

SEMESTRÁLNÍ PRÁCE

Licenční studium

STATISTICKÉ ZPRACOVÁNÍ DAT PŘI KONTROLE A ŘÍZENÍ JAKOSTI

Předmět

ANOVA

A

**ZÁKON PROPAGACE CHYB U
JEDNOROZMĚRNÝCH DAT**

Ústav experimentální biofarmacie, Hradec Králové

Ing. Martina Růžičková

Příklad 1. – Jednorozměrná ANOVA

Zadání: Ve firmě Life a.s. Hradec Králové proběhla v roce 1999 klinická studie ursoxyly. Studie probíhala na třech centrech – Hradec Králové, Brno a Praha. V každém z center bylo do studie zařazeno 15 pacientů. Při vstupní prohlídce se mimo jiné zjišťovala hmotnost pacientů. Pomocí analýzy rozptylu určete, zda jsou v jednotlivých centrech staticky významné rozdíly v hmotnosti pacientů.

Data: hmotnosti pacientů [kg]:

Centrum I Hradec Králové	Centrum II Brno	Centrum III Praha
62	76	64
64	53	57
71	68	56
57	52	58
66	52	69
64	46	59
63	57	52
59	60	62
61	52	46
69	56	67
73	47	56
62	45	43
66	53	55
50	57	66
64	49	58

Program: ADSTAT 1.25, modul Analýza rozptylu – jednorozměrná.

Řešení:

1. PŘED TRANSFORMACÍ

1.1. Průměry a efekty úrovní.

Proveden výpočet parametrů sloupcových průměrů, celkového průměru, sloupcových efektů, reziduí a diagonálních prvků H_{ii} projekční matice H .

Celkový průměr: 58,711

Reziduální rozptyl: 51,121

Úroveň	Průměr	Efekt	H_{ii}
1	63,40	4,6889	0,066667
2	54,87	-3,8444	0,066667
3	57,87	-8,4444	0,066667

1.2. ANOVA tabulka.

Hypotézy: H_0 : efekty faktoru jsou nulové

H_A : efekty faktoru nejsou nulové

Zdroj rozptylu	Stupně volnosti	Součet čtverců	Průměrný čtverec	Testovací kritérium
Mezi úrovněmi	$k-1=2$	562,2	281,090	5,499
Rezidua	$n-k=42$	2147,1	51,121	
Celkový	$n-1=44$	2709,2	61,574	

Tabulkový kvantil: $F_{(1-\alpha,2,42)} = 3,22$

Statistika F: $F_{\text{exp}} = 5,499$

Vypočtená hladina významnosti: 0,008

Protože nabývá Fisher-Snedecorovo testační kritérium 5,499 hodnoty vyšší než je kvantil $F_{(1-\alpha,2,42)} = 3,22$, je nulová hypotéza H_0 zamítnuta a faktor je statisticky významný. To znamená, že v jednotlivých centrech jsou staticky významné rozdíly v hmotnostech pacientů.

1.3. Vícenásobné porovnávání Schéffeho procedurou.

Byly vzájemně porovnávány vztahy pro zadané kombinace úrovní (center). Nulová hypotéza ($H_0: \mu_j = \mu_i$) je zamítnuta pro dvojice v jejichž intervalový odhad (konfidenční interval) neobsahuje nulu. Hypotéza shodnosti průměrů je zamítnuta pouze u dvojice P1=P2, což značí nerovnost těchto center. Ostatní centra jsou považovány za shodné.

Hypotéza H_0	Průměrný párový rozdíl	Meze konfidenčního intervalu		Závěr
		dolní	horní	
P1=P2	8,533	1,908	15,159	Zamítnuta
P1=P3	5,533	-1,092	12,159	Akceptována
P2=P3	-3,000	-9,625	3,625	Akceptována

1.4. Zkouška transformace

Korelační koeficient má hodnotu $-1,0$, což není blízké nule a je potřeba transformace dat.

