
Materiały do �wicze �  - T. Strabel - 1994/5             

Analiza wariancji.                                                                                                                         15 
 
 

ANALIZA WARIANCJI  
 

 Analiza wariancji to powszechnie stosowana metoda statystyczna  
pozwalaj ca  na ocen  istotno ci ró nic wielu rednich.   
 

 ANALIZA WARIANCJI DLA KLASYFIKACJI  POJEDYNCZEJ 
 
 Wcze niej poznany test pozwalał na ocen  istotno ci ró nicy pary rednich. 
Je li mamy do czynienia z wi cej ni  2 rednimi musimy zastosowa  metod  
analizy wariancji. Stawiamy wtedy nast puj c  hipotez : 
 

H0:  µ1 = µ2 =  ... = µt 
wobec hipotezy alternatywnej: 

H1:  rednie ró ni  si  
 Z sytuacj  tak  mamy do czynienia je li czynnik do wiadczalny działa na 
wi cej ni  2 poziomach: np. porównujemy wpływ 3 ró nych pasz, 4 rasy zwierz t, 
t sposobów utrzymania itp.  
 Rozwa my sytuacj  kiedy czynnik do wiadczalnym dział  na t poziomach. 
Sprawdzimy jak czynnik wpływa na wybran  cech  - zmienn . Zwierz ta bior ce 
udział w do wiadczeniu (mater iał do wiadczalny) wybiera si  losowo i 
przydziela do t grup, tzw. obiektów do wiadczalnych. W takiej sytuacji ka de 
zwierz  stanowi j ednostk  do wiadczaln  bowiem dostarcza pojedynczej 
informacji (w innych sytuacjach jednostk  mo e by  grupa zwierz t np. je li 
rozpatrujemy mas  miotu jednostk  do wiadczaln  stanowi  wszystkie prosi ta od 
jednej lochy). Zwierz ta wchodz ce w skład jednego obiektu do wiadczalnego 
poddane s  działaniu czynnika do wiadczalnego na jednakowym poziomie.  
 

Obiekt 1 Obiekt 2 Obiekt t 
y11 y21 yt1 
y12 y22 yt2 
y13 y2n2 yt3 
y1n1  ytnt 

 
Pierwszy wska nik przy y oznacza przynale no  do i-tego obiektu 
do wiadczalnego, natomiast drugi oznacza kolejne zwierze - replikacj  w 
obiekcie. W t-tym obiekcie mamy nt replikacji. 
 


Materiały do �wicze �  - T. Strabel - 1994/5             

Analiza wariancji.                                                                                                                         16 
 
 

 ZAŁO ENIA METODY ANALIZY WARIANCJI  
 

 Stosowanie metody analizy wariancji (anova - analysis of variance) 
wymaga aby analizowana cecha miała rozkład normalny oraz aby wariancje 
obiektowe były jednorodne tzn. nie ró niły sie istotnie: 

1
2

2
2 2σ σ σ= = =... t  
 

TABELA  ANALIZY WARIANCJI dla klasyfikacj i pojedynczej  
 

 Zanim zweryfikuje si  hipotez  zerow  nale y wypełni   tabel  analizy 
wariancji.  

 
ródło 

zmienno ci 
stopnie 

swobody 
sumy 

kwadratów 
(SS) 

rednie  
kwadraty 

(MS) 

warto  
statystyki F 

mi dzy 
obiektami 

 
ν1 = t-1 

 
SSt 

 
MSt 

 

 
F= MSt / MSe 

wewn trz 
obiektów 

(bł d) 

 
 ν2 = n.-t 

 
SSe 

 
MSe 

 

 
gdzie: n. - suma wszystkich oserwacji;   

( )� −
=

=
t

i
it nyySS i1

2

,      ( )�� −
= =

=
t

i j
e

n

iij

i

yySS
1 1

2

, 

iy  - warto  rednia z i-tego obiektu,  y  - rednia ze wszystkich obserwacji. 
 
 Do weryfikacji hipotezy zerowej u ywa si  testu F (Fischera-Snedecora). 
Obliczon  warto  F porównuje si  z F dla okre lonego α i ν1, ν2  stopni swobody.  
 

 MODEL LINIOWY 
 
 Ka d  obserwacj  mo emy opisa  przy u yciu tzw. modelu liniowego: 

yij  = µµµµ + ττττi + eij  
gdzie yij oznacza j-t  obserwacj  z i-tego obiektu,  µ − redni  warto  cechy w 
populacji, τi efekt i-tego obiektu, natomiast eij bł d czyli efekt zwi zany ze 
zmienno ci  osobnicz  jak i bł d pomiaru. Jest to najprostszy model liniowy 
bowiem wyst puje w nim tylko jeden czynnik do wiadczalny (τi). Modele liniowe 
mog  by  rozbudowane o dalsze czynniki do wiadczalne jak i  o interakcj  tych 
czynników. W zale no ci od tego czy rozpatrywane efekty s  losowe czy stałe 
model nazywa si  modelem losowym, stałym lub mieszanym. 


Materiały do �wicze �  - T. Strabel - 1994/5             

Analiza wariancji.                                                                                                                         17 
 
 

��PRZYKŁAD 
 

 Porównywano wydajno  mleczn  3 ras krów w szczytowym okresie 
laktacji. U losowo wybranych sztuk zanotowano nast puj ce obserwacje: 
ncb: 35, 40, 32, 40, 41, 39 
hf: 35, 48, 42, 48, 45 
nczb: 32, 39, 42, 32, 35, 40 
St d: n1= 6, n2 = 5, n3 = 6 

 
ródło 

zmienno ci 
stopnie 

swobody 
sumy 

kwadratów 
(SS) 

rednie  
kwadraty 

(MS) 

warto  
statystyki  

F 
mi dzy 

obiektami 
 
2 

 
146,4 

 
73,2 

 

 
F= 3,776 

wewn trz 
obiektów 

(bł d) 

 
 14 

 
271,4 

 
19,4 

 

 
 n. = 17,  1y = 37,8 2y = 43,6 3y = 36,7 . 
W tabelach znajdujemy warto ci F dla poziomu istotno ci 0.05 i odpowiednich 
stopni swobody → 3.739. W zwi zku z tym, e Fobl > F0.05 odrzucamy hipotez  
zerow  �  stwierdzamy, e rednie wydajno ci krów w szczytowym okresie 
laktacji ró ni  si  istotnie �  a to oznacza, e rasa wpływa istotnie na wydajno  
dzienn  krów w szczytowym okresie laktacji. 
 

 ZADANIA 
�� ��  Porównywano u ytkowo  wełnist  owiec z trzech rejonów kraju: Podhala, 
Wielkopolski i Mazur. U losowo wybranych sztuk zwa ono runo: 

Podhale 4,5 4 3 3,5 5 6,5 
Wielkopolska 4.5 5 7 5 3.5 7,5 
Mazury 5 6 5.5 3,5 3  

Sprawd  czy owce z ró nych rejonów kraju ró ni  si  u ytkowo ci  wełnist .  
 
�� ��  W zakładzie do wiadczalnym testowano 4 linie towarowe brojlerów. Po 6 
tygodniach tuczu wylosowano po kilka sztuk z 4 linii i porównano masy ciała. 
Przeprowad  stosowne obliczenia i daj odpowied . 
1 linia -   1800 1650 1900 1700 1750 1650 1700 
2 linia -  1800 1800 1850 2000 2050 1950 1950 
3 linia -   1800 1900 1750 1800 2000 1950 1950 
4 linia -   1800 1600 1950 1700 1800   1650 1700 


