
Nail Polish Experiment
Stephanie Ochoa, Ji Luo, Aprinda Indahlastari
FINAL REPORT
IEE 572
12/6/2011

Table of Contents
Introduction/ Recognition and Statement of Problem	3
Factor Selection, Levels, and Range	3
Selection of Response Variable	4
Experimental Procedure	5
Choice of Experimental Design	5
Statistical Analysis	8
Conclusion and Recommendation	21
Acknowledgement	21

[bookmark: _Toc310954733]Introduction/ Recognition and Statement of Problem
Nowadays, people make use of different cosmetics for different purposes - some to protect their skin, some to make them look nice. In various cosmetics that females use daily, nail polish is one of the most commonly used and is seemingly indispensable. Although there are a variety of different colors and brightness for them, one respect that concerns people all the same is the ability of nail polish to remain intact, in other words, to avoid chips.
There are several elements that may affect the wear of nail polishes. We may consider external elements such as temperature, humidity, coating that put on nails, accidently rubbing, etc. as well as internal elements, saying particular ingredients that can make it last longer. Our objective is to determine which variable most influences the duration of nail polish. By observing how long it can keep before chips occur, we can estimate the ability each factor to preserve completeness, so as to compare performance between different types of nail polish.

[bookmark: _Toc310954734]Factor Selection, Levels, and Range
Upon recognition of statement of problem, we identify three different factors that will most likely affect the duration the nail polish remains. We will then assign low and high factor levels to each of these three factors to later determine the effect of each factor.
	Factor
	Low
	High

	Price
	$2.00
	$8.00

	Finish
	Matte
	Shiny

	Base and Top Coat
	No
	Yes

Table 1: Factors and Levels
Constant Factors
· Amount of layers of nail polish applied
· Location of purchase
· Period of time
· Fingers used
· Application method of nail polish

Allowed to vary factors
The nail polish comes from different brand names and different manufacturers. Color is also assumed to have negligible impact on the experiment.

Nuisance Factors
· Ambient conditions such as temperature, humidity, etc.
· Typical everyday activity.

[bookmark: _Toc310954735]Selection of Response Variable
Since the objective of the experiment is to find out which nail polishes would last the longest with varying factors, we decided to choose the number of days each treatment combination lasts as our response variable. To simplify our experiment, we will disregard varied pressure in which individual nail polish is being applied and assume the experiment is conducted in a similar environment throughout. The same strokes of nail polish will be applied to each finger to maintain consistency between varying factors so that they are comparable. In order to measure our response variable, all nail polish will be applied and left on for the same period of time, which is total of six consecutive days. During these six consecutive days, the subject will keep track of when the nail polish starts to chip by counting the day of the chip. Days will be counted such that the day of nail polish being applied as day 1 and so on. After the sixth days, the nail polish that does not chip at all will be counted as day 6, which means it lasts for 6 days.

[bookmark: _Toc310954736]Experimental Procedure
1. Verify all nails are clean with nothing adhering to the surface.
2. Apply one layer of base coat to all nails with treatment combinations that have a high level of coat in the predetermined randomized run order.
3. Apply one layer of color polish to all nails with treatment combinations that have a low level of coat in the predetermined randomized run order.
4. After the base coat has dried, apply one layer of color polish to all nails with treatment combinations that have a high level of coat in the predetermined randomized run order.
5. After the first layer has dried, apply the second layer of color polish to all nails with treatment combinations that have a low level of coat in the predetermined randomized run order.
6. After the prior layers have dried, apply the second layer of color polish to all nails with treatment combinations that have a high level of coat in the predetermined randomized run order.
7. After the previous layers have dried, apply the coat to all nails with treatment combinations that have a high level of coat in the predetermined randomized run order.
8. Allow all nails to dry before resuming normal activities.
9. Photograph left hand, right hand and thumbs once per day. Photographs are included in the appendix.
10. Record the day the first time a chip occurs on a particular treatment combination.