1.5. Grafy.

1.5.1. Graf transformace.

1.5.2. Rankitový Q-Q graf.

1.5.2. Závěr.

Z transformačního grafu vyplývá, že body lze proložit přímkou, což ukazuje na nutnost transformace. Q-Q graf ale ukazuje, že body téměř odpovídají Gaussovu rozdělení.

1.6. Závěr.

Pomocí analýzy rozptylu bylo zjištěno, že v jednotlivých centrech jsou staticky významné rozdíly v hmotnostech pacientů. Protože byl zjištěn vysoký korelační koeficient a data v grafu transformace tvoří přímkou bude provedena logaritmická transformace.

2. P0 TRANSFORMACI

2.1. Průměry a efekty úrovní.

Proveden výpočet parametrů sloupcových průměrů, celkového průměru, sloupcových efektů, reziduí a diagonálních prvků H_{ii} projekční matice H.

Celkový průměr: 4,0637

Reziduální rozptyl: 0,0152

Úroveň	Průměr	Efekt	H_{ii}
1	4,1456	0,0819	0,066667
2	3,9952	-0,0685	0,066667
3	4,0503	-0,0134	0,066667

2.2. ANOVA tabulka.

Hypotézy: H_0 : efekty faktoru jsou nulové

H_A : efekty faktoru nejsou nulové

Zdroj rozptylu	Stupně volnosti	Součet čtverců	Průměrný čtverec	Testovací kritérium
Mezi úrovněmi	$k-1 = 2$	0,1737	0,0869	5,7
Rezidua	$n-k = 42$	0,6402	0,0152	
Celkový	$n-1 = 44$	0,8139	0,0185	

Tabulkový kvantil: $F_{(1-\alpha,2,42)} = 3,22$

Statistika F: $F_{\text{exp}} = 5,7$

Vypočtená hladina významnosti: 0,006

Protože nabývá Fisher-Snedecorovo testační kritérium 5,7 hodnoty vyšší než je kvantil $F_{(1-\alpha,2,42)} = 3,22$, je nulová hypotéza H_0 zamítnuta a faktor je statisticky významný. To znamená, že v jednotlivých centrech jsou staticky významné rozdíly v hmotnostech pacientů.

2.3. Vícenásobné porovnávání Schéffeho procedurou.

Byly vzájemně porovnávány vztahy pro zadané kombinace úrovní (center). Nulová hypotéza ($H_0: \mu_j = \mu_i$) je zamítnuta pro dvojice v jejichž intervalový odhad (konfidenční interval) neobsahuje nulu. Hypotéza shodnosti průměrů je zamítnuta pouze u dvojice P1=P2, což značí nerovnost těchto center. Ostatní centra jsou považovány za shodné.

Hypotéza H_0	Průměrný párový rozdíl	Meze konfidenčního intervalu		Závěr
		dolní	horní	
P1=P2	0,150	0,036	0,265	Zamítnuta
P1=P3	0,095	-0,019	0,210	Akceptována
P2=P3	-0,055	-0,170	0,059	Akceptována

2.4. Zkouška transformace

Korelační koeficient má hodnotu $-0,982$, což opět není blízké nule. Transformace nevedla k přílišnému snížení korelačního koeficientu

2.5. Grafy.

2.5.1. Graf transformace.

2.5.2. Rankitový Q-Q graf.

3. ZÁVĚR

Analýza rozptylu před transformací i po transformaci podala shodný závěr, čili že v jednotlivých centrech jsou staticky významné rozdíly v hmotnostech pacientů.

Po transformaci se snížil korelační koeficient jen o velmi malou část, Q-Q graf byl zachován, pouze v grafu transformace došlo ke změně – body již neleží v přímce. Podle toho, že transformací dat nevznikly žádné převratné změny, lze usuzovat, že její provedení nebylo nutné. Vysoký korelační koeficient a body na přímce v grafu transformace jsou zřejmě zapříčiněné tím, že analýza rozptylu byla provedena na malém počtu úrovní.

