

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Comparação de Dois Métodos de Análise Química Considerando a
Modelagem Matemática da Precisão

Márcio Veloso de Castilho

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

AGRADECIMENTOS

O projeto para este trabalho foi uma idéia surgida lentamente, e jamais teria sido possível
levá-lo a cabo sem a ajuda, o apoio, a compreensão e o estímulo de uma grande quantidade
de pessoas. Foi um trabalho realizado simultaneamente a muitas responsabilidades
inadiáveis, que competiram pelo tempo e pela dedicação necessária à sua conclusão com
êxito. Entre estas estão as viagens a trabalho, projetos e reuniões de serviço, as tarefas (e
alegrias) que envolvem ser Pai enquanto se estuda, as questões domésticas do dia-a-dia.
Seria muito difícil citar aqui todos que, de alguma forma, contribuíram ou apoiaram neste
trabalho. Portanto, agradeço de antemão a todos que porventura não sejam citados e tenham
sido importantes nesta realização.

Agradeço em primeiro lugar a Deus, pelo dom da Vida, pela condução invisível, pela
inspiração, por todas as forças que me ajudam, mesmo aquelas de que não me dei conta
ainda.

A Elizabeth, pela compreensão, pelo apoio sempre, pelo companheirismo. A Ariel, pelo
eterno carinho, e pela inspiração para as simulações do capítulo 4, que ocorreu nas
madrugadas do ano 2000, enquanto eu andava pela sala com ela no colo, tentando acalmá-
la nos momentos de cólica intestinal, quando eu não podia nem mesmo me sentar no sofá
sem atrair uma crise de choro.

A meus pais, que sempre me mostraram o prazer e as vantagens do estudo. Pelo exemplo
no estudo e interesse nas ciências matemáticas. Pelo despertar do interesse em aprender o
Reto Pensar.

Aos professores Cibele Comini Cezar, Enrico Antônio Colósimo, Heleno Bolfarine, Mário
de Castro. Graças a eles, este trabalho pôde ser levado a cabo com sucesso, o texto final
melhorou em qualidade e objetividade de maneira a se tornar mais fácil de ler. Aos
ensinamentos que esclareceram vários dos pontos importantes, e me levaram a uma
compreensão mais profunda da estatística como ciência de investigação.

Aos amigos e mestres na normalização internacional. Em especial ao Sr. Jacques Marcel
François Gillis, nosso guru; à Thásia Medeiros de Freitas, que primeiro me mostrou o
interessante trabalho da química conjugada com a estatística nos testes interlaboratoriais;
Ao Carlos Augusto Coutinho, pelo estímulo ao estudo da química analítica, e ao uso de

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

técnicas estatísticas associadas a ela. E pelos momentos divertidos em sua companhia, em
diversos continentes, em tempos variados.

Este trabalho jamais poderia ter sido realizado com sucesso, não fosse o apoio contínuo de
diversos profissionais da Companhia Vale do Rio Doce. Em particular, agradeço ao Luiz
Paulo de Carvalho Serrano, meu primeiro amigo na empresa, e o que me apresentou os
primeiros desafios profissionais. Ao Engenheiro Francisco Valadares Povoa, que sempre
me apoiou e estimulou a desenvolver trabalhos relevantes, e cujo apoio foi fundamental
quando iniciei a trilhar o caminho da normalização internacional, que trouxe grande
crescimento pessoal e profissional. Ao Arthur Napoleão de Souza Neto, que sempre me
apresentou problemas interessantes para uso de técnicas estatísticas na indústria da
mineração, além de ter sido um importante professor na técnica de redigir relatórios e
textos especializados. Pelos ensinamentos sobre a Vida, da qual a profissão é apenas uma
parte. Ao Tarcísio José da Silva, que apoiou o mestrado desde o início, mesmo nos
momentos em que tive de me ausentar do trabalho para cumprir as exigências da escola. Ao
Arnaldo Moreira Borges, um amigo inesperado, e que me fez voltar à universidade para
terminar o trabalho, já quase completo.

Ao Luciano Manetta Martins Belém, que me auxiliou a colocar a apresentação na forma
final, à altura dos mestres de todos os tempos, trazendo o equilíbrio final da ética e da
estética.

Aos colegas e amigos que apoiaram e ajudaram ao longo desta caminhada. Em especial,
agradeço aos colegas que compareceram à apresentação final do trabalho perante a
Universidade, para aprovação final. Este gesto de carinho não será esquecido.

Muito obrigado.

2

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

LISTA DE FÓRMULAS E SÍMBOLOS

ix resultados de análises químicas obtidos pelo método de referência

iy resultados de análises químicas obtidos pelo método de teste

ixµ verdadeiros valores de teor relacionados ao método de referência

iyµ verdadeiros valores de teor relacionados ao método de teste

iε erros aleatórios associados às medidas ix , com variância 22
ii xσσ ε =

iδ erros aleatórios associados às medidas iy , com variância 22
ii yσσ δ =

βα , parâmetros da reta de regressão de iY contra iX , estimados por a e b

ii yx µµ ˆ,ˆ estimativas das verdadeiras concentrações, obtidas pela reta de regressão

ba ss , estimativas dos erros padrão de regressão para as estimativas a e b
λ razão entre as variâncias 2

iyσ e 2
ixσ

S soma de quadrados que é minimizada para se obter estimativas dos
parâmetros de regressão. É definido especificamente para cada modelo e
técnica de regressão

s erro padrão de regressão
iw pesos de regressão utilizados nos modelos com ponderação de erros

ww yx , médias ponderadas obtidas para os dados xi e yi, aplicando-se os pesos wi
CVR coeficiente de variação de reprodutibilidade
C concentração expressa na forma de fração de massa (um número entre 0 e 1)
η erro aleatório normal com variância 2

ησ
F estatística de Fisher
ri resíduo de regressão (iii bxayr −−=)

*
ir resíduo padronizado para regressão ponderada , iiii wbxayr)(* −−=

κσ ,0 parâmetros das funções de precisão (desvio padrão de análise vs. teor)

xx ks ,0 estimativas para 0σ e κ referentes ao método de referência (xi)

ii YX , variáveis aleatórias, cujos valores observados são os valores ii yex .

eS área da região de confiança elipsóide para os parâmetros da reta.

3

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

LISTA DE TERMOS TÉCNICOS E ABREVIAÇÕES

IUPAC: “International Union of Pure and Applied Chemistry”. É uma organização
internacional que define métodos de análise química e protocolos para comparação de
resultados com especificações. Isto é feito através de normas técnicas.

ISO: “International Organization for Standardization”. Entidade internacional responsável
pela elaboração de normas técnicas utilizadas em diversos segmentos da atividade
econômica, com importância no mercado internacional. Produz normas de análise química,
assim como normas de aplicações estatísticas e outras. Assumiu uma importância muito
grande com a assinatura do Código de Normas do GATT, ao final da rodada de Tóquio, em
1980.

GATT: “General Agreement on Tariffs and Trade”. Grupo de negociações diplomáticas
composto de vários países, e que trabalha em “rodadas” de negociação, onde se decidem
acordos diversos de interesse no relacionamento entre os países participantes.

