

BIYOİSTATİSTİK

İstatistiksel Tahminleme ve Hipotez Testi-III

Dr. Öğr. Üyesi Aslı SUNER KARAKÜLAH

Ege Üniversitesi, Tıp Fakültesi, Biyoistatistik ve Tıbbi Bilişim AD.

Web: www.biyoistatistik.med.ege.edu.tr

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

**İKİDEN ÇOK BAĞIMSIZ GRUBUN
KARŞILAŞTIRILMASI**

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Grup sayısı ikiye geçtiğinde tüm grupların bağımsız iki grup testleri ile ikişerli olarak analiz edilmesi düşünülebilmektedir.
- Ancak bu yaklaşım, karşılaştırmalar bağımsız olmadığından α hata seviyesinde artışa, diğer bir deyişle $(1-\alpha)$ güven düzeyinde azalmaya neden olmaktadır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Üç grubun olduğu bir çalışmada bağımsız iki grup için t-testi ile ortalamaları karşılaştırmak için $\mu_1=\mu_2$, $\mu_1=\mu_3$, $\mu_2=\mu_3$ şeklinde üç test yaptığımızda,
 $\alpha=0.05$ önem seviyesi,
 $\alpha^l=1-(1-0.05)^3=0.143$ şeklinde gerçekleşir.

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

- Bu nedenle,
 - 2'den fazla grup olan çalışmalarda her bir grubu ikişerli ikişerli karşılaştırmak yerine, bu amaca uygun yöntemleri kullanmak gerekir.

Tek Yönlü Varyans Analizi (One-Way ANOVA)

- 2 ve daha çok bağımsız grubun ortalamalarını karşılaştırma için kullanılacak parametrik bir analiz yöntemidir.
- 2 grup olduğunda, varyansların homojenliği altında uygulanan t-testi ile aynı sonucu (p) vermektedir [$t^2=F$].

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- **Veri yapısı:**

- İki değişkenimiz vardır:

- Değişkenlerden biri farklı işlemleri ya da uygulamaları ifade eden **grup değişkenidir** [faktör, bağımsız değişken]. Bu değişken genellikle nominal skalada [A, B ve C ilaçları], bazen de ordinal skalada [evre 1, 2, 3, 4] elde edilir.
- Diğeri ise **bağımlı değişken** dediğimiz ve grup değişkeninde yer alan sınıflar arasında ortalamalarını karşılaştırmak istediğimiz değişkendir. Nümerik skalada elde edilmiş olmalıdır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- İncelediğimiz [ortalamalarını karşılaştırdığımız] değişken bakımından, grup değişkeninde yer alan sınıflardaki farklılığı doğru belirleyebilmek için, ölçüm yaptığımız deneysel ünitelerin homojen olması önemlidir.
- Aksi durumda daha karmaşık ANOVA modelleri kullanmak gerekir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- **Varsayımları:**

- Tüm gruplar Normal Dağılımlı kitlelerden elde edilmiş bağımsız birer şans örneğidir.
- Bu kitlelerin varyansları eşittir.

- **Varyans Analiz Tablosunun Oluşturulması:**

- $H_0: \mu_1 = \mu_2 = \mu_3 = \dots = \mu_k = \mu$
- H_1 : En az iki kitlenin ortalamaları arasında farklılık vardır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Örnek Büyükluğu	n_1	n_1	n_i			n_k
Grup (i)	1	2	i	k
Birey (j)						
1	x_{11}	x_{21}	x_{i1}	x_{k1}
2	x_{12}	x_{22}	x_{i2}	x_{k2}
.
.
.
j	x_{1j}	x_{2j}		x_{ij}	x_{kj}
.
.
.	x_{1n_1}	x_{2n_2}		x_{in_i}	x_{kn_k}
Σ	$x_{.1}$	$x_{.2}$		$x_{.i}$		$x_{.k}$
						$x_{..}$

– Örnek büyüklükleri eşit olmak zorunda değildir, ancak eşit ya da en azından yakın olmalarında yarar vardır.