Příklad 2. – Dvojrozměrná ANOVA bez opakování

Zadání: Analytická laboratoř disponuje dvěma soustavami HPLC. V laboratoři pracují celkem 4 laborantky. Jeden vzorek o koncentraci léčiva 140 µl/ml byl připraven všemi laborantkami a změřen na obou soustavách. Je třeba rozhodnout, zda kvalitu stanovení ovlivňují laborantky či přístroje.

Data: změřené obsahy léčiva [µg]:

	HPLC I	HPLC II
1. laborantka	140,05	140,28
2. laborantka	140,36	140,06
3. laborantka	139,95	140,10
4. laborantka	140,09	140,15

Řešení:

1. PRŮMĚRY A EFEKTY ÚROVNÍ.

Proveden výpočet parametrů sloupcových a řádkových průměrů, celkového průměru, sloupcových a řádkových efektů.

Celkový průměr: 140,13

Reziduální rozptyl: 0,0410

Faktor A

Úroveň	Průměr	Efekt
1	140,17	0,035
2	140,21	0,080
3	140,03	-0,105
4	140,12	-0,010

Faktor B

Úroveň	Průměr	Efekt
1	140,11	-0,0175
2	140,15	0,0175

2. ANOVA TABULKA.

Zdroj rozptylu	Stupně volnosti	Součet čtverců	Průměrný čtverec	Testovací kritérium
Mezi úrovněmi A	$n-1 = 3$	0,0375	0,0125	0,305
Mezi úrovněmi B	$m-1 = 1$	0,0025	0,0025	0,060

Faktor A:

Hypotézy: H_0 : efekty faktoru A jsou nulové

H_A : efekty faktoru A nejsou nulové

Tabulkový kvantil: $F_{(1-\alpha,3,1)} = 19,164$

Statistika F: $F_{\text{exp}} = 0,305$

Vypočtená hladina významnosti: 0,824

Protože nabývá Fisher-Snedecorovo testační kritérium 0,305 hodnoty nižší než je kvantil $F_{(1-\alpha,3,1)} = 19,164$, je nulová hypotéza H_0 akceptována a vliv faktoru A není statisticky významný. To znamená, že kvalitu stanovení neovlivňují laborantky.

Faktor B:

Hypotézy: H_0 : efekty faktoru B jsou nulové

H_A : efekty faktoru B nejsou nulové

Tabulkový kvantil: $F_{(1-\alpha,3,1)} = 18,513$

Statistika F: $F_{\text{exp}} = 0,060$

Vypočtená hladina významnosti: 0,830

Protože nabývá Fisher-Snedecorovo testační kritérium 0,060 hodnoty nižší než je kvantil $F_{(1-\alpha,3,1)} = 18,513$, je nulová hypotéza H_0 akceptována a vliv faktoru B není statisticky významný. To znamená, že kvalitu stanovení neovlivňují sestavy HPLC.

3. Q-Q GRAF.

Graf dokazuje, že většina hodnot splňuje normalitu.

4. ZÁVĚR.

Z uvedených údajů vyplývá, že ani jeden z faktorů – laborantky či soustavy HPLC nemají vliv na kvalitu měření. Rovněž efekt interakce je nevýznamný.

Příklad 3. – Dvojrozměrná ANOVA s opakováním

Zadání: Ve firmě Life a.s. Hradec Králové proběhla v roce 1999 klinická studie, jejímž cílem bylo posoudit bioekvivalenci dvou uroxylových přípravků – UROXAN a UROLON. Studie probíhala na třech centrech – Hradec Králové, Brno a Praha. V každém z center bylo do studie zařazeno 16 dobrovolníků, kterým byly jednorázově podávány oba přípravky s wash-out periodou jeden týden. V každém centru vždy 6 dobrovolníků vzalo jako první přípravek UROXAN a druhý UROLON a 6 dobrovolníků vzalo tyto přípravky v opačném pořadí. Po každém podání přípravků byl dobrovolníkům mimo jiné měřeny hladiny hemoglobinu. Pomocí analýzy rozptylu určete, zda jsou hodnoty hemoglobinu v krvi po podání prvního přípravku ovlivněny podávaným přípravkem či centrem.