Código de Normas do GATT: Documento assinado pelos participantes do GATT em fins
de 1979, que estabelece, dentre outras coisas, que o comércio internacional deverá utilizar
de normas técnicas internacionais para dirimir possíveis conflitos entre parceiros
comerciais. Ele estabelece formas de se evitar as barreiras técnicas ao comércio.

AOAC International: “Association of Official Analytical Chemists International”.
Organização internacional que promove a elaboração de normas técnicas de análise
química aplicadas a diversos setores, como a indústria de alimentos, análises usadas em
diagnósticos médicos, fabricação de materiais de referência certificados para várias
aplicações, promove testes de proficiência de laboratórios em níveis nacionais e
internacionais.

CRM : “Certified Reference Materials”. Os materiais de referência certificados são
substâncias produzidas por entidades de reconhecimento internacional, que possuem
valores de certas características medidas informadas em certificado, onde também constam
as incertezas de medição associadas a cada característica. São utilizados para se detectar se
um método de análise quantitativa é exato, ou para estimar seu vício. Também são
utilizados para calibração. O comitê da ISO responsável pela normalização dos assuntos
referentes a CRMs é o ISO/REMCO (“Reference Materials Committee”).

Padrão Primário : “padrão (material) designado ou amplamente aceito como possuindo as
mais altas qualidades metrológicas e cujo valor (de uma determinada característica) é aceito
sem referência a outros padrões da mesma quantidade, dentro de um contexto específico”.
Tradução do Guia ISO 30, equivalente à definição do VIM (Vocabulário Internacional de
Metrologia).

4

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Incerteza de medição: estimativa associada a um valor de medição, que caracteriza a faixa
de valores dentro da qual o “verdadeiro valor” é assegurado estar, com um nível de
confiança especificado.

Precisão: proximidade de concordância entre resultados de teste mutuamente independentes
obtidos sob condições prescritas. É medida pela imprecisão. Por exemplo, pelo desvio
padrão de repetibilidade ou pelo desvio padrão de reprodutibilidade, conforme o caso.

Repetibilidade: proximidade de concordância entre resultados de sucessivas medições da
mesma característica, sujeitas às condições: mesmo procedimento de medição, mesmo
observador (ou analista), mesmo instrumento de medição, usado nas mesmas condições,
mesmo lugar, e em curto intervalo de tempo.

Reprodutibilidade: proximidade de concordância entre resultados de medição da mesma
característica, onde as medições foram realizadas em condições diferentes, como: princípio
ou método de medição, observador (ou analista), instrumento de medição, lugar, condições
de uso, e tempo.

Rastreabilidade: propriedade do resultado de uma medida ou valor de um padrão que
estabelece, dentro de uma incerteza especificada, que o valor pode ser relacionado a
referências declaradas, usualmente padrões nacionais ou internacionais, através de uma
cadeia ininterrupta de comparações (chamada cadeia de rastreabilidade).

Acurácia: proximidade de concordância entre o resultado de teste e o valor de referência
aceito. Este termo, quando aplicado a um grupo de observações, descreve uma combinação
de componentes aleatórios e um erro sistemático comum ou componente de vício.

Exatidão: proximidade de concordância entre o valor médio obtido de uma série de muitos
resultados de teste e um valor de referência aceito. A medida de exatidão usualmente é
expressa em termos de vício.

Valor de referência aceito: um valor que serve como uma referência de comum acordo para
comparações, e que é obtido como:

- um valor teórico ou estabelecido, baseado em princípios científicos;
- um valor atribuído, baseado em trabalho experimental de alguma organização

nacional ou internacional;
- um valor de consenso, baseado em trabalho experimental colaborativo sob os

auspícios de um grupo de cientistas ou engenheiros.

Diferença sistemática fixa: diferença entre dois métodos de análise, que é independente da
concentração da substância analisada. Quando a diferença é tomada em relação a um

5

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

padrão primário ou valor de referência aceito, a diferença sistemática fixa é chamada de
vício fixo.

Diferença sistemática proporcional: diferença entre dois métodos de análise, que muda com
a mudança da concentração da substância analisada. Quando a comparação é realizada com
um padrão primário ou valor de referência aceito, esta medida é chamada de vício
proporcional.

Limite de Detecção: é a menor quantidade de uma substância, que um determinado método
de medição é capaz de distinguir do ruído experimental, com um nível especificado de
confiança. Esta característica não está relacionada à precisão de medida, portanto é comum
métodos que possuem baixos limites de detecção apresentarem alta variabilidade próximo a
este valor. A quantidade que especifica o menor valor que se detecta com uma determinada
precisão é o Limite de Quantificação.

Teste de Proficiência: o Guia ISO 43-1 define teste de proficiência como sendo a
determinação do desempenho de um laboratório de teste por meio de comparações
interlaboratoriais. Também pode prover informações a respeito de identificação de
problemas e tomada de ações corretivas, pode ser uma fonte de garantia de qualidade
analítica do laboratório perante seus clientes, pode ser usado para se determinar valores de
referência aceitos em materiais de referência, além de outras.

As definições e termos aqui apresentados são baseadas em consenso internacional dentro
das entidades citadas (IUPAC, ISO, AOAC). Para um maior aprofundamento nestas
definições e conceitos, é recomendada a leitura dos Guias ISO 25, 30, 31, 32, 33, 34, 35,
36, 43-1 e 43-2, assim como as normas ISO 5725-1, ISO 3534-1 e o VIM (“International
vocabulary of basic and general terms in metrology”). Estas publicações são apresentadas
nas referências, ao final deste texto.

6

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

SUMÁRIO

1. INTRODUÇÃO E OBJETIVOS ___ 8

1.1 Introdução ___ 8
1.2 Objetivos __ 12

2. REVISÃO BIBLIOGRÁFICA __ 14
2.1 Comparação entre resultados de dois métodos ___________________________ 14
2.2 Modelagem matemática da precisão ___________________________________ 26

3. MÉTODOS ESTATÍSTICOS___ 37
3.1 Comparação de Resultados __ 40

3.1.1 Métodos de mínimos quadrados ________________________________ 40
3.1.1.1 Mínimos quadrados ordinários ______________________________ 40
3.1.1.2 Mínimos quadrados ponderados _____________________________ 41

3.1.1.2.1 Mínimos quadrados ponderados simples ________________ 42
3.1.1.2.2 Modificação de Williamson (1968) para o método de York

(1966) ___ 43
3.1.1.2.3 Mínimos quadrados bivariados de Riu e Rius (1996) ______ 45

3.1.2 Métodos baseados em máxima verossimilhança ___________________ 47
3.1.2.1 Método da razão de variâncias constante e conhecida ____________ 48
3.1.2.2 Método ponderado para coeficiente de variação constante ________ 50
3.1.2.3 Relação funcional de máxima verossimilhança para variâncias não

homogêneas __ 52
3.1.3 Métodos robustos ___ 55

3.1.3.1 Mínimos quadrados aparados de Rousseeuw e Leroy (1987) ______ 55
3.1.3.2 Regressão estrutural absoluta, de Feldmann (1992) _____________ 56