x_{ij} : i. grupta j. bireyin ölçülen değeri.
 $i = 1, 2, \dots, k$ (k: grup sayısı)
 $j = 1, 2, \dots, n_i$ (n_i : i. gruptaki örnek büyüklüğü)

- Varyans Analiz Tablosu:**

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Toplamı	Kareler Ortalaması	F
Gruplar Arası	$k - 1$	$GuKT = \sum_{i=1}^k \frac{x_i^2}{n_i} - \frac{x_{..}^2}{n}$	$GuKO = \frac{GuKT}{k - 1}$	$F = \frac{GuKO}{HKO}$
Gruplar İçi (Hata)	$n - k$	$HKT = \sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \sum_{i=1}^k \frac{x_i^2}{n_i}$	$HKO = \frac{HKT}{n - k}$	
Genel	$n - 1$	$\sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \frac{x_{..}^2}{n}$		

k : grup sayısı

$$n = \sum_{i=1}^k n_i \text{ (toplam gözlem sayısı)}$$

$$x_i = \sum_{j=1}^{n_i} x_{ij} \text{ i. grupta yer alan } n_j \text{ tane gözlemin toplamı}$$

$$x_{..} = \sum_{i=1}^k x_i = n \text{ tane } x_{ij} \text{ gözleminin toplamı}$$

$$\sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 = n \text{ tane gözleminin tek tek kareleri alınıp toplanması}$$

Varyans Analiz Tablosunun Hazırlanması

- Serbestlik Derecesi:

Varyasyon Kaynağı	Serbestlik Derecesi
Gruplar Arası	$k - 1$
Gruplar İçi (Hata)	$n - k$
Genel	$n - 1$

k : grup sayısı

$$n = \sum_{i=1}^k n_i \text{ (toplam gözlem sayısı)}$$

Varyans Analiz Tablosunun Hazırlanması (devam)

• Kareler Toplamı:

Varyasyon Kaynağı	Kareler Toplamı
Gruplar Arası	$GuKT = \sum_{i=1}^k \frac{X_i^2}{n_i} - \frac{X_{..}^2}{n}$
Gruplar İçi (Hata)	$HKT = \sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \sum_{i=1}^k \frac{X_i^2}{n_i}$
Genel	$\sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \frac{X_{..}^2}{n}$

k : grup sayısı

$n = \sum_{i=1}^k n_i$ (toplam gözlem sayısı)

$x_i = \sum_{j=1}^{n_i} x_{ij}$ i. grupta yer alan n_j tane gözlemin toplamı

$x_{..} = \sum_{i=1}^k x_i = n$ tane x_{ij} gözleminin toplamı

$\sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 = n$ tane gözleminin tek tek kareleri alınıp toplanması

Varyans Analiz Tablosunun Hazırlanması (devam)

- Kareler Ortalaması:

Varyasyon Kaynağı	Kareler Ortalaması
Gruplar Arası	$GuKO = \frac{GuKT}{k-1}$
Gruplar İçi (Hata)	$HKO = \frac{HKT}{n-k}$
Genel	

k : grup sayısı

$$n = \sum_{i=1}^k n_i \text{ (toplam gözlem sayısı)}$$

Varyans Analiz Tablosunun Hazırlanması (devam)

- F Deęeri:

Varyasyon Kaynaęı	F
Gruplar Arası	$F = \frac{GuKO}{HKO}$
Gruplar İi (Hata)	
Genel	

k : grup sayısı

$$n = \sum_{i=1}^k n_i \text{ (toplam gzlem sayısı)}$$

Varyans Analiz Tablosunun Hazırlanması (devam)

Varyans Analiz Tablosu:

