Treatment Level

	1	2	3
Block	<u> </u>		
1	2	4	8
2	3	4	9
3	2	5	7
4	4	6	6
5	3	5	9

The degrees of freedom treatment are	The degrees of freedom blocking are
The degrees of freedom error are	.

19.	For the problem in question 18, the sum of squares treatment is		
	sum of squares blocking are _	The sum of squares error are	

20.	For the problem in question 18, the n	nean square treatment is	. The
		. The mean square error is	The
	observed F value for treatment is	\mathcal{L} . The observed F value for block	cking is
	Using $\alpha = .01$, the	following effects are significant based on the	$\operatorname{ese} F$
	values	<u></u> .	

- 21. One advantage of a two-way design over the completely randomized design and the randomized block design is that the researcher can test for ______ if multiple measures are taken under every combination of treatment levels of the two treatments.
- 22. The ANOVA table shown below is compiled from the analysis of a two-way factorial design with three rows and four columns. There were a total of 48 values in this design.

Effect	SS	df	MS	F
Row	29.3			
Column	17.1			
Interaction	14.7			
Error	55.8			
Total				

The sum of squares total is	The degrees of freedom for rows are
The degrees of freedom for o	columns are The degrees of
freedom for interaction are The	he degrees of freedom for error are
The total degrees of freedom	n are The mean square for
rows is The mean square for	or columns is The mean
squares for interaction is The	mean squares for error is
The observed F value for rows is	The observed F value for columns is
The observed F value for in	nteraction is The following
effects are statistically significant using $\alpha = 0$	05

23. Perform a two-way ANOVA on the data given below.

Column Effects

		1	2	3
Row Effects	1	2 3 2	5 2 4	5 6 5
	2	4 6 6	8 4 7	7 6 7

The sum of squares rows is	The sum of squares columns is	
The sum of squares int	teraction is The sum of	of squares
error is The degrees	of freedom for rows are	The
degrees of freedom for columns are	The degrees of freedom for in	teraction
are The degrees of freedo	om for error are The mea	an square
for rows is The mean se	quare for columns is T	he mean
squares for interaction is	The mean squares for error is	·
The observed <i>F</i> value for rows is	The observed <i>F</i> value for column	s is
The observed <i>F</i> value f	for interaction is The for	ollowing
effects are statistically significant using a	$\alpha = .05$	

ANSWERS TO STUDY QUESTIONS

- 1. Experimental Design
- 2. Independent
- 3. Classification, Treatment, Factor
- 4. Levels, Classifications
- 5. Dependent
- 6. Completely Randomized Design
- 7. Analysis of Variance (ANOVA)
- 8. 3, 18
- 9. 3.16
- 10. 64.939, 10.333, 21.646, 0.574, 37.71, Reject the Null Hypothesis
- 11. Multiple Comparisons
- 12. Tukey's Honestly Significant Difference Test (HSD) and Tukey-Kramer Procedure
- 13. Tukey-Kramer Procedure

- 14. 2.514, 2.388, 2.60.
 All are significantly different
- 15. 4, 16, 4.05, 2.51. All are significantly different
- 16. Randomized Block Design
- 17. Blocking
- 18. 2, 4, 8
- 19. 63.33, 2.40, 10.00
- 20. 31.67, 0.60, 1.25, 25.34, 0.48, Treatment
- 21. Interaction
- 22. 116.9, 2, 3, 6, 36, 47, 14.65, 5.70, 2.45, 1.55, 9.45, 3.68, 1.58, Rows and Columns
- 23. 24.50, 14.11, 2.33, 18.00, 1, 2, 2, 12, 24.50, 7.06, 1.17, 1.50, 16.33, 4.71, 0.78, Rows and Columns