[bookmark: _Toc310954737]Choice of Experimental Design
In order to perform the experiment, we assign two levels to each factor. We consider price to be a quantitative factor while coat and finish are categorical factors. Each of these factors will have low and high levels. Refer to Table 1.
Since the experimental design involves three factors at two levels each, we will follow a 23 factorial design. Each trial will be replicated four times to provide accuracy. Therefore, the total design matrix will have sample size of 23x4=32 runs.
We will then measure the effect of each factor at different levels and analyze which of the factor combination will result in the longest day measurement which is an indication of the longest nail polish wear. We will also test interaction effects between factors and perform the model adequacy checking. The design matrix is shown below.

	Runs
	Treatment Combination
	Factor Effect

	
	
	I
	A
	B
	AB
	C
	AC
	BC
	ABC

	1
	(1)
	+
	-
	-
	+
	-
	+
	+
	-

	2
	a
	+
	+
	-
	-
	-
	-
	+
	+

	3
	b
	+
	-
	+
	-
	-
	+
	-
	+

	4
	ab
	+
	+
	+
	+
	-
	-
	-
	-

	5
	c
	+
	-
	-
	+
	+
	-
	-
	+

	6
	ac
	+
	+
	-
	-
	+
	+
	-
	-

	7
	bc
	+
	-
	+
	-
	+
	-
	+
	-

	8
	abc
	+
	+
	+
	+
	+
	+
	+
	+

Table 2: The Design Matrix

Even though finish and coat are categorical factors, we will list them as numerical so that we can perform graphical analysis, such as contour plot after obtaining the data. The coded factors are as follows:
	Factor
	Variable
	Low (-)
	High (+)

	A
	Price ($)
	-1
	+1

	B
	Finish
	-1
	+1

	C
	Coat
	-1
	+1

Table 3: Coded Factors and Levels, all numerical
To minimize the nuisance factor of varied daily activity a blocked design was chosen. The randomized complete block design (RCBD) has four blocks; each contains eight runs, which is a complete replicate. The randomized run order generated by Design Expert as follows:
[image:]

[bookmark: _Toc310954738]Table 4 Run Order
Statistical Analysis
Upon running the experiment, we obtained 32 response data that were added to the design matrix according to their runs order. We performed the statistical analysis by using Design Expert V8 software to obtain the ANOVA table, the interaction plot, the normal probability plot, the residual plot, a cube matrix and the contour plot. Each of the analysis is explained below:

1. The ANOVA Table
We began the analysis by running the full model consisted of only the main effects A (Price), B (Finish), C (Coat). The result is as follows:
Figure 1 ANOVA Main Effects Results[image:]

Based on the ANOVA result above, our model is significant at p-value=0.0183. The two factors that have the most effects are factor A, which is at the p-value = 0.0574, and factor B, which is at the p-value=0.0183. Next, we were interested to see if there was any two or three factor interaction that could possibly mask the main effects and affecting the significance of our model. We then obtained the following ANOVA table:

Figure 2 ANOVA with Three Factor Interactions
[image:]
Based on the ANOVA result above, none of the interaction terms are significant. However, BC interaction has the p-value=0.0816 which is close to our chosen significant p-value=0.05. Therefore, we then included BC interaction term in our model to see if it affected our fitted model.
Figure 3 ANOVA with Two Factor Interactions
[image:]
Based on the ANOVA result above, inclusion of BC interaction term increase our model significance from p-value=0.0161 to p-value=0.0101. The two factors that have the highest effects are still shown as factor A at p-value=0.0145 and factor B at p-value=0.0484. Therefore, we concluded that Factor A, C and BC are significant to your model.
The normal probability plot shown below confirmed our conclusion where A, B and BC are significant to our model:
[image:]

Lastly, we can get the fitted model from the ANOVA of Design Expert
[bookmark: _GoBack]Figure 4 Fitted Model
[image:]	Comment by wsk:
The coded fitted model is as follow:

The actual fitted model is as follow:

2. Model Adequacy Checking
Normal Probability Plot
[image:]
Observation
The normal plot clearly passes the flat pencil test.
Inference
The analysis of variance satisfies normality assusmption – Errors are distributed normally with mean 0 and variance 2, i.e., NID(0, 2).

Residual vs. Predicted
[image:]
Observation
The plot of residual vs predicted / fitted values is structureless.
Inference
The assumption of constant variance holds good.