3.1.4 Método de Wald (1940)______________________________________ 59
4. APLICAÇÕES __ 62

4.1 Simulações __ 62
4.1.1 Avaliação de diversos fatores sobre o estimador de regressão. Estudo

baseado na análise de cobre em minérios _________________________ 63
4.1.1.1 Estudo das distâncias euclidianas entre as estimativas e os valores reais

dos parâmetros __ 68
4.1.1.2 Estudo das áreas das elipses de confiança para as estimativas dos

parâmetros __ 70
4.1.1.3 Alguns exemplos de efeito das variáveis de tratamento na regressão _ 71

4.1.2 Considerações sobre o tamanho de amostra e magnitude dos erros no nível
de significância do teste, para vários estimadores __________________ 82

4.2 Exemplos da literatura ___ 86
4.2.1 Dados de Pearson (1901) utilizando os pesos de York (1966) _________ 86
4.2.2 Exemplos de Ripley e Thompson (1987) _________________________ 88

4.3 Exemplos do autor ___ 93

7

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

4.3.1 Análise de ouro utilizando abertura da amostra com água régia, extração por
solvente e leitura por duas técnicas, absorção atômica em forno de grafite e
emissão ótica em plasma de acoplamento indutivo _________________ 93

4.3.2 Análise de cloro em minérios de cobre utilizando espectrometria de
fluorescência de raios X dispersivos em comprimento de onda. Dados de
dois diferentes laboratórios ___________________________________ 101

4.3.3 Comparação de dois métodos de análise de manganês em minérios de ferro
por absorção atômica em chama _______________________________ 108

5. CONCLUSÕES ___ 113
6. ANEXO Códigos-fonte dos programas de computador _______________________ 116
7. REFERÊNCIAS BIBLIOGRÁFICAS ____________________________________ 126

8

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Capítulo 1

Introdução e Objetivos

1.1 INTRODUÇÃO

Os estudos de comparação de métodos em química analítica representam um assunto
abrangente e amplamente discutido na literatura. Isto se deve ao fato de que decisões de
grande responsabilidade são comumente tomadas com base em resultados de análise
química.

Alguns exemplos podem esclarecer bem a importância desta questão.

Diagnósticos de doenças e conseqüente prescrição de remédios e tratamentos médicos são
muitas vezes baseados em análises laboratoriais. Evidências de crimes podem advir de
provas de laboratório, em que alguma tecnologia sofisticada é utilizada para desvendar a
identidade do criminoso. Ensaios de laboratório, tanto químicos quanto físicos, são
utilizados para determinação de constituintes dos materiais de construção em edificações e
estradas. A avaliação econômica de negócios, na indústria, freqüentemente depende de
ensaios nos produtos, em escala de laboratório ou em ensaios piloto. No caso especial da
indústria mineral, a análise química é utilizada para o cálculo do potencial passível de
exploração de um bem mineral, o que influi nos cálculos de investimentos necessários em
equipamentos e infra-estrutura, assim como na previsão de lucro futuro do negócio.

O intercâmbio de bens de consumo e “commodities” no mercado internacional envolve
uma parcela considerável de capital, em transações multilaterais regulamentadas por
acordos, e que por sua vez muitas vezes envolvem o uso de métodos analíticos para
garantia da qualidade. Um exemplo de acordo deste tipo é o Código de Normas do GATT
(“General Agreement on Tariffs and Trade”), que favorece o uso de normas internacionais
na avaliação de produtos de exportação. Alguns países, como os Estados Unidos da
América, possuem entidades governamentais para controlar a qualidade de alimentos e
medicamentos (no exemplo, o FDA – “Food and Drugs Administration”) produzidos
internamente ou importados. Nestas situações é comum o uso de métodos de análise
química regulamentados ou normalizados. Estes métodos são chamados em várias
situações de métodos de referência, métodos oficiais, métodos de arbitragem, além de
outras denominações.

Em qualquer das situações citadas como exemplo pode surgir a necessidade de comparar
métodos. De um lado, quem toma a decisão a partir dos resultados de ensaios pode ter
dúvidas quanto aos valores apresentados nos certificados ou laudos de análise. De outro,
pode-se desejar publicar o método como um método oficial ou de referência, e para tanto é

9

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

exigido que este passe em uma série de avaliações, incluindo a comparação com os
métodos considerados clássicos ou de referência existentes, nos quais a comunidade
científica confia. Surgem então dois conceitos muito importantes dentro deste tipo de
estudos: o da confiabilidade do método, que pressupõe a existência de meios para a sua
validação.

Entende-se por confiabilidade do método analítico a sua capacidade em atender a uma série
de exigências que garantam sua adequação ao uso em circunstâncias específicas. Dentre
estas exigências estão aquelas usualmente demandadas em sistemas de garantia de
qualidade, como a rastreabilidade a padrões primários, limite de detecção, limite de
quantificação, registros adequados, precisão, exatidão, seletividade, robustez (no sentido da
palavra inglesa “ruggedness”), linearidade, e outras. Em geral, para se estabelecer a
confiabilidade de um método, é necessário se realizar sua validação.

Validação é um termo que se refere ao estabelecimento das características de qualidade do
método, especificando bem o domínio em que ele é válido. Nestes estudos usualmente se
estabelece os limites de aplicação (em termos de teores da substância a analisar), as
equações de precisão necessárias ao seu uso, como por exemplo a repetibilidade e a
reprodutibilidade. Também se estabelece em que faixa de concentrações o método pode ser
considerado exato, além de se buscar também num estudo de validação especificar em que
matrizes ele pode ser aplicado. Por exemplo, um método desenvolvido para determinação
de íons de sódio em plasma sangüíneo não obrigatoriamente será útil para determinação dos
mesmos íons em água.

Danzer et al.. (1995) apresentam um modelo matemático tridimensional para o estudo de
métodos de análise, envolvendo, em suas projeções bidimensionais, três variações comuns
em química analítica: calibração, medição (que os autores chamam de avaliação analítica),
e recuperação. Como casos especiais deste último, citam os estudos de análises de amostras
de controle (materiais de referência certificados) e de comparação com outro método de
análise, considerado confiável e não viciado. O presente trabalho se concentra na
comparação de métodos, e a comparação com resultados de CRMs, que são os dois últimos
casos citados. Muitos dos resultados encontrados podem também ser aplicados nas outras
variações apresentadas por estes autores. Onde pertinente, são feitas algumas considerações
sobre estas outras aplicações.

Existem muitos métodos para o tratamento do problema de comparação de métodos.
Altman e Bland (1997) propõem o uso de gráficos de diferença, com conseqüente
tratamento dos resultados por um teste “t” de Student. Bolfarine, Rodrigues e Cordani
(1992) apresentam abordagens bayesianas para utilização em problemas de regressão com
erros nas variáveis. Técnicas desenvolvidas para o tratamento de modelos de regressão com
erros nas variáveis poderiam ser adaptados a estes estudos. Existem muitos trabalhos que
poderiam ser assim considerados. Schafer (1987) discute uma aplicação do algoritmo E-M

10

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

para erros nas variáveis em modelos lineares generalizados. Zeger e Karim (1991)
apresentam uma solução de análise de modelos lineares generalizados por meio do
amostrador de Gibbs. Whittemore e Keller (1988) utilizam estimativas de máxima
verossimilhança e quase-verossimilhança, comparando com outros métodos, também no
caso de regressão. Embora as três últimas citações feitas não sejam de propostas para
estudos de comparação de métodos em química analítica, elas poderiam inspirar métodos
alternativos de inferência para este caso.