SOLUTIONS TO THE ODD-NUMBERED PROBLEMS IN CHAPTER 11

- 11.1 a) Time Period, Market Condition, Day of the Week, Season of the Year
 - b) Time Period 4 P.M. to 5 P.M. and 5 P.M. to 6 P.M. Market Condition Bull Market and Bear Market Day of the Week Monday, Tuesday, Wednesday, Thursday, Friday Season of the Year Summer, Winter, Fall, Spring
 - c) Volume, Value of the Dow Jones Average, Earnings of Investment Houses
- 11.3 a) Type of Card, Age of User, Economic Class of Cardholder, Geographic Region
 - b) Type of Card Mastercard, Visa, Discover, American Express Age of User - 21-25 y, 26-32 y, 33-40 y, 41-50 y, over 50 Economic Class - Lower, Middle, Upper Geographic Region - NE, South, MW, West
 - c) Average number of card usages per person per month,
 Average balance due on the card, Average per expenditure per person,
 Number of cards possessed per person

11.5 Source df SS MS
$$F$$
Treatment 2 22.20 11.10 11.07
Error 14 14.03 1.00
Total 16 36.24

 $\alpha = .05$ Critical $F_{.05,2,14} = 3.74$

Since the observed $F = 11.07 > F_{.05,2,14} = 3.74$, the decision is to **reject the null hypothesis**.

11.7	Source	df	SS	MS	F_{-}
	Treatment	3	544.3	181.4	13.00
	Error	12	167.5	14.0_	
	Total	15	711.8		

$$\alpha = .01$$
 Critical $F_{.01,3,12} = 5.95$

Since the observed $F = 13.00 > F_{.01,3,12} = 5.95$, the decision is to **reject the null hypothesis**.

11.9	Source	SS	df	MS	$F_$
	Treatment	583.39	4	145.8475	7.50
	Error	972.18	50	19.4436_	
	Total	1,555.57	54		

11.11	Source	df	SS	MS	F
	Treatment	3	.007076	.002359	10.10
	Error	15	.003503	.000234	
	Total	18	.010579		

$$\alpha = .01$$
 Critical $F_{.01,3,15} = 5.42$

Since the observed $F = 10.10 > F_{.01,3,15} = 5.42$, the decision is to **reject the null hypothesis**.

$$\alpha = .05$$
 Critical $F_{.05,2,15} = 3.68$

Since the observed $F = 11.76 > F_{.05,2,15} = 3.68$, the decison is to **reject the null hypothesis**.

11.15 There are **4 treatment levels**. The sample sizes are **18, 15, 21, and 11**. The *F* value is **2.95** with a *p*-value of **.04**. There is an overall significant difference at alpha of .05. The means are **226.73, 238.79, 232.58, and 239.82**.

11.17
$$C = 6$$
 MSE = .3352 $\alpha = .05$ $N = 46$

$$q_{.05,6,40} = 4.23 \qquad n_3 = 8 \qquad n_6 = 7 \qquad \overline{x}_3 = 15.85 \qquad \overline{x}_6 = 17.2$$

$$HSD = 4.23 \sqrt{\frac{.3352}{2} \left(\frac{1}{8} + \frac{1}{7}\right)} = \mathbf{0.896}$$

$$|\overline{x}_3 - \overline{x}_6| = |15.85 - 17.21| = 1.36$$

Since 1.36 > 0.896, there is a significant difference between the means of groups 3 and 6.

11.19
$$C = 3$$
 MSE = 1.002381 $\alpha = .05$ $N = 17$ $N - C = 14$

$$q_{.05,3,14} = 3.70 \qquad n_1 = 6 \qquad n_2 = 5 \qquad \overline{x}_1 = 2 \qquad \overline{x}_2 = 4.6$$

$$HSD = 3.70 \sqrt{\frac{1.002381}{2} \left(\frac{1}{6} + \frac{1}{5}\right)} = 1.586$$

$$\left| \overline{x}_1 - \overline{x}_2 \right| = |2 - 4.6| = 2.6$$

Since 2.6 > 1.586, there is a significant difference between the means of groups 1 and 2.