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Toplamı	Kareler Ortalaması	F
Gruplar Arası	$k - 1$	$GuKT = \sum_{i=1}^k \frac{X_i^2}{n_i} - \frac{X_{..}^2}{n}$	$GuKO = \frac{GuKT}{k - 1}$	$F = \frac{GuKO}{HKO}$
Gruplar İçi (Hata)	$n - k$	$HKT = \sum_{i=1}^k \sum_{j=1}^{n_i} X_{ij}^2 - \sum_{i=1}^k \frac{X_i^2}{n_i}$	$HKO = \frac{HKT}{n - k}$	
Genel	$n - 1$	$\sum_{i=1}^k \sum_{j=1}^{n_i} X_{ij}^2 - \frac{X_{..}^2}{n}$		

- **Hipotezler hakkında karar:**

- α önem seviyesinde

$$F_h = \frac{GuKO}{HKO} > F_{[k-1;n-k;\alpha]} \Rightarrow H_0 \text{ reddedilir.}$$
$$\leq F_{[k-1;n-k;\alpha]} \Rightarrow H_0 \text{ reddedilmez.}$$

Tablo 8. F Dağılımı ($\alpha = .05$)

sd* PAYDA	sd PAY								
	1	2	3	4	5	6	7	8	9
1	161.4	199.5	215.7	224.6	230.2	234.0	236.8	238.9	240.5
2	18.51	19.00	19.16	19.25	19.30	19.33	19.35	19.37	19.38
3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18
10	4.96	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02
11	4.84	3.98	3.59	3.36	3.20	3.09	3.01	2.95	2.90
12	4.75	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80
13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71
14	4.60	3.74	3.34	3.11	2.96	2.85	2.76	2.70	2.65
15	4.54	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59
16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54
17	4.45	3.59	3.20	2.96	2.81	2.70	2.61	2.55	2.49
18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46
19	4.38	3.52	3.13	2.90	2.74	2.63	2.54	2.48	2.42
20	4.35	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39
21	4.32	3.47	3.07	2.84	2.68	2.57	2.49	2.42	2.37
22	4.30	3.44	3.05	2.82	2.66	2.55	2.46	2.40	2.34
23	4.28	3.42	3.03	2.80	2.64	2.53	2.44	2.37	2.32
24	4.26	3.40	3.01	2.78	2.62	2.51	2.42	2.36	2.30
25	4.24	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28
26	4.23	3.37	2.98	2.74	2.59	2.47	2.39	2.32	2.27
27	4.21	3.35	2.96	2.73	2.57	2.46	2.37	2.31	2.25
28	4.20	3.34	2.95	2.71	2.56	2.45	2.36	2.29	2.24
29	4.18	3.33	2.93	2.70	2.55	2.43	2.35	2.28	2.22
30	4.17	3.32	2.92	2.69	2.53	2.42	2.33	2.27	2.21
40	4.08	3.23	2.84	2.61	2.45	2.34	2.25	2.18	2.12
60	4.00	3.15	2.76	2.53	2.37	2.25	2.17	2.10	2.04
120	3.92	3.07	2.68	2.45	2.29	2.17	2.09	2.02	1.96
∞	3.84	3.00	2.60	2.37	2.21	2.10	2.01	1.94	1.88

*sd serbestlik derecesi [df degrees of freedom]

sd PAY $df_{\text{NUMERATOR}}$ ve sd PAYDA $df_{\text{DENOMINATOR}}$

Kaynaklar

Kmietowicz, Z. W., Yannoulis, Y. (1988). *Statistical tables for economic, business, and social studies* (2. basım). UK: Longman.

Murdoch, J., Barnes, J. A. (1998). *Statistical tables* (4. basım). London: Macmillan Press.

