

DISEÑO Y ANALISIS DE EXPERIMENTOS

DR. PORFIRIO GUTIERREZ GONZALEZ

EXPERIMENTOS UNIFACTORIALES (COMPARACION DE TRATAMIENTOS)

Ejemplo.

En el desarrollo de un nuevo producto alimenticio se desea comparar el efecto del tipo de envase sobre la vida de anaquel del producto. Se prueban tres tipos de envases, y los resultados se muestran a continuación:

		Variable de Respuesta: Dias												
		Niveles												Media
		A	23	28	21	27	35	41	37	30	32	36	31	
Factor: Tipo de Envase		B	35	36	29	40	43	49	51	28	50	52	41.3	
		C	50	43	36	34	45	52	52	43	44	34	43.3	

VARIABLE DE RESPUESTA: Días de duración del producto alimenticio.

FACTOR CONTROLADO: Tipo de envase (se tienen tres variantes).

NIVELES DEL FACTOR: 3 Tipos de envase

¿QUÉ QUEREMOS PROBAR?

Para contestar esto tendremos dos hipótesis:

Hipótesis Nula: No influye el tipo de envase en los días de duración de un producto alimenticio.

Hipótesis Alternativa: Si influye el tipo de envase en los días de duración de un producto alimenticio.

¿Con cuál hipótesis nos quedamos?

DESCOMPOSICION DE LA VARIABILIDAD

- ❑ **SUMA DE CUADRADOS TOTAL.** Mide la variabilidad total en los datos.

$$(23 - 38.53)^2 + (28 - 38.53)^2 + \dots + (34 - 38.53)^2 = 2409.5$$

GRADOS DE LIBERTAD. Número de datos menos uno.

$$(30 - 1) = 29$$

- ❑ **SUMA DE CUADRADOS DE TRATAMIENTOS.** Mide la variabilidad asociada a cada tipo de envase (tratamiento). (Diferencia entre envases).

$$10 (31 - 38.53)^2 + 10 (41.3 - 38.53)^2 + 10 (43.3 - 38.53)^2 = 871.3$$

GRADOS DE LIBERTAD. Número de tratamientos menos uno.

$$(3 - 1) = 2$$

□ **SUMA DE CUADRADOS RESIDUAL (ERROR).** Variabilidad que no es debida a las diferencias entre tipo de envase (variabilidad interna en cada tipo de envase y errores de medida, ...)

$$(23 - 31.0)^2 + \dots + (36 - 31.0)^2 + (35 - 41.3)^2 + \dots + (52 - 41.3)^2 + (50 - 43.3)^2 + \dots + (34 - 43.3)^2 = 1538.2$$

GRADOS DE LIBERTAD=TOTAL DE DATOS – NUMERO DE TRATAMIENTOS

$$30-3=27$$

$$\mathbf{SC_{total} = SC_{tratamiento} + SC_{residual}}$$

$$(2409.5=871.3+1538.2)$$

❑ **Cuadrados Medios de los tratamientos**

$CM_{\text{tratamientos}} = SC_{\text{tratamientos}} / \text{Grados de Libertad}$

$CM_{\text{tratamiento}} = 871.3 / 2 = 435.65$

❑ **Cuadrados Medios del Error**

$CM_{\text{error}} = SC_{\text{error}} / \text{Grados de Libertad}$

$CM_{\text{error}} = 1538.2 / 27 = 56.97$

Al comparar $CM_{\text{tratamiento}}$ con el CM_{error} se puede ver si existe un efecto significativo o no.

❑ **$F_{\text{calculada}} = CM_{\text{tratamiento}} / CM_{\text{error}}$**

$F_{\text{calculada}} = 435.65 / 56.97 = 7.6$

TABLA DE ANOVA PARA TIPO DE ENVASES

Fuente	Suma de Cuadrados	Gl	Cuadrado Medio	Razón-F	Valor de P=P(F=7.65)
EFFECTOS PRINCIPALES					
A:ENVASE	871.267	2	435.633	7.65	0.0023
RESIDUOS	1538.2	27	56.9704		
TOTAL (CORREGIDO)	2409.47	29			

✓ Dado que el valor de $P=0.0023$ es menor que el nivel de confianza dado 0.05 , se puede concluir que el tipo de envase si influye en los días de duración de un producto alimenticio, con una confianza estadística del 95% .

