Profesor Domingo Flores

BIOESTADISTICA II

21/01/2003

www.geocities.com/odontomur

TACO 9

LOS RIESGOS DE ERROR

H0: (1 = (2

 REALIDAD

 DECISIÓN
[image: image1.png]

H1: (1 ((2

 H0

 H1

ERROR

H0 verdadera

Correcto
TIPO I

(riesgo ()

ERROR

H1 verdadera

TIPO II
Correcto

(riesgo () (Potencia 1-()

*Si nosotros decidimos la hipótesis nula y resulta verdadera, estaría tomando una decisión correcta (casilla 1,1). Si decido la hipótesis alternativa y cierta es la nula, estaría cometiendo un error tipo I.

Una cosa es cometer un error y la otra es la posibilidad de cometer un error:
-Riesgo (= probabilidad de cometer un error tipo I (Decidir H1 cdo la cierta es H0)

-Riesgo (= probabilidad de cometer un error tipo II (Decidimos la hiótesis nula y la cierta es la hipótesis alternativa)

(NOTA: En libros hay autores que hablan de error (y error (, pero no son correctos estos términos, ya que los términos son riesgo (y riesgo ()

Si decido la hipótesis alternativa y resulta correcta, entonces es verdadera. Aquí existe el concepto de POTENCIA (1-() que es la posibilidad de elegir la hipótesis alternativa (diferencias significativas), cdo en verdad no las hay.

1.) (= Prob [Decidir H1 / H0 correcta] = Probabilidad de decidir erroneamente que un tto es más específico que otro.

Un caso particular de riesgo (es el usado con “P” (grado de significación) en los ejercicios de dias anteriores.

P : Nivel de significación resultante (nivel crítico) = Probabilidad de que las diferencias observadas entre los dos grupos sea debida al azar de muestreo.

2) (= Prob.[Decidir H0 / H1 cierta] = Probabilidad de decidir erróneamente que un tto NO ES más efectivo que otro.

3) POTENCIA (1-() = Prob [Decidir H1 / H1 cierto] = Probabilidad de decidir correctamente que un tto es más efectivo que otro.

NOTA: Lo ideal para un investigador es que estos riesgos vistos sean los más pequeños posibles ((y (). Existe un pequeño inconveniente : Podemos hacer que el riesgo (((Ej 5% (1%)

 ---- Si ((((
Para tamaño de muestra fijo --

 ---- Si ((((
· EXISTE UNA FORMA DE BAJAR AMBOS RIESGOS: (n (tamaño de muestra):

Repasamos la tabla de t student ya que la necesitamos para este tema de nuevo:

1)
Valores Z

(
Z(

10% 1.645

5% 1.96

2% 2.33

1% 2.53

Aquí manejamos 2 valores: (y Z(
2)
(
POTENCIA
 Z2(

10%
 90%
 1.28

5%
 95%
 1.645

2%
 98%
 2.05

1%
 99%
 2.33

 0.5%
 99.5%
 2.58

 0.1%
 99.9%
 3.1

La diferencia entre estas 2 curvas es que Z tiene riesgo en ambos extremos y (sólo en un lado. Lo que en verdad nos interesa es saber mirar en la tabla t student el valor para Z2(.
Hasta ahora, hemos estado fijando el riesgo (= 0.05 (el normal, el frontera), dando un Z(= 1.96.

Para (= 0.10 hay que mirar el último valor de la columna correspondiente al doble de (, es decir, la columna 0.20.

Profesor: Domingo Flores

BIOESTADISTICA II

21/01/03

Ej: (= 0.05 (Columna 0.10 (Z2(= 1.645 (última fila de la tabla)

DETERMINACIÓN DEL TAMAÑO DE LA MUESTRA

· PARA COMPARAR 2 MEDIANAS:

1.- Prefijar:

-((delta) = Diferencia clínicamente relevante (importante) (Ej. Entre A y B)

Unidades que se diferencia como mínimo para considerarlas significativas, entre un tto y otro por ejemplo.

Entonces para poder usar delta, tenemos que decidir nosotros la mínima diferencia primero que vamos a considerar.

· (= Nivel de significación (usualmente (= 0.05)

En caso de decidir la hipótesis alternativa, vemos el riesgo (que estamos dispuestos a correr como máximo para equivocarnos

[H1 solo tiene (. H0 tiene riesgo ()

· (= Probabilidad de no descubrir con el test estadístico, esa diferencia (en caso de que la hubiera (POTENCIA = Probabilidad de descubrirla).

2.- Debemos conocer:

Se trata de variables numéricas (medias) por lo que tienen medidas de dispersión como la desviación típica (().

· (= Desviación típica del criterio de evaluación de los ttos.

· Por estudios anteriores.

· Por sondeo previo

· Por los valores normales ((= LNs – Lni / 4

3.- Cálculo:

3.1. Igual número de individuos por grupo.

*Nos hemos fijado (y ((sabemos Z(y Z2(

*Nos hemos fijado tb (

*Tenemos una aproximación de (
N = 2n (Número total de individuos(n es el número de un grupo)

Ej Nuevo analgésico vs analgésico convencional

Criterio de evaluación: tiempo de remisión del dolor.

Riesgo 5% de NO descubrir estadísticamente una mejora de ¼ h con el nuevo analgésico, al nivel de significación (() del 5%.