Tablo 8. F Dağılımı ($\alpha = .10$)

sd* PAYDA	sd PAY								
	1	2	3	4	5	6	7	8	9
1	39.86	49.50	53.59	55.83	57.24	58.20	58.91	59.44	59.86
2	8.53	9.00	9.16	9.24	9.29	9.33	9.35	9.37	9.38
3	5.54	5.46	5.39	5.34	5.31	5.28	5.27	5.25	5.24
4	4.54	4.32	4.19	4.11	4.05	4.01	3.98	3.95	3.94
5	4.06	3.78	3.62	3.52	3.45	3.40	3.37	3.34	3.32
6	3.78	3.46	3.29	3.18	3.11	3.05	3.01	2.98	2.96
7	3.59	3.26	3.07	2.96	2.88	2.83	2.78	2.75	2.72
8	3.46	3.11	2.92	2.81	2.73	2.67	2.62	2.59	2.56
9	3.36	3.01	2.81	2.69	2.61	2.55	2.51	2.47	2.44
10	3.29	2.92	2.73	2.61	2.52	2.46	2.41	2.38	2.35
11	3.23	2.86	2.66	2.54	2.45	2.39	2.34	2.30	2.27
12	3.18	2.81	2.61	2.48	2.39	2.33	2.28	2.24	2.21
13	3.14	2.76	2.56	2.43	2.35	2.28	2.23	2.20	2.16
14	3.10	2.73	2.52	2.39	2.31	2.24	2.19	2.15	2.12
15	3.07	2.70	2.49	2.36	2.27	2.21	2.16	2.12	2.09
16	3.05	2.67	2.46	2.33	2.24	2.18	2.13	2.09	2.06
17	3.03	2.64	2.44	2.31	2.22	2.15	2.10	2.06	2.03
18	3.01	2.62	2.42	2.29	2.20	2.13	2.08	2.04	2.00
19	2.99	2.61	2.40	2.27	2.18	2.11	2.06	2.02	1.98
20	2.97	2.59	2.38	2.25	2.16	2.09	2.04	2.00	1.96
21	2.96	2.57	2.36	2.23	2.14	2.08	2.02	1.98	1.95
22	2.95	2.56	2.35	2.22	2.13	2.06	2.01	1.97	1.93
23	2.94	2.55	2.34	2.21	2.11	2.05	1.99	1.95	1.92
24	2.93	2.54	2.33	2.19	2.10	2.04	1.98	1.94	1.91
25	2.92	2.53	2.32	2.18	2.09	2.02	1.97	1.93	1.89
26	2.91	2.52	2.31	2.17	2.08	2.01	1.96	1.92	1.88
27	2.90	2.51	2.30	2.17	2.07	2.00	1.95	1.91	1.87
28	2.89	2.50	2.29	2.16	2.06	2.00	1.94	1.90	1.87
29	2.89	2.50	2.28	2.15	2.06	1.99	1.93	1.89	1.86
30	2.88	2.49	2.28	2.14	2.05	1.98	1.93	1.88	1.85
40	2.84	2.44	2.23	2.09	2.00	1.93	1.87	1.83	1.79
60	2.79	2.39	2.18	2.04	1.95	1.87	1.82	1.77	1.74
120	2.75	2.35	2.13	1.99	1.90	1.82	1.77	1.72	1.68
∞	2.71	2.30	2.08	1.94	1.85	1.77	1.72	1.67	1.63

*sd serbestlik derecesi [df degrees of freedom]

sd PAY $df_{\text{NUMERATOR}}$ ve sd PAYDA $df_{\text{DENOMINATOR}}$

Kaynaklar

Kmietowicz, Z. W., Yannoulis, Y. (1988). *Statistical tables for economic, business, and social studies* (2. basım). UK: Longman.

Murdoch, J., Barnes, J. A. (1998). *Statistical tables* (4. basım). London: Macmillan Press.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Örnekten elde edilen verilere dayanarak H_0 hipotezi reddedilemez ise $[F_h \leq F_t]$, çalışma, gruplar arasındaki farklılık istatistiksel olarak anlamlı bulunmadı $[p > \alpha]$ şeklinde yorumlanarak çalışma tamamlanır.
- Ancak H_0 hipotezi reddedilirse $[F_h > F_t; p < \alpha]$, yani gruplar arasındaki farklılık istatistiksel olarak anlamlı bulunduğunda, bu farklılığın ne şekilde gerçekleştiğini belirlemek amacıyla varyans analizi yöntemine özel geliştirilmiş karşılaştırma testleri kullanılır [Kontrast yada Post Hoc Testler].

