

## Standardna pogreška Interval pouzdanosti

doc. dr. sc. Ana-Maria Šimundić, specijalist medicinske biokemije

Klinički zavod za kemiju, Odjel za molekularnu dijagnostiku  
Klinička bolnica "Sestre milosrdnice", Zagreb


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

## PONOVIMO: deskriptivna analiza

- **Mjere središnjice**
  - aritmetička sredina
  - medijan (centralna vrijednost)
  - mod (najučestalija vrijednost)
- **Mjere rasapa**
  - raspon
  - standardna devijacija


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

## PONOVIMO: normalna raspodjela


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

## PITANJA ZA PROVJERU ZNANJA


1. Što je deskriptivna analiza?
2. Što su mjere središnjice i rasapa?
3. Definirajte aritmetičku sredinu, mod i medijan.
4. Definirajte standardnu devijaciju.
5. Što je raspon? Što je interkvartilni raspon?
6. Koje su osobine normalne raspodjele?
7. Koliko je vrijednosti nekog skupa podataka obuhvaćeno s dvije standardne devijacije?
8. U kojem su odnosu aritmetička sredina, mod i medijan u normalnoj raspodjeli?
9. U kojem su odnosu aritmetička sredina, mod i medijan u asimetričnoj raspodjeli?


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

## Primjer:


### Pretpostavke:

- visina studenata 1. godine u Hrvatskoj slijedi normalnu raspodjelu
- prosječna visina je 172 cm, a standardna devijacija je 4 cm.

Kolika je vjerojatnost da potpuno slučajnim izborom odaberemo studenta koji je viši od 176 cm?


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

## Vjerojatnost da potpuno slučajnim izborom odaberemo studenta koji je viši od 176 cm je:

16%


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

**Primjer:**

**Pretpostavke:**

- visina studenata 1. godine u Hrvatskoj slijedi normalnu raspodjelu
- prosječna visina je 172 cm, a standardna devijacija je 4 cm.

**Kolika je vjerojatnost da potpuno slučajnim izborom odaberemo studenta čija visina je 164-180 cm?**


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*


**Primjer:**

**Pretpostavke:**

- visina studenata 1. godine u Hrvatskoj slijedi normalnu raspodjelu
- prosječna visina je 172 cm, a standardna devijacija je 4 cm.

**Kolika je vjerojatnost da potpuno slučajnim izborom odaberemo studenta nižeg od 160 cm?**


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*


Standardna pogreška


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*


### O ČEMU OVISI TOČNOST PROCJENE ?

$$SEM = \frac{\sigma}{\sqrt{N}}$$

n = 10      n = 100      n = 1000

Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### PAZITI !!!

**SD ≠ SEM**

mjera varijabilnosti uzorka      ne opisuje uzorak

**nego**

je mjera preciznosti procjene aritmetičke sredine

Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### Interval pouzdanosti

Confidence interval (CI)

Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### KAKO NASTAJE INTERVAL POUZDANOSTI

Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### 95% CI → aritmetička sredina ± 1.96 SEM

Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### Primjer:

**Pretpostavke:**

- slučajnim ste izborom uzeli 30 studenata 1. godine i odredili prosječnu visinu (170 cm).
- SD = 15 cm

---

Procijenite s 95%-tnom pouzdanosti kolika je prosječna visina studenata 1. godine u Zagrebu.

Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

• aritmetička sredina = 170 cm, SD = 15 cm, N = 30

95% CI = ?

$$SEM = \frac{\sigma}{\sqrt{N}} = \frac{15}{\sqrt{30}} = 2,7$$

95% CI  $\Rightarrow 170 \pm 1.96 \times 2,7$

95% CI  $\Rightarrow 164,7 - 175,3$


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*


**Primjer:**

Pretpostavke:

- slučajnim ste izborom uzeli **300 studenata** 1. godine i odredili prosječnu visinu (170 cm).
- SD = 15 cm

Procijenite s 95%-tnom pouzdanosti kolika je prosječna visina studenata 1. godine u Zagrebu.


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*


**Primjer:**

Pretpostavke:

- slučajnim ste izborom uzeli 30 studenata 1. godine i odredili prosječnu visinu (170 cm).
- SD = **1,5 cm**

Procijenite s 95%-tnom pouzdanosti kolika je prosječna visina studenata 1. godine u Zagrebu.


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### 95% CI $\Rightarrow$ aritmetička sredina $\pm$ 1.96 SEM


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### Kako SEM ovisi o N i SD ?

| N | SD  | SEM  | $\pm$ 1,96 SEM |
|------|-----|------|----------------|
| 30 | 15  | 2,7  | 10 |
| 300  | 15  | 0,86 | 3,4 |
| 3000 | 15  | 0,27 | 1 |
| 30 | 1,5 | 0,27 | 1 |


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### OSTALI INTERVALI POUZDANOSTI

| razina pouzdanosti | broj s kojim množimo SEM |
|--------------------|--------------------------|
| 90 % | 1,65 |
| 95 % | 1,96 |
| 99 % | 2,58 |
| 99,9 % | 3,291 |


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*

### PITANJA ZA PROVJERU ZNANJA


1. Kako glasi centralni granični teorem?
2. Kako ovisi raspodjela aritmetičkih sredina uzoraka o veličini uzorka?
3. Što znače simboli  $\bar{x}$  i  $\mu$  ?
4. Što je standardna pogreška aritmetičke sredine (SEM)?
5. U kakvom su odnosu SEM i veličina uzorka?
6. U kakvom su odnosu SEM i standardna devijacija?
7. Što je interval pouzdanosti (CI)?
8. U kakvom su odnosu CI i veličina uzorka?
9. U kakvom su odnosu CI i standardna devijacija?
10. Koji CI se najčešće koristi u literaturi?


Farmaceutsko-biokemijski fakultet Sveučilišta u Zagrebu *Biostatistika*