O estudo completo do problema de comparação de métodos envolve a comparação dos
resultados obtidos por dois métodos (e nesse caso se busca saber se há concordância, em
média, entre os resultados obtidos por ambos), e a comparação entre as precisões de ambos.
Embora não se encontre na literatura específica de química analítica propostas para o
tratamento dos dois problemas em conjunto, é possível modelá-los desta maneira,
utilizando o método de máxima verossimilhança, ou alternativamente, utilizando métodos
bayesianos. A primeira destas fornece um sistema de equações não lineares em que os
parâmetros a estimar não são explicitáveis (o que dificulta, portanto, a solução do sistema
utilizando métodos iterativos), e não se consegue expressões “fechadas” para os
estimadores. Seria necessário utilizar métodos numéricos de maximização para se encontrar
as estimativas. A segunda opção, de se usar um método bayesiano, ainda é pouco conhecida
dentro do meio analítico, e ambas as alternativas vão além do que se propõe no presente
trabalho.

A comparação de métodos, na forma como é encontrada hoje, mesmo em comitês de
normalização analítica internacionais, é dividida em duas etapas. Primeiramente se encontra
as precisões dos dois métodos e se procede à sua avaliação. Só então se realizam
comparações dos resultados encontrados pelos dois. Muitas vezes, mesmo a avaliação das
precisões é colocada em segundo plano ou mesmo desconsiderada. Por isto, no presente
trabalho se inclui esta etapa, já que tem importância fundamental na segunda instância, em
que os resultados são testados em sua igualdade. Obviamente, esta igualdade se dá dentro
de certa precisão, apesar de alguns autores não se preocuparem com isto.

Para o caso específico da literatura de química analítica e aplicações relacionadas, várias
abordagens são discutidas no presente trabalho. Linnet (1990) cita uma revisão feita nas
edições dos três primeiros meses de 1988 do periódico “Clinical Chemistry”, em que ele
conta 50 artigos de comparação de métodos. Destes, 46 utilizam regressão linear simples
por mínimos quadrados ordinários. Nos demais, é aplicado o método de Deming (1943).

Técnicas de regressão são mais freqüentemente utilizadas neste tipo de estudos porque
permitem a estimativa dos dois tipos de erros sistemáticos: fixo e proporcional. Entretanto,
o uso de mínimos quadrados ordinários não é recomendado por causa de três aspectos que
são características comuns dos métodos de análise química:

11

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

• Presença de erros nos dois métodos comparados;
• Estes erros não são constantes ao longo da faixa de concentrações analisadas

(heteroscedasticidade);
• Presença de pontos discrepantes ou dados contaminados, comuns em situações

práticas.

Desconsiderar estes aspectos, que são da natureza fundamental dos métodos de química
analítica, leva a se obter estimativas viciadas dos parâmetros da reta, e as conclusões
obtidas muitas vezes chegam a ser tiradas com erros superiores aos supostos.

Para tratar o primeiro aspecto enumerado (presença de erros nos dois métodos), grande
quantidade de publicações é disponível, propondo métodos de regressão com erros nas
variáveis. Riu e Rius (1995) apresentam uma extensa revisão destas propostas. Os métodos
encontrados podem se subdividir em duas classes: os que consideram erros nas variáveis,
porém constantes ou homogêneos em ambas (Altman e Bland, 1997; Hollis, 1996;
Cornbleet e Gochman, 1979; Danzer et al., 1995; Hartmann et al., 1997; Petersen et al.,
1997; Zwanziger e Sârbu, 1998 e outros); e os que consideram algum tipo de ponderação na
regressão. Neste último caso se classificam os métodos propostos por Lisy et al. (1990),
Riu e Rius (1996), Kalantar et al. (1995), Linnet (1990), Cecchi (1991), Neri et al. (1989),
Ripley e Thompson (1987). Apenas os autores citados nesta segunda classe de propostas
consideram a heteroscedasticidade, citado como segundo aspecto importante em
comparação de métodos.

Em nenhuma destas publicações, entretanto, é utilizada alguma forma de modelagem
matemática da precisão com a concentração. Ripley e Thompson (1987) e Linnet (1990)
citam a modelagem funcional para a variância da análise química, mas no caso dos
primeiros ela não é utilizada na abordagem sugerida. Eles partem do pressuposto de que as
variâncias em cada ponto são conhecidas, e portanto não precisam possuir estrutura
definida. Em Linnet (1990) esta modelagem é restrição do método proposto. Ambos
comentam o modelo de relação linear entre o desvio padrão da análise e a concentração,
que entretanto não explica esta característica adequadamente em todas as situações práticas.

Modelagens mais elaboradas do erro aleatório são vistas em outros autores, porém não para
comparação de métodos, mas para calibração e para estudos de normalização e publicação
de métodos. Contribuições importantes neste sentido são as de Horwitz (1982), Rocke e
Lorenzato (1995) e Thompson e Lowthian (1997).

Sendo assim, a precisão é considerada apenas para se definir fatores ponderadores de
regressão. Trabalhos de comparação de métodos usualmente abordam a comparação dos
resultados dos dois métodos, e não da precisão com que estes resultados são produzidos.
Para isto seria necessário se dispor de modelos matemáticos que representem de forma
aproximada a variação da precisão com a concentração, como encontrado na prática, e de

12

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

técnicas estatísticas para comparar estes modelos, através de inferência sobre seus
parâmetros.

Para contornar o problema de dados contaminados, são propostos modelos de regressão
robustos. Em aplicações de química analítica, os métodos mais citados são o da mínima
mediana dos quadrados, de Rousseeuw e Leroy (1987), o da mínima mediana dos
quadrados ortogonal, apresentada em Sarabia et al. (1997) e Hartmann et al. (1997), o
método de Passing-Bablok (1983) e a regressão estrutural da mínima mediana e a regressão
estrutural absoluta, as duas últimas propostas por Feldmann (1992).

Na revisão bibliográfica (capítulo 2) é apresentada uma breve discussão dos três tipos de
métodos citados. Também são mostrados os modelos matemáticos usualmente utilizados
para explicar a variação do desvio padrão do erro aleatório com a concentração.

No capítulo de métodos (capítulo 3), alguns dos procedimentos estatísticos citados na
revisão são apresentados com maior detalhamento. Os procedimentos considerados para
este trabalho são os de regressão. Estes métodos são posteriormente utilizados nos estudos
de simulação, no capítulo de aplicações (capítulo 4). O propósito das simulações é o de
comparar os diferentes estimadores de regressão propostos na literatura entre si, mesmo
sabendo-se que alguns não são adequados para este tipo de comparações.

No capítulo de aplicações (capítulo 4) também são apresentados exemplos reais, alguns
tirados da literatura, e outros referentes ao trabalho do autor como responsável pelo
desenvolvimento e avaliação de métodos de análise química aplicados à indústria da
mineração.