- **Normallik ve Varyans Homojenliği varsayımlarından sapmalarda yapılabilecekler**
 - Varyans Analiz yönteminde, veriler simetrik özellikli kitlelerden geldiği durumlarda normallik varsayımı sağlanmasa bile, problem yaşanması söz konusu değildir.
 - Yani, elde edilen verilerden hesaplanan F_h değerini, F tablo değeri ile karşılaştırarak hipotezleri test etmek güvenlidir.

- Ancak varyans homojenliği $[\sigma_1^2 = \sigma_2^2 = \dots = \sigma_k^2 = \sigma^2]$ varsayımının yerine gelmediği durumlarda F_h değerine göre yorum yapmak, yanlış sonuçlara neden olmaktadır.
- Özellikle, grupların örnek büyüklükleri de dengesiz ise hata daha da büyümektedir.

Çözümler:

1. Varyans ortalamaya bağlı olarak azalma veya artmaya eğilimli bir istatistiktir. Bu da homojenlik varsayımını doğrudan etkiler. Bu gibi durumlarda x_{ij} gözlemlerine, $\sqrt{x_{ij}}$, $\sqrt{x_{ij} + 1}$, $\arcsin(x_{ij})$, $\log(x_{ij})$, $\log(x_{ij} + 1)$ gibi dönüşümler yapılarak, varyans homojenliği incelenebilir.

Çözümler:

2. Hipotezler hakkındaki karar ANOVA tablosundaki F_h yerine, Brown-Forsythe yada Welch istatistiklerine göre yapılabilir.
3. Parametrik olmayan Kruskal-Wallis yöntemi kullanılır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Özellikle, hem varyans homojenliği olmadığına hem de örnek büyüklükleri dengesiz (eşit olmaması) olduğunda Welch istatistiği diğer ikisine göre daha güçlüdür.
- Varyansların Homojenliği için
 - $H_0: \sigma_1^2 = \sigma_2^2 = \dots = \sigma_k^2 = \sigma^2$
hipotezi Levene testi ile kontrol edilir.

- H_0 hipotezi reddedildiğinde grup farklılıklarının incelenmesi:

– Çalışmanın öncesinde planlanmış bazı karşılaştırmalar yapmak (Konrast):

$$\mu_1 = 1/3(\mu_2 + \mu_3 + \mu_4)$$

$$\mu_1 = \mu_2, \mu_3 = \mu_4 \text{ gibi}$$

- **Range Testleri [Post Hoc Range Tests]:**
 - Bu testler, grupları kendi içinde farklı olmayan homojen alt gruplara bölerler. k-grup karşılaştırılıyor ise homojen alt grup sayısı $\leq k$ olur.
- **İkili Çoklu Karşılaştırmalar [Post Hoc Pairwise Multiple Comparisons]:**
 - Tüm grupları birbirleriyle ikişerli karşılaştırarak gerçekleştirilir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- *Range Testleri* ve *İkili Karşılaştırma Testleri*, çalışma öncesinde belirlenmemiş karşılaştırmalar için kullanılır ve her iki test tipi de **Post Hoc yöntemler** adı altında toplanmışlardır.