Comparación de Medias de Tratamientos

Después de haber rechazado la hipótesis nula H_0 , en el análisis de varianza, se procede hacer las comparaciones de todas las medias de los tratamientos, usando la siguiente fórmula:

$$LSD = t_{\left(\frac{\alpha}{2}, N-a\right)} \sqrt{CM_{error} \left(\frac{1}{n_i} + \frac{1}{n_j} \right)}$$

Si el diseño es balanceado

$$n_1 = n_2 = \dots = n_a = n \quad LSD = t_{\left(\frac{\alpha}{2}, N-a\right)} \sqrt{\frac{2CM_{error}}{n}}$$

Dos medias se consideran diferentes, si su diferencia es mayor que el valor del LSD.

$$|\bar{y}_i - \bar{y}_j| > LSD$$

EJEMPLO

Tipo de Envase

A
B
C

Media

31
41.3
43.3

$$CM_{Error} = 56.97 \quad n=10$$

$$t_{(\alpha/2, N-a)} = t_{(0.05/2, 30-3)} = t_{(0.025, 27)} = 2.052$$

$$LSD = 2.052 \sqrt{\frac{2(56.97)}{10}} = 6.9265$$

$$|31-41.3|=10.3$$

Como $10.3 > 6.9265$ por lo tanto el tipo de envase A es diferente al tipo de envase B.

$$|31-43.3|=12.3$$

Como $12.3 > 6.9265$ por lo tanto el tipo de envase A es diferente al tipo de envase C.

$$|41.3-43.3|=2$$

Como $2 < 6.9265$ por lo tanto el tipo de envase B no es diferente al tipo de envase C.

PRUEBA DE LSD 95% CONFIANZA

ENVASE	Casos	Media	Grupos Homogéneos
A	10	31.0	X
B	10	41.3	X
C	10	43.3	X

Contraste	Sig.	Diferencia	+/- Límites
A - B	*	-10.3	6.92599
A - C	*	-12.3	6.92599
B - C		-2.0	6.92599

Conclusión: Hay dos grupos homogéneos, un grupo esta formado por el envase A, y otro grupo esta formado por los envases B y C. El tipo de envase A es el menos recomendable, ya que presenta menor promedio (31) que los otros dos, por consiguiente se puede decidir por cualquiera de los dos tipos de envase restantes, es decir el tipo B o el tipo C, ya que en ellos no se encontraron diferencias y presentan mayor promedios que el envase A.

GRAFICA DE MEDIAS

Se puede establecer que no hay diferencias entre el tipo de envase B y el envase C. De hecho, si se opta por usar el envase C se esperarían promedios entre 39.83 y 46.76, mientras que si se decide por el envase B se esperarían promedios entre 37.83 y 44.76.

ENVASE	Casos	Media	Error Est. (s agrupada)	Límite Inferior	Límite Superior
A	10	31.0	2.38685	27.537	34.463
B	10	41.3	2.38685	37.837	44.763
C	10	43.3	2.38685	39.837	46.763
Total	30	38.5333			

Principios del Diseño de Experimentos

Para que el experimento se realice de la forma mas eficiente y sea posible obtener conclusiones validas y objetivas es necesario:

Replica: Correr o probar mas de una vez un tratamiento o combinación. Esto permite estimar el error experimental ; distinguir mejor que parte de la variabilidad total se debe al error y cual a los factores.

Aleatorización: El orden en que se asigna el material experimental y el orden en que se realizan las pruebas debe ser al azar. Esto asegura que las pequeñas diferencias provocadas por los factores no controlados se repartan homogéneamente.

Supuestos

Modelo matemático

$$y_{ij} = \mu + \tau_i + \varepsilon_{ij}$$

SUPUESTOS

Los residuales o el error aleatorio deben cumplir tres supuestos:

- 1.- Los residuales deben ser independientes**
- 2.- Los residuales deben tener varianza constante**
- 3.- Los residuales se distribuyen normal.**

En el ejemplo los residuales se calculan así:

Envase A	Envase B	Envase C
23-31=-8	35-41.3=-6.3	50-43.3=6.7
28-31=-3	36-41.3=-5.3	43-43.3=-0.3
21-31=-10	29-41.3=-12.3	36-43.3=-7.3
27-31=-4	40-41.3=-1.3	34-43.3=-9.3
35-31=4	43-41.3=1.7	45-43.3=1.7
41-31=10	49-41.3=7.7	52-43.3=8.7
37-31=6	51-41.3=9.7	52-43.3=8.7
30-31=-1	28-41.3=-13.3	43-43.3=-0.3
32-31=1	50-41.3=8.7	44-43.3=0.7
36-31=5	52-41.3=10.7	34-43.3=-9.3

SUPUESTO DE VARIANZA CONSTANTE

Para checar el supuesto de varianza constante, es necesario realizar la siguiente grafica:

GRAFICA DE RESIDUALES VS LOS NIVELES DEL FACTOR

Residual Plot for DURACION

SUPUESTO DE INDEPENDENCIA

Para comprobar el supuesto de independencia se requiere tener el orden de corrida experimental, como se muestra a continuación:

ORDEN DE CORRIDA	ENVASE	RESIDUAL
1	A	-8
2	B	-6.3
3	C	6.7
4	A	-3
5	B	-12.3
6	B	-1.3
7	C	-0.3
8	A	-10
9	C	-7.3
10	B	1.7
11	B	7.7
12	A	-4
13	C	-9.3
14	A	4
15	B	9.7