No capítulo 5 são apresentadas as conclusões do trabalho. No Anexo (capítulo 6), são
apresentados os códigos-fonte dos programas de computador desenvolvidos para aplicação
dos métodos descritos no capítulo 3 e os utilizados para as simulações e aplicações práticas
do capítulo 4.

1.2. OBJETIVOS

O objetivo geral deste trabalho é o de fornecer uma sistemática que permita a comparação
de dois métodos de análise química, em termos de concordância dos valores médios obtidos
por ambos, assim como em termos de igualdade da precisão analítica nos dois.

Os passos tomados para se atingir este objetivo são:

a) apresentar uma revisão dos métodos de regressão com erros nas variáveis, aplicados à

comparação de métodos de análise química;

13

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

b) apresentar uma revisão dos modelos que representam a variação do desvio padrão do

erro aleatório (que mede a precisão analítica) com a concentração da substância
analisada;

c) comparar os métodos de regressão utilizados e propostos na literatura, através de
simulações computacionais;

d) finalizando, propor um método de regressão, que considere a modelagem do erro
aleatório, baseado nos resultados da simulação e fundamentados teoricamente,
apresentando exemplos práticos de aplicação.

14

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Capítulo 2

Revisão Bibliográfica

Estudos de comparação de métodos em análise química têm por base duas seqüências de
dados. Dispõe-se de um número n de amostras (por exemplo, provenientes de coleta de
solos em regiões diferentes, de minérios provenientes de uma mesma ocorrência geológica,
água, sangue, ou de alimentos de um mesmo tipo). Cada uma destas amostras é dividida em
duas partes, que são submetidas a análise por dois diferentes procedimentos químicos, ou
diferentes instrumentos, ou diferentes laboratórios. Os resultados assim obtidos são
representados por dois vetores, por exemplo, X e Y.

2.1 COMPARAÇÃO ENTRE RESULTADOS DE DOIS MÉTODOS

Na área de química clínica os estudos de comparação de métodos ganharam ao longo do
tempo grande importância, que pode ser evidenciada pela profusão de publicações a
respeito. Roy Barnett (1965) publicou um dos primeiros guias para orientar neste tipo de
estudos. Este trabalho contou com a assistência do Dr. W. J. Youden, estatístico do antigo
“National Bureau of Standards”. Nesta primeira proposta, e na que a sucede (Barnett e
Youden, 1970), são considerados apenas três níveis de concentração em cada método, e a
técnica de teste utilizada é um teste “t” de Student para dados emparelhados. Apesar de
sugerirem a apresentação dos dados em gráficos onde se poderia evidenciar uma relação
linear entre os dois vetores comparados, não fazem referência a nenhum teste de hipótese
para se confirmar os valores dos parâmetros. Na verdade, não propõem que se estime estes
parâmetros. O gráfico seria apenas para visualização dos dados. No artigo de 1970 os
autores sugerem que uma regressão utilizando o método de mínimos quadrados (ordinários)
pode ser utilizada, mas apenas para se visualizar no gráfico se a reta obtida parece diferir da
reta Y=X.

Altman e Bland (1983) propõem uma metodologia parecida, porém com destaque para a
representação gráfica, utilizando uma figura onde se cruzam valores das diferenças entre
métodos (respeitando os sinais) com as médias. Eles chamam a esta técnica “Gráficos de
Diferença”. Hollis (1996) apresenta detalhadamente os cálculos necessários para se utilizar
a proposta de Altman e Bland (1983), que na verdade é um teste “t” de Student para dados
emparelhados. Esta última autora não recomenda o uso de análise de regressão,
supostamente devido às limitações da técnica, porém tais limitações se referem ao método
de mínimos quadrados ordinários. Parece que ela, assim como outros autores, confunde
regressão com método de mínimos quadrados ordinários.

Stöckl (1996) salienta que o importante do método “Gráfico de Diferenças” não é a
representação gráfica, mas os métodos de inferência utilizados, o mesmo valendo para

15

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

análise de regressão. O que este e outros autores não citam, é que este tipo de métodos
somente é válido se a variância é aproximadamente constante ao longo da faixa de
concentrações estudada.

Infelizmente, o teste “t” de Student, técnica advogada por Altman e Bland (1983), Hollis
(1996), Stöckl (1966), e reforçada por Petersen et al. (1997) não permite testar a existência
de erros sistemáticos proporcionais, além de não tratar adequadamente a
heteroscedasticidade presente em resultados de análise química.

Westgard e Hunt (1973) fazem uma avaliação por simulação para apontar as vantagens e
desvantagens dos métodos até então comumente utilizados na área clínica. Em resumo,
mostram a inadequação dos métodos de teste utilizando as estatísticas “t” de Student, F de
Fisher para a razão de variâncias, o coeficiente de correlação de Pearson, e o método de
mínimos quadrados ordinários. As simulações por eles realizadas não utilizam números
aleatórios, mas partem de uma série de dados onde são sistematicamente introduzidos erros,
conforme as situações que se deseja avaliar. Estes autores, após este estudo, recomendam o
uso da análise de regressão. Neste trabalho, eles utilizaram o estimador de mínimos
quadrados ordinários.

Entretanto, para a utilização da análise de regressão, é necessário se conhecer que tipo de
dados estão disponíveis, pois existem inúmeras alternativas para se encontrar uma reta que
passa pelos pontos experimentais.

Muitas das abordagens encontradas na literatura técnica do assunto são baseadas em
regressão. Neste caso, a equivalência entre métodos é usualmente aceita se, após traçar-se
uma reta de regressão que passe pelos pontos (X,Y), obtém-se um coeficiente angular
próximo de um e uma intercessão próxima de zero. Várias abordagens são sugeridas para se
obter as estimativas dos parâmetros desta reta, e o assunto é fonte de pesquisa há muito
tempo. Referências de abordagem deste problema são Deming (1943), Youden (1955),
Mandel (1964), Caulcutt e Boddy (1983), e Massart et al. (1988). Ripley e Thompson
(1987) citam uma proposta de Adcock, encontrada em uma edição de 1878 da revista “The
Analyst”, publicada pela “Royal Society of Chemistry”. Nesta proposta, é sugerida uma
técnica de regressão ortogonal, onde se minimiza a soma dos quadrados das distâncias
ortogonais dos pontos observados à reta de regressão, em contraposição ao método de
mínimos quadrados ordinários, que minimiza a soma de quadrados das distâncias verticais.

A abordagem por regressão é geralmente favorecida entre diversos autores, como por
exemplo Penninckx (1994), que sugere a utilização do estimador de mínimos quadrados
ordinários, devido à possibilidade de se conhecer os dois componentes de erro sistemático,
ou de vício, se for o caso: fixo e proporcional. Na verdade estes componentes podem ser
estimados utilizando-se qualquer procedimento de regressão. O erro fixo é estimado pela

16

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

intercessão da reta de regressão e o proporcional pela inclinação. Os casos que se
encontram podem ser resumidos na Figura 2.1.

x

y

0 5 10 15

5
10

15

Resultados do Método de Referência

R
es

ul
ta

do
s

do
 M

ét
od

o
Te

st
ad

o

(a)
x

y

2 4 6 8 10 12 14

2
4

6
8

10
12

14
16

Resultados do Método de Referência

R
es

ul
ta

do
s

do
 M

ét
od

o
Te

st
ad

o

(b)
x

y

0 5 10 15

6
8

10
12

Resultados do Método de Referência

R
es

ul
ta

do
s

do
 M

ét
od

o
Te

st
ad

o

(c)
Figura 2.1: Exemplos de situações com presença de diferentes tipos de erros sistemáticos.
(a) erro sistemático fixo entre os dois métodos; (b) erro sistemático proporcional entre os dois métodos; (c)
presença de erros sistemáticos, tanto fixos quanto proporcionais entre métodos. A linha contínua de referência
representa a igualdade entre os dois métodos. Representa a reta Y=X.