11.21
$$N = 16$$
 $n = 4$ $C = 4$ $N - C = 12$ MSE = 13.95833 $q_{.01,4,12} = 5.50$

HSD = $q\sqrt{\frac{MSE}{n}}$ = $5.50\sqrt{\frac{13.95833}{4}}$ = **10.27**

$$\overline{x}_1 = 115.25$$
 $\overline{x}_2 = 125.25$ $\overline{x}_3 = 131.5$ $\overline{x}_4 = 122.5$

 \bar{x}_1 and \bar{x}_3 are the only pair that are significantly different using the HSD test.

11.23
$$C = 4$$
 MSE = .000234 $\alpha = .01$ $N = 19$ $N - C = 15$
 $q_{.01,4,15} = 5.25$ $n_1 = 4$ $n_2 = 6$ $n_3 = 5$ $n_4 = 4$
 $\overline{x}_1 = 4.03$, $\overline{x}_2 = 4.001667$, $\overline{x}_3 = 3.974$, $\overline{x}_4 = 4.005$
 $HSD_{1,2} = 5.25 \sqrt{\frac{.000234}{2} \left(\frac{1}{4} + \frac{1}{6}\right)} = .0367$
 $HSD_{1,3} = 5.25 \sqrt{\frac{.000234}{2} \left(\frac{1}{4} + \frac{1}{4}\right)} = .0402$
 $HSD_{2,3} = 5.25 \sqrt{\frac{.000234}{2} \left(\frac{1}{6} + \frac{1}{5}\right)} = .0344$
 $HSD_{2,4} = 5.25 \sqrt{\frac{.000234}{2} \left(\frac{1}{6} + \frac{1}{4}\right)} = .0367$
 $HSD_{3,4} = 5.25 \sqrt{\frac{.000234}{2} \left(\frac{1}{6} + \frac{1}{4}\right)} = .0381$
 $|\overline{x}_1 - \overline{x}_3| = .056$

This is the only pair of means that are significantly different.

11.25
$$\alpha = .05$$
 $C = 3$ $N = 18$ $N - C = 15$ $MSE = 1.259365$
 $q_{.05,3,15} = 3.67$ $n_1 = 5$ $n_2 = 7$ $n_3 = 6$

$$\overline{x}_1 = 7.6$$

$$\overline{x}_2 = 8.8571$$

$$\overline{x}_3 = 5.8333$$

$$HSD_{1,2} = 3.67 \sqrt{\frac{1.259365}{2} \left(\frac{1}{5} + \frac{1}{7}\right)} = 1.705$$

$$HSD_{1,3} = 3.67 \sqrt{\frac{1.259365}{2} \left(\frac{1}{5} + \frac{1}{6}\right)} = 1.764$$

$$HSD_{2,3} = 3.67 \sqrt{\frac{1.259365}{2} \left(\frac{1}{7} + \frac{1}{6}\right)} = 1.620$$

$$|\overline{x}_1 - \overline{x}_3| = 1.767 \text{ (is significant)}$$

$$|\overline{x}_2 - \overline{x}_3| = 3.024 \text{ (is significant)}$$

11.27 α = .05. There were five plants and ten pairwise comparisons. The Minitab output reveals that the only significant pairwise difference is between plant 2 and plant 3 where the reported confidence interval (0.180 to 22.460) contains the same sign throughout indicating that 0 is not in the interval. Since zero is not in the interval, then we are 95% confident that there is a pairwise difference significantly different from zero. The lower and upper values for all other confidence intervals have different signs indicating that zero is included in the interval. This indicates that the difference in the means for these pairs might be zero.