ORDEN DE CORRIDA	ENVASE	RESIDUAL
16	C	1.7
17	C	8.7
18	A	10
19	C	8.7
20	B	-13.3
21	A	6
22	C	-0.3
23	B	8.7
24	A	-1
25	C	0.7
26	B	10.7
27	A	1
28	C	-9.3
29	B	-5.3
30	A	5

GRAFICA DE RESIDUALES VS ORDEN DE CORRIDA

Residual Plot for DIAS

SUPUESTO DE NORMALIDAD

Un procedimiento útil consiste en construir una gráfica de probabilidad normal de los residuos. Una gráfica de este tipo es la representación de la distribución acumulada de los residuos sobre papel de probabilidad normal, en otras palabras, es papel para gráficas cuya escala de ordenadas es tal que la distribución normal acumulada sea una recta. Para construir una gráfica de probabilidad normal se hace el siguiente procedimiento:

- 1- Se ordenan los residuos en orden ascendente:

	RESIDUALES ORDENADOS	
-13.3	-1.3	6.7
-12.3	-1	7.3
-10	-0.3	7.7
-9.3	0.3	8.7
-8	0.7	8.7
-6.3	1.7	8.7
-5.3	1.7	9.3
-4	4	9.7
-4	5	10
-3	6	10.7

A cada residuo se le calcula su punto de probabilidad acumulada mediante la siguiente formula:

$$P_k = \frac{(k - 0.5)}{N}$$

K		P _k	K		P _k	K		P _k
1	-13.3	0.016	11	-1.3	0.35	21	6.7	0.683
2	-12.3	0.05	12	-1	0.383	22	7.3	0.716
3	-10	0.083	13	-0.3	0.416	23	7.7	0.75
4	-9.3	0.116	14	0.3	0.45	24	8.7	0.783
5	-8	0.15	15	0.7	0.483	25	8.7	0.816
6	-6.3	0.183	16	1.7	0.516	26	8.7	0.85
7	-5.3	0.21	17	1.7	0.55	27	9.3	0.883
8	-4	0.25	18	4	0.583	28	9.7	0.916
9	-4	0.283	19	5	0.616	29	10	0.95
10	-3	0.316	20	6	0.65	30	10.7	0.983

GRAFICA DE PROBABILIDAD NORMAL PARA RESIDUOS

Normal Probability Plot for RESIDUALS

PRUEBA DE H DE KRUSKAL WALLIS

La prueba de Kruskal Wallis es una prueba no paramétrica, considerara una prueba alternativa a la prueba F del análisis de varianza para un diseño de un solo factor. Se utiliza para detectar diferencias entre mas de dos distribuciones poblacionales.

$$H = \frac{12}{n(n+1)} \sum \frac{T_i^2}{n_i} - 3(n+1)$$

$$n = n_1 + n_2 + \dots + n_k$$

T_i es la suma de los rangos para la muestra i, donde i=1,2,...,k

Ejemplo de los envases:

		Variable de Respuesta: Dias											
		Niveles											suma
		A	21	23	27	28	30	32	35	36	37	41	310
Factor:	Tipo de Envase	B	28	29	35	36	40	43	49	50	51	52	413
		C	34	34	36	43	43	44	45	50	52	52	433

		Variable de Respuesta: Rangos											
		Niveles											suma
		A	1	2	3	4.5	7	8	11.5	14	16	18	85
Factor:	Tipo de Envase	B	4.5	6	11.5	14	17	20	24	25.5	27	29	178.5
		C	9.5	9.5	14	20	20	22	23	25.5	29	29	201.5

$$H = \frac{12}{30(30 + 1)} \left(\frac{85^2}{10} + \frac{178.5^2}{10} + \frac{201.5^2}{10} \right) - 3 * 31$$

$$H = 0.0129(722.5 + 3186.225 + 4060.225) - 3 * 31$$

$$H = 102.80 - 93 = 9.8$$

$$\text{valor de } P = Prob(\chi > 9.8) = 0.007$$

$$\alpha=0.05$$

Dado que $\alpha=0.05 > \text{Valor de } P=0.007$, se concluye que si influye el tipo de envase en los días de duración de un producto.

PRUEBA DE LSD 95% CONFIANZA EN LA PRUEBA DE KRUSKAL WALLIS

<i>ENVASE</i>	<i>Casos</i>	<i>Media</i>	<i>Grupos Homogéneos</i>
A	10	8.5	X
B	10	17.85	X
C	10	20.15	X

<i>Contraste</i>	<i>Sig.</i>	<i>Diferencia</i>	<i>+/- Límites</i>
A - B	*	-9.35	6.78922
A - C	*	-11.65	6.78922
B - C		-2.3	6.78922

Conclusión: Hay dos grupos homogéneos, un grupo esta formado por el envase A, y otro grupo esta formado por los envases B y C. Para maximizar se recomienda el grupo homogéneo de B y C.

GRAFICA DE MEDIAS EN LA PRUEBA DE KRUSKAL WALLIS

Medias y 95.0% de Fisher LSD