Este autor alerta para o fato de que quando os erros de medida dos dois métodos forem da
mesma ordem de grandeza, algum método de regressão que considere erros nos dois eixos
deve ser utilizado.

Quando se sabe que a variância não muda ao longo da faixa de concentrações do método de
análises, são sugeridas várias alternativas para comparar dois métodos. Esta suposição,
embora não seja em geral verdadeira, pode ser aceita em algumas situações. Normalmente,
quando a faixa analítica (intervalo de concentrações onde os métodos são válidos) é
pequena, esta suposição é aproximadamente verdadeira.

Linnet (1993) cita um exemplo disto. Segundo este autor, a concentração de eletrólitos em
soro sangüíneo é regulada rigidamente em organismos sadios, e desvios associados com
doenças são pequenos a moderados. Para o teor de sódio, por exemplo, foi encontrado por
Cornbleet e Gochman (1979) uma razão de 1,15 entre o maior valor comparado e o menor,
usando o método de referência. Para faixas assim estreitas, a variância é aproximadamente
constante em ambos os métodos comparados, e pode-se utilizar desta suposição no método
estatístico.

Um dos estimadores mais comuns, utilizado nestas situações, é o de mínimos quadrados
ordinários. Esta técnica, embora não considere o erro nas medidas do método de referência,
é considerada no presente estudo, devido à sua popularidade.

O método de mínimos quadrados ordinários é apresentado com detalhes em Seber (1977),
Draper e Smith (1981), e Montgomery e Peck (1992). No Capítulo 3 são apresentados os
resultados mais importantes desta técnica para o estudo aqui proposto.

17

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Zwanziger e Sârbu (1998) propõem um método de regressão que considera que a variância
é constante ao longo da faixa de concentrações estudada, sem ignorar o fato de haver erro
nas duas variáveis, e testam a razão entre os valores absolutos dos coeficientes A e B da
reta Ax + By + C = 0 através de uma técnica que estes autores chamam de análise de
variância informacional. A hipótese básica neste problema é a de que a razão |A/B| = 1. No
exemplo ilustrativo não fica clara qual a vantagem deste método em relação a outros,
citados pelos autores, e usados como comparação. Os autores apenas citam que a análise de
variância informacional utiliza de suposições mínimas a respeito da distribuição dos dados,
e independe da faixa de variação dos mesmos.

Danzer et al. (1995) apresentam uma série de alternativas para se encontrar os parâmetros
da reta de regressão, todas incluídas na descrição genérica de regressão ortogonal. O
princípio básico dos métodos ortogonais é que a distância a ser minimizada (na verdade a
soma dos quadrados desta distância é minimizada) é a distância ortogonal dos pontos à reta.
Os autores contrapõem o método de mínimos quadrados ordinários (por eles denominado
mínimos quadrados gaussianos) com propostas de Wald (1940), Mandel (1984), um
método descrito pelos mesmos autores designado método da Média Geométrica, e também
usam a técnica de Componentes Principais.

O método de Wald se assemelha ao método de três grupos de Bartlett (1949). Ambos
particionam os dados a partir dos resultados ordenados da variável x. Bartlett propõe a
partição em três grupos onde pelo menos o primeiro e terceiro devem possuir o mesmo
tamanho. Wald divide os dados também ordenados, mas em dois grupos. O coeficiente
angular em ambos os casos é calculado pela razão das diferenças entre as médias de y
(maior média menos a menor média) e de x. Riu e Rius (1995) afirmam que o método de
Bartlett tem importância apenas histórica, e que leva a grandes erros de estimativa em
certos grupos de dados.

O método descrito como sendo o método de Mandel é uma variação do que Mandel
descreve em seu livro (Mandel, 1964) como sendo o método de Deming. No caso, a
variação citada é o fato de se considerar a razão de variâncias igual a um. Este método é
apresentado em detalhe no capítulo de métodos, no presente estudo.

O método da média geométrica se resume em obter as inclinações por mínimos quadrados
ordinários considerando y como função de x, e depois de x como função de y. Estas
inclinações, representadas como bx e by, são utilizadas para cálculo da média geométrica
destes coeficientes.

O método de componentes principais produz dois componentes, o primeiro fornece uma
aproximação para a linha de regressão buscada, e o segundo representa o espalhamento
ortogonal dos dados ao redor da linha reta.

18

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Em todos os casos citados acima a intercessão da reta é encontrada ao se utilizar do fato de
que a reta passa pelo ponto representado pela média em y e em x, o ponto),(yx .
Danzer et al. (1995) apresentam um estudo de simulação utilizando o estimador de Wald, o
de Mandel, o da Média Geométrica, o que utiliza Componentes Principais e o método de
Mínimos Quadrados Ordinários. As simulações se baseiam em experimentos de calibração
analítica, utilizando cinco pontos, com três réplicas de cada. Os erros aleatórios são
primeiramente assumidos como apresentando variância constante e igual para X e Y. Numa
segunda instância, faz-se variar a relação entre as variâncias, para se testar qual estimador
apresentaria melhor desempenho. Para todas as simulações foi utilizada inclinação unitária
para a reta teórica, o que significa considerar que não há desvios sistemáticos entre os
métodos de análise química. Os melhores resultados foram obtidos com o estimador
proposto por Wald.

O método mais citado na literatura de química analítica para a comparação de métodos,
quando se deseja utilizar regressão com erros nas variáveis, portanto evitando o uso de
mínimos quadrados ordinários, é o chamado método de Deming.

Em todas as publicações onde é citado, a referência dada é Deming (1943). Paiva Lima
(1996) trabalha com este método sem fazer referência a Deming, e dá a ele a denominação
de método clássico de modelo funcional de máxima verossimilhança com razão de
variâncias conhecida. Paiva Lima (1996) deduz este estimador através do método de
máxima verossimilhança, quando se considera as variâncias nos dois eixos constante.
Reescrevendo a expressão da verossimilhança, esta autora mostra que não é necessário
conhecer as duas variâncias separadamente, basta conhecer a razão entre elas, e torna-se
possível a estimação dos parâmetros. No capítulo de métodos são apresentadas as
expressões para se obter este estimador.