11.29 H_0 : $\mu_1 = \mu_2 = \mu_3$

H_a: At least one treatment mean is different from the others

Source	df	SS	MS	F_{-}
Treatment	2	.001717	.000858	1.48
Blocks	3	.076867	.025622	44.13
Error	6	.003483	.000581_	
Total	11	.082067		_

 $\alpha = .01$ Critical $F_{.01,2,6} = 10.92$ for treatments

For treatments, the observed $F = 1.48 < F_{.01,2,6} = 10.92$ and the decision is to **fail to reject the null hypothesis**.

11.31	Source	df	SS	MS	F
	Treatment	3	199.48	66.493	3.90
	Blocks	6	265.24	44.207	2.60
	Error	18	306.59	17.033_	
	Total	27	771.31		

 $\alpha = .01$ Critical $F_{.01,3,18} = 5.09$ for treatments

For treatments, the observed $F = 3.90 < F_{.01,3,18} = 5.09$ and the decision is to **fail to reject the null hypothesis**.

11.33	Source	df	SS	MS	F
	Treatment	2	64.5333	32.2667	15.37
	Blocks	4	137.6000	34.4000	16.38
	Error	8	16.8000	2.1000_	
	Total	14	218.9300		

 $\alpha = .01$ Critical $F_{.01,2,8} = 8.65$ for treatments

For treatments, the observed $F = 15.37 > F_{.01,2,8} = 8.65$ and the decision is to **reject the null hypothesis**.

- 11.35 The *p* value for Phone Type, .00018, indicates that there is an overall significant difference in treatment means at alpha .001. The lengths of calls differ according to type of telephone used. The *p*-value for managers, .00028, indicates that there is an overall difference in block means at alpha .001. The lengths of calls differ according to Manager. The significant blocking effects have improved the power of the *F* test for treatments.
- 11.37 This is a two-way factorial design with two independent variables and one dependent variable. It is 4x3 in that there are four treatment levels and three column treatment levels. Since there are two measurements per cell, interaction can be analyzed.

$$df_{row treatment} = 3$$
 $df_{column treatment} = 2$ $df_{interaction} = 6$ $df_{error} = 12$ $df_{total} = 23$

11.39	Source	df	SS	MS	F
	Row	1	1.047	1.047	2.40
	Column	3	3.844	1.281	2.94
	Interaction	3	0.773	0.258	0.59
	Error	16	6.968	0.436_	
	Total	23	12.632		

$$\alpha = .05$$

Critical $F_{.05,1,16} = 4.49$ for rows. For rows, the observed $F = 2.40 < F_{.05,1,16} = 4.49$ and decision is to **fail to reject the null hypothesis**.

Critical $F_{.05,3,16} = 3.24$ for columns. For columns, the observed $F = 2.94 < F_{.05,3,16} = 3.24$ and the decision is to **fail to reject the null hypothesis**.

Critical $F_{.05,3,16} = 3.24$ for interaction. For interaction, the observed $F = 0.59 < F_{.05,3,16} = 3.24$ and the decision is to **fail to reject the null hypothesis**.

11.41	Source	df	SS	MS	$F_$
	Treatment 1	1	1.24031	1.24031	63.67
	Treatment 2	3	5.09844	1.69948	87.25
	Interaction	3	0.12094	0.04031	2.07
	Error	24	0.46750	0.01948_	
	Total	31	6.92719		

 $\alpha = .05$

Critical $F_{.05,1,24} = 4.26$ for treatment 1. For treatment 1, the observed $F = 63.67 > F_{.05,1,24} = 4.26$ and the decision is to **reject the null hypothesis**.

Critical $F_{.05,3,24} = 3.01$ for treatment 2. For treatment 2, the observed $F = 87.25 > F_{.05,3,24} = 3.01$ and the decision is to **reject the null hypothesis**.

Critical $F_{.05,3,24} = 3.01$ for interaction. For interaction, the observed $F = 2.07 < F_{.05,3,24} = 3.01$ and the decision is to **fail to reject the null hypothesis**.