Residual vs. Run[image:]
The plot shows a structure less pattern; we can conclude there is no reason to suspect any violation of the independence or constant variance assumption.
Residual vs. Block[image:]
Block four appears to have the least variation.
Residual vs. Price [image:]
There appears to be slightly more variation at lower price.
Residual vs. Finish [image:]
There appears to be increased variation with shiny finish.

Residual vs. Base Coat [image:]
There appears to be little difference in variation between high and low levels of coat.

2. Interaction Analysis
 Based on our ANOVA analysis, we concluded that the interaction terms do not play significant role in our model, we diagnosed the highest interaction term which is BC, as follows
3.1 The Interaction Plots
3.1.1 The BC Interaction Plot

[image:]Based on BC interaction plot above, the number of days that the nail polish would last can be maximized with factor B and C at the high level (shiny, with coat). Although, the difference in coating appear to have a slight effect (shown in the far right of the graph where the end of two lines are close together). The crossing between the two lines confirms interaction exists between factor B and C.

3.1.2 The Cube Matrix
[image:]
The cube matrix shows that the highest response variable is achieved when both factors A and B are at high levels and factor C at low level
3.2 One Factor Plots
[image:]
As price increases the response variable increases.
[image:]The response variable increases with shiny finish and decreases with matte finish.

3.3 The Contour plot
[image:]
The 2D contour plot shows some curvatures that indicate interaction between factor B and C
3.4 The Response Surface Plot
[image:]
The response surface plot shows a slight twist on the plane. This means that there is a slight interaction between factor B and C.
[bookmark: _Toc310954739]Conclusion and Recommendation
We have conducted an experiment to determine which of the factors between price, finish and coating would result in the longest nail polish wear. Based on our ANOVA analysis, we have concluded that factor A, B, and BC are significant to our model, which means that price, finish and the combination of coat and finish most affected the nail polish wear. As predicted, we would expect more expensive nail polish would give better result in the nail polish wear. Surprisingly, the finish of nail polish affects the nail polish wear more than the coating. Shiny nail polishes last longer than matte ones. We suspect that the reason why the coating did not affect the response variable greatly is for its poor quality or different chemical composition than that of the nail polishes.
Our recommendation for consumers of nail polish to have the longest wear is to purchase more expensive, shiny nail polishes without using a base coat. We suggest further experimentation in the future to determine if higher quality coat affects the response variable positively.
[bookmark: _Toc310954740]Acknowledgement
We would like to thank Dr. Douglas Montgomery for his instruction in the design of engineering experiments and in particular with regard to his instruction in factorial experiments.

Appendix
Figure 1: Photographs to Show Experimental Progress
Day 1:
[image:][image:][image:]
Left hand			 Right hand			 Thumbs
Day2:
[image:][image:][image:]
Left hand			 Right hand			 Thumbs
Day 3:
[image:] [image:][image:]
 Left hand			 Right hand			 Thumbs

Day 4:
[image:][image:][image:]
Left hand			 Right hand			 Thumbs
Day 5:
[image:][image:][image:][image:]
Left hand			 Right hand			 Thumbs
Day 6:
[image:][image:][image:]
Left hand			 Right hand			 Thumbs

Model Adequacy Verification Main Effects
Plots obtained using only main effects
Figure 5 Normal Plot of Residuals
[image:]
Figure 6 Residuals vs. Predicted
[image:]
Figure 7 Residuals vs. Run[image:]
Figure 8 Residuals vs. Block[image:]
Figure 9 Residuals vs. Price[image:]
Figure 10 Residuals vs. Finish[image:]
Figure 11 Residuals vs. Base Coat[image:]

Figure 12 One Factor Plot of C Base Coat
[image:]
11

image2.png
Use your mouse to ight cick on individual cells for defintions.
Response 1 Rt

ANOVA for selected factorial model
|Analysis of variance table [Partial sum of squares - Type Ii]

Sum of tean 3

Source Squares 4 squre Value

Biock 1658 3 s

iodel 208 3 728 416
acprice 128 1 128 637
BFinish 703 1 703 597
G-Base ot 578 1 578 215

Residual sz 2 7

cor Total 287 El

pavalue.