Variabilidad estimada (() con el analgésico estándar es de 1h

(= 0.05 (Z(= 1.96 (si no dijera nada, usamos siempre (=0.05)

(= ¼ h

(= 0.05 (Z2(= 1.645 (Riesgo) -------- Puede darlos en el

1-(= 0.95 (Seguridad de descubrirlo)--- enunciado de las dos formas.
a) nA = nB

n = 2

n= 416 por grupo (N = 416 x 2 = 832 individuos para el estudio.

3.2 Distinto número de individuos por grupo.

*nB = ((landa) nA

(> 0

*Si quiero nB = 2 nA ((= 2

*Si quiero nB = 1/2 nA ((= 0.5

*Si quiero 3B por cada 2A (nB/nA = 3/2 (nB = 3/2 nA((= 3/2

1.- Calculamos n para igual tamaño por grupo (idem al apartado 3.1)

2.- Después calculamos el tamaño de A y de B con las siguientes expresiones:

b) nB = 2 nA ((= 2

Calculando lo del 3.1 sale N = 832

Profesor: Domingo Flores

BIOESTADISTICA II

21/01/03

TOTAL: N = 312 + 624 = 936 individuos para el estudio.

· PARA COMPARAR DOS PROPORCIONES:

(1 : Proporción en la población del grupo A

(2 : Proporción en la población del grupo B

1.- Debemos Prefijarnos lo mismo para las medias: (, (y (
2.- Debemos Conocer:

(1 : Generalmente se conoce, pues es la del tratamiento del grupo estándar y ya se conoce la efectividad de este grupo por otros estudios.

NOTA: Generalmente cdo comparamos 2 grupos, siempre se compara un grupo conocido con otro nuevo, sometido al nuevo tto.

(2 = (1 + (ó (2 = (1 - (
Depende de lo que estemos comparando:

(+) cdo sean cosas positivas, mejoras en tto (Ej. 50% (90%)

(-) cdo sean cosas negativas, complicaciones de tto (Ej. 50% (30%)

3.- Cálculo:

3.1. Distinto numero de individuos por grupo:

n2 = (n1 (> 0

Calculamos previamente (* =

3.2. Igual número de individuos por grupo:

Para (= 1, se obtiene aproximadamente:

Ej: Comparación del % de complicaciones de una nueva técnica de intubación B con una técnica estándar A

¿Cuántos individuos por grupo necesitaremos para tener una seguridad del 98% de descubrir una reducción de un 20% de complicaciones con la nueva técnica?

Técnica A estándar = 60% complicaciones

(= 0.20

(1 = 0.60 ((2 = 0.60 – 0.20 = 0.40

1-(= 0.98 ((= 0.02 (Z2(= 2.05 (No está en nuestra tabla)

(= 0.05 (no dice nada el enunciado) (Z(= 1.96

a) n2 = 1.5 n1
(* =

n1 =

n2 = 1.5 x 164 = 246 individuos grupo B

N = 164 + 246 = 410 individuos necesitamos en total

Profesor Domingo Flores

BIOESTADISTICA II

21/01/03

FACTORES QUE INFLUYEN EN QUE NECESITEMOS MAS O MENOS INDIVIDUOS

1.- El Diseño del estudio.

2.- Si sumamos la fórmulas n1 y n2 y sustituimos la en la expresión de

n=

, obtendremos para el total de individuos:

N depende de (,(,(y (
*Para (,(y (fijos, Si ((N((A mas variabilidad del criterio de evaluación, más individuos se necesitan).

*Para (,(y (fijos Si ((N(y Si ((N(
-Cuanto > es la diferencia real entre los 2 grupos, menos individuos.

-Cuanto < sea esa diferencia, hacen falta más individuos.

*Para (/(fijo: Si (y (bajan N(.

Cdo se quiere bajar los riesgos de error, es decir, se quiere tener más seguridad en la conclusión que se tome, es necesario mayor nº de individuos.

Bueno compañeros, esto ya HA TERMINADO. Tan sólo deciros, que a no ser que cambie todo de nuevo por el capricho del excelentisimo Decano y/o el profesor, el examen ha quedado para el dia 14 MARZO 2003. La hora ya se verá en la convocatoria “escondida” que saldrá próximamente... (Vaya tela, lo que hay que hacer para hacer un examen...)

Os deseo mucha, mucha suerte a todos. Que a ver si este año lo sacamos todos a la primera y ya las próximas fiestas que nos peguemos juntos sean a lo grande, es decir, con el sueldo de un dentista y no el de un pobre estudiante, jeje...(Ojala nos vaya bien a todos después...¡Suerte!)

La asignatura no parece muy dificil, aunque claro, el problema no es entender los apuntes (q esperamos haberlos hecho lo más comprensibles posibles), sino sacar bien los datos de los enunciados del examen.

Asi que a ver si todo sale bonito, y no repito el cero que me pusieron en primero, jeje...

Un abrazo para todos los que me quieren, que yo tb los quiero muchisimo. Para las chicas que no me quieren, q nada, que siento mucho no haberlo hecho mejor en estos años, un beso enorme; y para los chicos que aun no son mariquitas y no me quieren, pues q ¡Arriba odontologia! y ¡Viva la Cerveza y las Mujeres!. Q podeis contar conmigo todos siempre en el futuro. ¡Cuidense señores! Y señoritas...

¡FELIZ VIAJE DE ESTUDIOS, VAYAN DONDE VAYAN..,!Yo me ire a Inglaterra...

¡MUCHA SUERTE CON BIOESTADÍSTICA II!

FIN