11.43	Source	df	SS	MS	F
	Location	2	1736.22	868.11	34.31
	Competitors	3	1078.33	359.44	14.20
	Interaction	6	503.33	83.89	3.32
	Error	24	607.33	25.31_	
	Total	35	3925.22		

 $\alpha = .05$

Critical $F_{.05,2,24} = 3.40$ for rows. For rows, the observed $F = 34.31 > F_{.05,2,24} = 3.40$ and the decision is to **reject the null hypothesis**.

Critical $F_{.05,3,24} = 3.01$ for columns. For columns, the observed $F = 14.20 > F_{.05,3,24} = 3.01$ and decision is to **reject the null hypothesis**.

Critical $F_{.05,6,24} = 2.51$ for interaction. For interaction, the observed $F = 3.32 > F_{.05,6,24} = 2.51$ and the decision is to **reject the null hypothesis**.

Note: There is significant interaction in this study. This may confound the interpretation of the main effects, Location and Number of Competitors.

11.45 The null hypotheses are that there are no interaction effects, that there are no significant differences in the means of the valve openings by machine, and that there are no significant differences in the means of the valve openings by shift. Since the *p*-value for interaction effects is .8760, there are no significant interaction effects and that is good since significant interaction effects would confound that study. The *p*-value for columns (shifts) is .0078 indicating that column effects are significant at alpha of .01. There is a significant difference in the mean valve opening according to shift. No multiple comparisons are given in the output. However, an examination of the shift means indicates that the mean valve opening on shift one was the largest at 6.47 followed by shift three with 6.3 and shift two with 6.25. The *p*-value for rows (machines) is .9368 and that is not significant.

11.47	Source	df	SS	MS	$F_{\underline{\hspace{1cm}}}$
	Treatment	3	66.69	22.23	8.82
	Error	12	30.25	2.52_	
	Total	15	96.94		

$$\alpha = .05$$
 Critical $F_{.05,3,12} = 3.49$

Since the treatment $F = 8.82 > F_{.05,3,12} = 3.49$, the decision is to **reject the null hypothesis**.

For Tukey's HSD:

MSE = 2.52
$$n = 4$$
 $N = 16$ $C = 4$ $N - C = 12$ $q_{.05,4,12} = 4.20$ HSD = $q\sqrt{\frac{MSE}{n}} = (4.20)\sqrt{\frac{2.52}{4}} = 3.33$

$$x_1 = 12$$
 $x_2 = 7.75$ $x_3 = 13.25$ $x_4 = 11.25$

Using HSD of 3.33, there are significant pairwise differences between means 1 and 2, means 2 and 3, and means 2 and 4.

11.49	Source	df	SS	MS	$F_{\underline{\hspace{1cm}}}$
	Treatment	5	210	42.000	2.31
	Error	36	655	18.194_	
	Total	41	865		

11.51 This design is a repeated-measures type random block design. There is one treatment variable with three levels. There is one blocking variable with six people in it (six levels). The degrees of freedom treatment are two. The degrees of freedom block are five. The error degrees of freedom are ten. The total degrees of freedom are seventeen. There is one dependent variable.

11.53	Source	df	SS	MS	F
	Treatment	3	240.125	80.042	31.51
	Blocks	5	548.708	109.742	43.20
	Error	15	38.125	2.542_	
	Total	23			

$$\alpha = .05$$
 Critical $F_{.05,3,15} = 3.29$ for treatments

Since for treatments the observed $F = 31.51 > F_{.05,3,15} = 3.29$, the decision is to **reject the null hypothesis**.