Data: Hladiny hemoglobinu [g/l] po pování 1. přípravku:

<i>Pořadí přípravků</i>	<i>Číslo dobrovolníka</i>	<i>Centrum I Hradec Králové</i>	<i>Centrum II Brno</i>	<i>Centrum III Praha</i>
UROXAN - UROLON	1	138	135	137
	2	126	174	123
	3	141	157	124
	4	151	136	152
	5	163	137	138
	6	139	140	144
	7	146	136	148
	8	144	144	141
UROLON - UROXAN	9	126	143	151
	10	132	142	142
	11	163	125	168
	12	145	155	167
	13	142	149	143
	14	159	153	139
	15	130	137	147
	16	139	133	131

Řešení:

1. DATA A PODMÍNKY.

Hladina významnosti: 0,050

Transformace: NE

Počet úrovní parametru A: $n = 2$

Počet úrovní parametru B: $m = 3$

Počet opakování v jedné buňce: $o = 8$

2. PRŮMĚRY A EFEKTY ÚROVNÍ.

Proveden výpočet parametrů sloupcových a řádkových průměrů, celkového průměru, sloupcových a řádkových efektů.

Celkový průměr: 143,23
 Reziduální rozptyl: 144,94

Faktor A

Úroveň	Průměr	Efekt
1	142,25	-0,9792
2	144,21	0,9792

Faktor B

Úroveň	Průměr	Efekt
1	142,75	-0,4792
2	143,50	0,2708
3	143,44	0,2083

3. ANOVA TABULKA.

Je použit model bez interakce, protože mezi pořadím přípravků a jednotlivými centry neexistují skryté vztahy.

Zdroj rozptylu	Stupně volnosti	Součet čtverců	Průměrný čtverec	Testovací kritérium
Mezi úrovněmi A	$n-1=1$	46,021	46,021	0,461
Mezi úrovněmi B	$m-1=1$	5,5417	2,7708	0,028

Faktor A:

Hypotézy: H_0 : efekty faktoru A jsou nulové
 H_A : efekty faktoru A nejsou nulové

Tabulkový kvantil: $F_{(1-\alpha,3,48)} = 2,827$

Statistika F: $F_{\text{exp}} = 0,461$

Vypočtená hladina významnosti: 0,579

Protože nabývá Fisher-Snedecorovo testační kritérium 0,461 hodnoty nižší než je kvantil $F_{(1-\alpha,3,48)} = 2,827$, je nulová hypotéza H_0 akceptována a vliv faktoru A není statisticky významný. To znamená, že hladinu hemoglobinu v krvi dobrovolníků neovlivňuje podaný uroxylový přípravek.

Faktor B:

Hypotézy: H_0 : efekty faktoru B jsou nulové
 H_A : efekty faktoru B nejsou nulové

Tabulkový kvantil: $F_{(1-\alpha,3,48)} = 2,594$

Statistika F: $F_{\text{exp}} = 0,028$

Vypočtená hladina významnosti: 0,981

Protože nabývá Fisher-Snedecorovo testační kritérium 0,028 hodnoty nižší než je kvantil $F_{(1-\alpha,3,48)} = 2,594$, je nulová hypotéza H_0 akceptována a vliv faktoru B není statisticky významný. To znamená, že hladinu hemoglobinu v krvi dobrovolníků neovlivňují ani jednotlivá centra.

4. ZKOUŠKA TRANSFORMACE

Korelační koeficient má hodnotu 0,589, což není blízké nule, ale je nižší jak číslo 0,7, od kterého jsou nutné logaritmické transformace, není transformace v tomto příkladu třeba.

5. GRAFY

Graf transformace a Q-Q graf ukazují, že se jedná o normální rozdělení a není potřeba transformace.

6. ZÁVĚR

Dvoufaktorová analýza rozptylu s opakováním prokázala, že druh podaného uroxylového přípravku (tzn. zda byl dobrovolníkovi podán UROXAN či UROLON) ani jednotlivá centra statisticky neovlivnila hladinu hemoglobinu v krvi dobrovolníků.