• **Varyanslar Homojen ise;**

- Tukey [Tukey's honestly], Hochberg's GT2, Gabriel, Scheffe testleri hem Range hem de ikili çoklu karşılaştırmaları verir.
- Tukey's b, S-N-K (Student-Newman-Keules), Duncan, R-E-G-W-F (Ryan-Einot-Gabriel-Welsch F test), R-E-G-W-Q (Ryan-Einot-Gabriel-Welsch Range test) ve Waller-Duncan yöntemleri, Range Testleri için kullanılabilir [homojen alt gruplar].
- LSD, Bonferroni, Sidak ve Dunnet yöntemleri, ikili çoklu karşılaştırmalar için kullanılır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Bu üç gruptaki testler sadece Varyans Homojenliği altında kullanılabilir.
- Bu testlerde en çok kullanılan ikisi Tukey ve Bonferroni'dir.
- Karşılaştırılan çift sayısı çok olduğunda Tukey, az olduğunda Bonferroni Testi tercih edilir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Bu testlerden Dunnett testi tek yönlü karşılaştırmalara olarak sağlamaktadır.
- Ancak, grupların sadece birisinin diğer gruplarla tek tek karşılaştırılması şeklinde gerçekleştirilebilir.
- Eğer k adet grup varsa, diğerleri ile karşılaştırılacak gruba 1 ya da k değeri vermek gerekmektedir.

- **Varyanslar Homojen Değil ise;**

- Bunlar varyans homojenliği gerektirmeyen çoklu ikili karşılaştırma testleridir; Tamhane's T2, Dunnett's T3, Games-Howell ve Dunnett's C.
- Dunnett's T3 ve Dunnett's C daha tercih edilebilir testlerdir.

Herhangi iki ortalamanın karşılaştırılması:

$$H_0: \mu_i = \mu_j$$

$$H_1: \mu_i \neq \mu_j$$

- İki ortalama arasındaki farkın kontrolü için t-test yapılabilir.

$$t = \frac{(\bar{x}_{i.} - \bar{x}_{j.})}{S_{\bar{x}_{i.} - \bar{x}_{j.}}}$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- T tablosundan bakılan kritik değerden yararlanarak H_0 hipotezinin verilen bir α önem seviyesinde red edilebilmesi için \bar{x}_i ile \bar{x}_j arasında olması gereken en küçük farklılık (EKÖF) ya da LSD (The Least Significant Difference) aşağıdaki gibi hesaplanmaktadır.

$$EKÖF = t_{[\alpha/2, HSD]} \sqrt{(HKO) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}$$

EKÖF=En küçük önemli farklılık

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

\bar{x}_1 ile \bar{x}_2 arasında farkın mutlak değeri, EKÖF'den büyük olduğunda "aradaki fark önemlidir" denilir ve $H_0: \mu_1 = \mu_2$ hipotezi red edilir.

Örnek

Üç farklı bölgede oturan kişilerin boy ve kilo ölçümleri yapılarak vücut kitle indeksi (VKİ) değerleri hesaplanmıştır.

Bu üç farklı bölgede yaşayan kişilerin VKİ ortalamaları arasında fark olup olmadığını $\alpha=0,05$ yanılma düzeyinde araştırınız.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Üç bağımsız grup vardır.

	1.Bölge	2.Bölge	3. Bölge	Genel Toplam
$\sum x$	827,77	586,04	344,16	1757,97
$\sum x^2$	47113,95	25427,90	10330,27	82872,12
Ortalama	48,69	34,47	20,24	103,41
Std. Sapma	20,63	18,07	14,50	
n_i	17	17	17	n=51

Varsayımlar:

✓ Normallik varsayımı: Tüm gruplar normal dağılımlı kitlelerden çekilmiştir.

$$1.\text{bölge} \sim N(\mu_1, \sigma_1^2)$$

$$2.\text{bölge} \sim N(\mu_2, \sigma_2^2)$$

$$3.\text{bölge} \sim N(\mu_3, \sigma_3^2)$$

✓ Homojenlik varsayımı: Grup varyansları homojen olmalıdır ($\sigma_1^2 = \sigma_2^2 = \sigma_3^2$).

1) Hipotezlerin Belirlenmesi

H_0 : Üç bölgenin vücut kitle indeksleri ortalamaları arasında fark yoktur ($\mu_1 = \mu_2 = \mu_3$).

H_1 : En az bir bölgeye ilişkin ortalama değerlerinden farklıdır ($\mu_i \neq \mu_j$).