As referências mais comuns na literatura de química analítica para este método são Mandel
(1964) e Cornbleet e Gochman (1979). Danzer et al. (1995), como citado anteriormente, e
Hartmann et al. (1997) o chamam de método de Mandel, devido a uma publicação deste
(Mandel, 1984), onde é apresentada uma maneira diferente de se obter as estimativas dos
parâmetros e respectivos erros padrão, por meio de uma transformação de variáveis.
Mandel faz uma rotação e translação de eixos nas variáveis originais, para obter um novo
sistema coordenado onde os pressupostos do método de mínimos quadrados ordinários são
aproximadamente válidos. Muitos autores citam o método de Mandel como sendo um caso
especial do método de Deming, quando se considera a razão de variâncias constante e igual
a um. Entretanto, Mandel (1984) deriva equações genéricas que podem ser utilizadas
quando as variâncias forem constantes e diferentes. As fórmulas apresentadas por Paiva
Lima (1996), Mandel (1964) e Cornbleet e Gochman (1979), para estimar os parâmetros da
reta, são equivalentes.

19

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Embora se saiba que em muitas situações os métodos de regressão que consideram
variância constante são teoricamente injustificados, Cornbleet e Gochman (1979) mostram
que o método de Deming pode ser aplicado, se o coeficiente de variação nos dois métodos
for inferior a 20%, o que é freqüente em química analítica. Em suas simulações, estes
autores exploram situações com dados seguindo distribuições normais e log-normais,
variâncias constantes e coeficientes de variação constantes. Em todos os casos, o erro
sistemático entre os métodos comparados é expresso pela equação xy 90,010 += , ou seja,
método y com diferença fixa de 10 unidades acima do método x, e erro proporcional de
10% para baixo do mesmo. São comparados os métodos de mínimos quadrados ordinários,
o de Deming, o de Mandel (considerando razão de variâncias unitária) e o de Bartlett. Ao
final, os autores recomendam o uso do método de Deming.

O caso mais genérico, quando se considera a comparação de métodos em química analítica,
é aquele em que são considerados erros nos dois métodos, e a variância destes erros
depende do valor de concentração da substância analisada. Muitos autores consideram,
apesar disto, como satisfatória a utilização do método de mínimos quadrados ponderados.
Christensen (1996), por exemplo, advoga o uso desta técnica para comparar resultados de
um novo método com resultados de CRMs. O problema real nesta alternativa é que
despreza os erros em x, introduzindo, portanto, vício nas estimativas.

Existem situações, entretanto, em que o estimador de mínimos quadrados ponderados é
teoricamente correto, quando se sabe que os erros de medida no método x são bem menores
que os do método y. Isto acontece em algumas situações de calibração, embora não se possa
dizer que é uma suposição sempre válida mesmo então. Trabalhos propondo esta técnica
para calibração podem ser vistos em Agterdenbos (1979), Schwartz (1979), Garden et al.
(1980), e Watters, Carroll e Spiegelman (1987).

Quando a suposição de que os erros em x são muito menores que os erros em y não puder
ser aceita como verdadeira (que é o mais comum no caso de comparação de métodos),
torna-se necessário utilizar métodos de regressão ponderada com erros nas variáveis.

Uma introdução a estes métodos, aplicados a análises químicas, com uma extensa pesquisa
bibliográfica, é apresentada em Riu e Rius (1995). Os métodos melhor avaliados por estes
autores partem de uma extensão do critério de mínimos quadrados ponderados, ao se
considerar também os erros em x, sendo os ponderadores funções das duas variáveis. As
estimativas são produzidas então pela minimização deste critério em relação aos
parâmetros.

Linnet (1990) propõe uma variação do método de Deming para situações onde o erro pode
ser expresso como função linear da concentração (com intercessão nula). Isto eqüivale a
dizer que o coeficiente de variação é constante, e que o limite de detecção é zero. O método
parte da minimização de uma expressão similar à do método de Deming, substituindo a

20

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

razão de variâncias por uma constante que eqüivale a uma razão entre coeficientes de
variação elevados ao quadrado. Desta forma, as fórmulas de cálculos obtidas são
equivalentes às do método de razão de variâncias constante.

O método, como apresentado por Linnet, é especificado para o caso em que as comparações
são feitas com dados em duplicata de cada método para cada amostra. Torna-se necessário
adaptá-lo para um caso mais geral, por exemplo quando se deseja utilizar estimativas
funcionais para os desvios padrão de medida em cada método, ou para estimativas obtidas
com mais que duas réplicas por amostra.

Para estimar a razão entre os coeficientes de variação elevados ao quadrado, o autor propõe
um método iterativo, que é testado por meio de simulações. Estes testes mostram que a
estimação dos pesos de regressão (que dependem dos valores “verdadeiros” de teor
encontrados pelos dois métodos) afeta a razão de coeficientes de variação, que por sua vez
afeta a estimativa da inclinação da reta, introduzindo vício nesta última. Ao realizar estas
estimativas, e utilizar a reta encontrada para atualizar os valores de concentração e assim
estimar novamente os pesos, após algumas iterações são produzidas estimativas não
viciadas dos parâmetros.

Em outro artigo (Linnet, 1993), ele utiliza simulações para comparar os dois estimadores de
Deming com os métodos de mínimos quadrados ordinários, mínimos quadrados
ponderados, e um método não paramétrico, proposto por Passing e Bablok (1983). São
feitas três simulações, baseadas em problemas reais de química clínica. Na primeira os
erros possuem variância constante, e a faixa de variação das concentrações é pequena. Os
métodos comparados são o de mínimos quadrados ordinários, o método de Deming e o
método não paramétrico de Passing e Bablok (1983) neste exemplo. Os resultados mostram
que apenas o método de Deming fornece estimativas não viciadas para os parâmetros da
reta e para o erro quadrático médio. O número de rejeições neste método está próximo de
5%, conforme especificado para o teste de hipóteses. Os outros dois métodos apresentam
um grau de rejeição de aproximadamente 20%, mesmo usando um nível de significância de
5% para os testes. Na segunda simulação os erros possuem desvio padrão proporcional à
concentração, e os resultados mostram que as cinco técnicas de regressão apresentam
estimativas dos parâmetros com vício muito pequeno. Entretanto, os testes de hipótese para
a igualdade entre os métodos de análise química apresentam rejeição de 5% apenas para o
método ponderado de Deming. Para os demais, a rejeição é de no mínimo 7%, podendo
chegar a 22% no caso de se utilizar mínimos quadrados ordinários. Na terceira simulação
os dados são análogos aos do segundo caso, porém com inclusão de dados contaminados.
Para esta situação, o autor propõe um método de detecção e eliminação de dados
discrepantes para se proceder aos cálculos de estimação de parâmetros. Realizando esta
eliminação de dados “outliers”, o método ponderado de Deming produz os menores erros
quadráticos médios, sendo que os vícios de estimativa não são problema nos métodos
usados (não paramétrico e ponderado de Deming).

21

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Em outro artigo (Linnet, 1998) ele volta a usar de simulações, desta vez para comparar os
dois métodos de Deming por ele advogados e o método de mínimos quadrados ordinários.
Nestas simulações o autor se preocupa com a especificação da razão de variâncias, que é
supostamente conhecida para aplicação do método de regressão. O autor comenta que
embora o método seja derivado considerando esta suposição, muitas vezes os pesquisadores
utilizam razão unitária, por não disporem de tal informação. Nestas situações, ele mostra
que podem surgir vícios grandes nas estimativas, principalmente quando a faixa de
concentrações avaliadas for pequena.