For Tukey's HSD:

Ignoring the blocking effects, the sum of squares blocking and sum of squares error are combined together for a new $SS_{error} = 548.708 + 38.125 = 586.833$. Combining the degrees of freedom error and blocking yields a new $df_{error} = 20$. Using these new figures, we compute a new mean square error, MSE = (586.833/20) = 29.34165.

$$n = 6$$
 $C = 4$ $N = 24$ $N - C = 20$ $q_{.05,4,20} = 3.96$

HSD =
$$q\sqrt{\frac{MSE}{n}}$$
 = (3.96) $\sqrt{\frac{29.34165}{6}}$ = **8.757**
 $\overline{x}_1 = 16.667$ $\overline{x}_2 = 12.333$ $\overline{x}_3 = 12.333$ $\overline{x}_4 = 19.833$

None of the pairs of means are significantly different using Tukey's HSD = 8.757. This may be due in part to the fact that we compared means by folding the blocking effects back into error and the blocking effects were highly significant.

11.55	Source	df	SS	MS	F
	Treatment 2	3	257.889	85.963	38.21
	Treatment 1	2	1.056	0.528	0.23
	Interaction	6	17.611	2.935	1.30
	Error	24	54.000	2.250_	
	Total	35	330.556		

$$\alpha$$
 = .01

Critical $F_{.01,3,24} = 4.72$ for treatment 2. For the treatment 2 effects, the observed $F = 38.21 > F_{.01,3,24} = 4.72$ and the decision is to **reject the null hypothesis**.

Critical $F_{.01,2,24} = 5.61$ for Treatment 1. For the treatment 1 effects, the observed $F = 0.23 < F_{.01,2,24} = 5.61$ and the decision is to **fail to reject the null hypothesis**.

Critical $F_{.01,6,24} = 3.67$ for interaction. For the interaction effects, the observed $F = 1.30 < F_{.01,6,24} = 3.67$ and the decision is to **fail to reject the null hypothesis**.

11.57	Source	df	SS	MS	F
	Treatment	3	90477679	30159226	7.38
	Error	20	81761905	4088095_	
	Total	23	172000000		

$$\alpha = .05$$
 Critical $F_{.05,3,20} = 3.10$

The treatment $F = 7.38 > F_{.05,3,20} = 3.10$ and the decision is to **reject the null hypothesis**.

$$\alpha = .05$$
 Critical $F_{.05,2,18} = 3.55$

Since the treatment $F = 0.46 > F_{.05,2,18} = 3.55$, the decision is to **fail to reject the null hypothesis**.

Since there are no significant treatment effects, it would make no sense to compute Tukey-Kramer values and do pairwise comparisons.

11.61	Source	df	SS	MS	F
	Treatment	4	53.400	13.350	13.64
	Blocks	7	17.100	2.443	2.50
	Error	28	27.400	0.979_	
	Total	39	97.900		

$$\alpha = .05$$
 Critical $F_{.05,4,28} = 2.71$ for treatments

For treatments, the observed $F = 13.64 > F_{.05,4,28} = 2.71$ and the decision is to **reject the null hypothesis**.

- 11.63 Excel reports that this is a two-factor design without replication indicating that this is a random block design. Neither the row nor the column *p*-values are less than .05 indicating that there are no significant treatment or blocking effects in this study. Also displayed in the output to underscore this conclusion are the observed and critical *F* values for both treatments and blocking. In both cases, the observed value is less than the critical value.
- 11.65 This is a two-way ANOVA with 4 rows and 3 columns. There are 3 observations per cell. $F_R = 4.30$ with a p-value of .014 is significant at $\alpha = .05$. The null hypothesis is rejected for rows. $F_C = 0.53$ with a p-value of .594 is not significant. We fail to reject the null hypothesis for columns. $F_I = 0.99$ with a p-value of .453 for interaction is not significant. We fail to reject the null hypothesis for interaction effects.
- 11.67 This one-way ANOVA has 4 treatment levels and 24 observations. The F = 3.51 yields a p-value of .034 indicating significance at $\alpha = .05$. Since the sample sizes are equal, Tukey's HSD is used to make multiple comparisons. The computer output shows that means 1 and 3 are the only pairs that are significantly different (same signs in confidence interval). Observe on the graph that the confidence intervals for means 1 and 3 barely overlap.