Hatırlatma: Varyans Analizi Tablosu

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Toplamı	Kareler Ortalaması	F
Gruplar Arası	k-1	$GuKT = \sum_{i=1}^k \frac{x_{i.}^2}{n_i} - \frac{x_{..}^2}{n}$	$GuKO = \frac{GuKT}{k-1}$	$F = \frac{GuKO}{HKO}$
Gruplar İçi (Hata)	n-k	$HKT = \sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \sum_{i=1}^k \frac{x_{i.}^2}{n_i}$	$HKO = \frac{HKT}{n-k}$	
Genel	n-1	$GnKT = \sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \frac{x_{..}^2}{n}$		

1

2

3

4

5

2) Test İstatistiğinin Bulunması

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Toplamı	Kareler Ortalaması	F
Gruplar Arası	$k-1=3-1=2$			Test istatistiği
Gruplar İçi (Hata)	$n-k=51-3=48$			
Genel	$n-1=51-1=50$			

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Hatırlatma: Varyans Analizi Tablosu

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Toplamı	Kareler Ortalaması	F
Gruplar Arası	2	$\mathbf{GuKT} = \sum_{i=1}^k \frac{x_{i.}^2}{n_i} - \frac{x_{..}^2}{n}$	$GuKO = \frac{GuKT}{k - 1}$	$F = \frac{GuKO}{HKO}$
Gruplar İçi (Hata)	48	$HKT = \sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \sum_{i=1}^k \frac{x_{i.}^2}{n_i}$	$HKO = \frac{HKT}{n - k}$	
Genel	50	$\mathbf{GnKT} = \sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \frac{x_{..}^2}{n}$		

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Hatırlatma: Varyans Analizi Tablosu

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Toplamı	Kareler Ortalaması	F
Gruplar Arası	2	$\mathbf{GuKT} = \sum_{i=1}^k \frac{x_{i.}^2}{n_i} - \frac{x_{..}^2}{n}$	$GuKO = \frac{GuKT}{k - 1}$	$F = \frac{GuKO}{HKO}$
Gruplar İçi (Hata)	48	$HKT = \sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \sum_{i=1}^k \frac{x_{i.}^2}{n_i}$	$HKO = \frac{HKT}{n - k}$	
Genel	50	$\mathbf{GnKT} = \sum_{i=1}^k \sum_{j=1}^{n_i} x_{ij}^2 - \frac{x_{..}^2}{n}$		

Varyans Analizi (ANOVA) Tablosu

	Serbestlik Derecesi	Kareler Toplamı	Kareler Ortalaması	F
Gruplar Arası	2	6878,78	3439,39	10,72
Grup İçi (Hata)	48	15396,11	320,7523	
Genel	50	22274,89		

$$F_{\text{hesap}} \text{ değeri} = 10,72$$

$$F_{\text{tablo}(0,05;2,48)} = ?$$

3) Yanılma Düzeyi

$\alpha=0,05$ olarak alınmıştır.

F TABLOSU ($\alpha= 0.05$)