Prob>F

00181
o018
00574
o.1564

significant

image3.png
Response 1 R1
ANOVA for selected factorial model
Analysis of variance table [Partial sum of squares - Type Ii]

Sum of tean 3

Source. Squares 4 squre Value

Block 1658 3 s

odel nz 7 a8 301
acprice 128 1 128 15
BFinish 703 1 703 ass
G-Base ot 578 1 578 23
5 078 1 078 04
ac 25 1 25 60
5 528 1 528 534
50 25 1 25 60

Residual i 2 158

Cor Total 5297

pavalue.

Prob>F

o027
o012
00470
01367
04895
02183
o016
02183

significant

image4.png
Response 1 R
ANOVA for selected factorial model
Analysis of variance table [Partial sum of squares - Type Ii]

Sum of tean 3

Source. Squares 4 squre Value

Block 1658 3 s

odel 23 4 s a2
acprice 128 1 128 65
BFinish 703 1 703 a3
G-Base ot 578 1 578 23
5 528 1 528 525

Residual 00 2 18

CorTotal 287 El

pavalue.

Prob>F

0101
00145
o044
01402
00840

significant

image5.png
Normal % Probability

Normal Plot

8p
Bgc

0.69

022

0.25

Standardized Effect

072

119

image6.png
Final Equation in Terms of Coded Factors:

Rt
s

BN
w047 B
03¢ tc

Final Equation in Terms of Actual Factors:

Rt

assa7s
056375 *Price
<0.48575 *Finsh
034375 *Base Coat

image7.png
Normal Plot of Residuals

S
a
3
a
B
©
£
S
4

3.00 200 -1.00 0.00 1.00 2.00

Internally Studentized Residuals

image8.png
Internally Studentized Residuals

Residuals vs. Predicted

3.00

200

1.00 —|

0.00

-1.00 —|

200 —|

3.00

-
-
2
--
'-‘-‘
— -
a
L] =) =51
- -
-

1.00

2.00

3.00

4.00

Predicted

5.00

6.00

7.00

image9.png
Internally Studentized Residuals

-1.00 —|

200 —|

3.00

Residuals vs. Run

3.00

200

1.00 —|

0.00

/\/\\f\mh

\/\/Uu

T T T T T T
6 1 1 21 2 3

Run Number

image10.png
Internally Studentized Residuals

3.00

200

1.00

0.00

1.00

200

3.00

Residuals vs. Block

1.00

160

220 2580

Block

340

4.00

image11.png
Residuals vs. Price

3.00

200
1.00 —|
0.00

-1.00 —|
200 —|

slenpisay paziuapnig Ajleussiu|

3.00

1.00

0.50

0.00

0.50

-1.00

A:Price

image12.png
Residuals vs. Finish

3.00
@2 200 —
] =
3
kel
]
2 100 — =
o =
8
2 2]
€ 0.00
o]
°
2
7]
N .00 — =
©
3
g
£ 20— = =
=
300
T T T T T
100 050 0.00 050 100

B:Finish

image13.png
Residuals vs. Base Coat

§ EOR OoOm [a}
&
I I I I

sienpisay baznuapnice Alleulaiul

1.00

0.50

0.00

0.50

-1.00

C:Base Coat

image14.png
Design-Expert?Software .
Factor Coding: Actual Interaction
R1

5| C: Base Coat
X1=B: Finish

X2 = C: Base Coat

Actual Factor

A Price = 0.00
mC--100 S~
4 C+1.00
= .
3|
, L

-1.00 0.50 0.00 0.50 1.00

B: Finish

image15.png
Design-Expert?Software
Factor Coding® Actual
R1

X1= A Price

X2 =B Finish

X3 = C Base Coat

B: Finish

Cube
R1

B+: 1

4
5.375

C+:1.00

C: Base Coat

B-: -1
A-:-1.00

A: Price

image16.png
Design-Expert?Software

Factor Coding: Actual One Factor
R1
55 —
X1=A Price
Actual Factors
B: Finish = 0.00 5| —_
C: Base Coat = 0.00
45 —
& 4 o
35
3]
25 —