		v_1 (Pay serbestlik derecesi)												
		1	2	3	4	5	6	7	8	9	10	12	15	18
v_2 (Payda serbestlik derecesi)	1	161.45	199.50	215.71	224.58	230.16	233.99	236.77	238.88	240.54	241.88	243.91	245.95	247.32
	2	18.51	19.00	19.16	19.25	19.30	19.33	19.35	19.37	19.38	19.40	19.41	19.43	19.44
	3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81	8.79	8.74	8.70	8.67
	4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00	5.96	5.91	5.86	5.82
	5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77	4.74	4.68	4.62	4.58
	6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10	4.06	4.00	3.94	3.90
	7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68	3.64	3.57	3.51	3.47
	8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39	3.35	3.28	3.22	3.17
	9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18	3.14	3.07	3.01	2.96
	10	4.96	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02	2.98	2.91	2.85	2.80
	11	4.84	3.98	3.59	3.36	3.20	3.09	3.01	2.95	2.90	2.85	2.79	2.72	2.67
	12	4.75	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80	2.75	2.69	2.62	2.57
	13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71	2.67	2.60	2.53	2.48
	14	4.60	3.74	3.34	3.11	2.96	2.85	2.76	2.70	2.65	2.60	2.53	2.46	2.41
	15	4.54	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59	2.54	2.48	2.40	2.35
	16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54	2.49	2.42	2.35	2.30
	17	4.45	3.59	3.20	2.96	2.81	2.70	2.61	2.55	2.49	2.45	2.38	2.31	2.26
	18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46	2.41	2.34	2.27	2.22
	19	4.38	3.52	3.13	2.90	2.74	2.63	2.54	2.48	2.42	2.38	2.31	2.23	2.18
	20	4.35	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39	2.35	2.28	2.20	2.15
	21	4.32	3.47	3.07	2.84	2.68	2.57	2.49	2.42	2.37	2.32	2.25	2.18	2.12
	22	4.30	3.44	3.05	2.82	2.66	2.55	2.46	2.40	2.34	2.30	2.23	2.15	2.10
	23	4.28	3.42	3.03	2.80	2.64	2.53	2.44	2.37	2.32	2.27	2.20	2.13	2.08
	24	4.26	3.40	3.01	2.78	2.62	2.51	2.42	2.36	2.30	2.25	2.18	2.11	2.05
	25	4.24	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28	2.24	2.16	2.09	2.04

$F_{tablo}(0,05; 2;48)=3,20$

4) İstatistiksel Karar

$$F_{\text{tablo}} = 3,20$$

$$F_{\text{hesap}} = 10,72$$

$F_{\text{hesap}} = 10,72 > F_{\text{tablo}}(0,05; 2; 48) = 3,20$ olduğu için H_0 reddedilir.

5) Yorum

%95 güven düzeyinde en az bir bölgenin VKİ (Vücut kitle indeksi) ortalamasının diğerlerinden farklı olduğu söylenir.

Hangi grup veya gruplar farklı?

n	Ortalama	Std.Sapma
17	48,69	20,62
17	34,47	18,07
17	20,24	14,50

Çoklu Grup Karşılaştırması: EKÖF Testi (En küçük önemli farklılık)

$$EKÖF = t_{tablo(\alpha/2; N-k)} \sqrt{HKO \left(\frac{1}{n_i} + \frac{1}{n_j} \right)}$$

$$t_{tablo(0,025;48)} = 2,011$$

n'ler : Her bir gruptaki kişi sayıları

k: Grup sayısı

$$EKÖF = 2,011 \sqrt{(320,75) * \frac{2}{17}} = 12,35$$

$$|B1-B2|= 48,69-34,47 = 14,22$$

$$|B1-B3|= 48,69-20,24 = 28,45$$

$$|B2-B3|= 34,47-20,24 = 14,23$$

$$EKÖF = 12,35$$

	Ortalamalar Arası Fark	Sonuç
B1-B2	14,22>12,35	Fark var
B1-B3	28,45>12,35	Fark var
B2-B3	14,23>12,35	Fark var

$$H_0: \mu_i = \mu_j$$

$$H_1: \mu_i \neq \mu_j$$

Ortalamalar arası farkın mutlak değeri EKÖF değerinden büyük ise karşılaştırılan gruplar arasındaki fark istatistiksel olarak anlamlıdır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

	1.Bölge	2.Bölge	3. Bölge
Ortalama	48,69	34,47	20,24

BKİ Değeri

Durumunuz

18.5 kg/m²'nin altında ise

zayıf

18.5-24.9 kg/m² arasında ise

normal kilolu

25-29.9 kg/m² arasında ise

fazla kilolu

30-34.9 kg/m² arasında ise

I.Derece obez

35-39.9 kg/m² arasında ise

II.Derece obez

40 kg/m² üzerinde ise

III.Derece morbid obez

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

- Haftaya derste anlatılacak konular...
 - Uygulama VI