-1.00 0.50 0.00 0.50 1.00

A: Price

image17.png
Design-Expert?Software

Factor Coding. Actual One Factor
R1
55 —
X1 =B: Finish
Actual Factors
A Price = 0.00 5|
C: Base Coat = 0.00 J—
45 —
& 4 L
35
3
25 —

-1.00 0.50 0.00 0.50 1.00

B: Finish

image18.png
Design-Expert?Software
Factor Coding: Actual
R1

3
u 1
X1 =B: Finish
X2 = C: Base Coat

Actual Factor
A Price = 0.00

C: Base Coat

R1

43

1.00

0.50

0.50

image19.png
Design-Expert?Software
Factor Coding® Actual

Finish
Base Coat

Actual Factor
A Price = 0.00

R1

1.00 1.00

0.00

C: Base Coat

-1.00" -1.00

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg
w
¥

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.png
S
a
3
a
B
©
£
S
4

Normal Plot of Residuals

3.00 200 -1.00 0.00 1.00 2.00

Internally Studentized Residuals

image40.png
Internally Studentized Residuals

Residuals vs. Predicted

3.00
200 -
100 — L |
= =
=
0.00 = =]
= =N =]
= S
.00 —
=
200 —
"=
300

1.00

2.00

3.00

4.00

Predicted

5.00

6.00

7.00

image41.png
Internally Studentized Residuals

Residuals vs. Run

3.00

200

1.00 —|

0.00

MU

-1.00 —|

200 —|

3.00

i

Run Number

image42.png
Internally Studentized Residuals

3.00

200

1.00

0.00

1.00

200

3.00

Residuals vs.

Block

1.00

160

220

Block

2580

340

4.00

image43.png
Internally Studentized Residuals

Residuals vs. Price

3.00

200

1.00 —|

0.00

-1.00 —|

200 —|

3.00

-1.00 0.50 0.00 0.50 1.00

A:Price

image44.png
Internally Studentized Residuals

Residuals vs. Finish

3.00

200

1.00 —|

0.00

-1.00 —|

200 —|

3.00

-1.00 0.50 0.00 0.50 1.00

B:Finish

image45.png
Internally Studentized Residuals

Residuals vs. Base Coat

3.00

200

1.00 —|

0.00

-1.00 —|

200 —|

3.00

i

-1.00 0.50 0.00 0.50 1.00

C:Base Coat

image46.png
Design-Expert?Software

Factor Coding: Actual One Factor
R1

55 —
X1=C: Base Coat
Actual Factors
A Price = 0.00 5|
B Finish 00

45 —

z o T
35
3]
25 —

-1.00 0.50 0.00 0.50 1.00

C: Base Coat

image1.png
Select

Factor1 | Factor2 | Factor3 | Response 1
s |Rin Bock | APice | BFnsn |cBasecoat| Ri
dollr

s ookt 100 100 100 s
12 Bockt 100 100 100 3
s 3 ookt 100 100 100 4
18 ookt 100 100 100 1
13 5| ookt 100 100 100 s
2 8 sockt 100 100 100 s
2 1| sockt 100 100 100 4
21 & sockt 100 100 100 1
s s ez 100 100 100 s
w0 10 seckz 100 100 100 s
2 1 ez 100 100 100 s
2 12| sock2 100 100 100 4
16| 13 seckz 100 100 100 3
18| 18| Bockz 100 100 100 2
% 15| sock2 100 100 100 1
0 18] sock2 100 100 100 s
31 sexks 100 100 100 4
2 18| socks 100 100 100 s
2 18| socks 100 100 100 s
3 2 socks 100 100 100 s
121 Bocks 100 100 100 s
18] 2 ek 100 100 100 3
7 ;) sexs 100 100 100 s
15| 26 secks 100 100 100 s
2 2 socks 100 100 100 4
2 26| socks 100 100 100 3
6 21| Becks 100 100 100 4
2 2 socks 100 100 100 2
s 2 ecks 100 100 100 H
s | secks 100 100 100 2
12 3| ecks 100 100 100 H
28 3| Bocke 100 100 100 B