Thompson (1982), propõe um método por ele intitulado de regressão de máxima
verossimilhança. Entretanto, o estimador de Thompson não é realmente o de máxima
verossimilhança. Este autor propõe, posteriormente, juntamente com o Professor Brian
Ripley, da Universidade de Strathclyde, Glasgow, um método de máxima verossimilhança.
Este é encontrado em Ripley e Thompson (1987).

No artigo de 1982, Thompson realiza várias simulações de Monte Carlo para testar o
estimador por ele apresentado, comparando-o com os de mínimos quadrados ordinários e
mínimos quadrados ponderados. Os dados simulam diferentes faixas de concentração, com
os valores distribuídos uniformemente, incluindo diferentes graus de vício fixo e
proporcional no segundo método. Os erros aleatórios são modelados de forma linear com a
concentração. Para atribuir estes erros aleatórios nas duas variáveis comparadas, são feitas
combinações para se obter desde erros compatíveis nos dois, até erros bem diferentes. O
autor também testa desvios da linearidade, introduzindo curvaturas variáveis nos dados,
além de avaliar a influência do número de pontos da regressão nas estimativas de erros dos
coeficientes da reta estimada. As comparações são favoráveis ao estimador proposto por
ele, já que os outros dois estimadores usados apresentam restrições teóricas conhecidas.

Ripley e Thompson (1987) escrevem a função de verossimilhança para os dados de um
estudo de comparação de métodos, considerando que as variâncias em cada ponto são
conhecidas. Apresentam o algoritmo de cálculo e deduções no artigo. Também são
apresentados exemplos de aplicação, onde se constata que as estimativas obtidas pelo
método proposto são diferentes das obtidas por mínimos quadrados ordinários, mínimos
quadrados ponderados e mínimos quadrados iterativamente reponderados. Este último
método é uma adaptação do método de mínimos quadrados ponderados, utilizando como
ponderador uma expressão que é função dos erros nos dois eixos. Eles não testam o
estimador em experimentos de simulação. No capítulo 3 do presente trabalho é mostrado
como se obter o estimador proposto por estes autores.

Outra proposta, citada por Riu e Rius (1995) e Cecchi (1991) é a de Neri et al. (1989), que
propõem a minimização da soma dos quadrados das menores distâncias de cada ponto
experimental à reta teórica, i.e., das distâncias perpendiculares à reta.

22

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Através da aplicação da lei de propagação dos erros sem aproximações, Riu e Rius (1995)
afirmam que a expressão tratada por Neri et al. (1989), se torna igual à utilizada por outros
métodos apresentados por eles. Ainda relatam que, segundo Neri et al. (1989), a direção de
minimização não é a característica mais importante do método de estimação, porém sim a
escolha do fator ponderador na regressão.

Kalantar et al. (1995) apontam como um método particularmente conveniente de estimação,
a modificação de Williamson sobre o método de York. Este método se resume a um
algoritmo iterativo de solução do problema de minimização da soma dos quadrados dos
resíduos ponderados, usando os fatores ponderadores propostos por Néri et al. (1989). A
solução proposta por Williamson corrige um problema inerente ao algoritmo de York em
seu trabalho original.

York, segundo MacTaggart e Farwell (1992), parte da minimização da mesma expressão
utilizada por Kalantar et al. (1995), e obtém uma equação polinomial do terceiro grau em b
(coeficiente angular da reta). Os coeficientes do polinômio obtido dependem dos pesos de
regressão, que por sua vez dependem de b, o que faz com que na verdade a equação não
seja cúbica em b, como ele afirma.

Tratando a expressão por ele derivada como um polinômio de terceiro grau, York apresenta
uma solução genérica iterativa que fornece as três raízes para o mesmo. Ele afirma que a
terceira solução obtida pelo método proposto por ele é sempre a buscada. O método de
resolução das raízes do polinômio proposto por York converge muito lentamente, mas para
certos dados ou certas estimativas iniciais para b, ele não converge de forma alguma. O uso
de outras alternativas para a resolução do polinômio, como o método de Newton-Raphson,
dependem da região inicial de busca, e não há como se garantir que a raiz encontrada é a
desejada. Assim, o método de York apresenta sérios problemas para aplicação prática.

MacTaggart e Farwell (1992) comparam o método proposto por York com a modificação
proposta por Williamson. Segundo estes, Williamson parte das mesmas expressões que
York, porém reescreve a expressão em b como um polinômio do primeiro grau, ao invés de
um do terceiro. O raciocínio dele seria que como o peso wi inclui b no denominador, a
expressão resultante poderia ser construída como um polinômio de qualquer grau. Sendo
assim, escolheu o primeiro grau, o que faz com que se necessite de menos iterações para se
estabilizar o resultado, e a convergência seja garantida. O método de Williamson apresenta
uma característica adicional que ele apresenta como vantagem. Além das estimativas dos
parâmetros não dependerem da escolha de métodos para x e y, também suas expressões
para as variâncias das estimativas não dependem da atribuição de métodos aos eixos. O
método de York, apesar de satisfazer a primeira condição, não o faz para a segunda.

23

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Lisy et al. (1990) propõem outra solução para a o problema de minimização da soma dos
quadrados dos resíduos ponderados, que é melhor descrita em Riu e Rius (1996).
Utilizando um fator ponderador diferente do usado por todos os outros autores
mencionados, estes autores chegam a uma equação matricial não linear, a partir da
derivação das equações normais de regressão . Este procedimento é também detalhado na
seção de métodos deste trabalho (capítulo 3). O fator ponderador proposto por estes autores
difere pela inclusão de um termo que considera a covariância entre métodos, ponto a ponto.
Na definição destes autores o fator ponderador é apresentado como denominador na
expressão da soma de quadrados a ser minimizada, representando a variância no ponto e
não o seu inverso como é comum.

Uma observação importante a respeito de alguns métodos aqui citados, é que, como partem
das mesmas equações originais, representam não diferentes estimadores, mas diferentes
procedimentos numéricos para se encontrar os estimadores desejados. Entende-se como
enquadrados nesta situação os procedimentos propostos por Neri et al. (1989), York (1966),
Williamson, descrito em MacTaggart e Farwell (1992) e em Kalantar et al. (1995), Lisy et
al., descrito por Riu e Rius (1996). Todas estas abordagens não passam de diferentes
algoritmos de cálculo desenvolvidos para se encontrar as estimativas a partir da mesma
equação original. A racionalidade da expressão é adaptar o método de mínimos quadrados
ponderados a uma situação onde a variável independente possui erro (e a rigor ela não tem
por que ser chamada independente), e o peso dado ao i-ésimo resíduo é redefinido de
acordo. Na abordagem de Lisy et al. e Riu e Rius (1996) o peso também é diferente, mas o
algoritmo proposto poderia ser também utilizado com outras definições de ponderadores.

Outras propostas aparecem na literatura, porém os resultados de Riu e Rius (1995)
desencorajam a sua utilização.

Alguns métodos que aparecem na literatura não levam em consideração a variação do
desvio padrão do erro aleatório com a concentração, porém apresentam grande resistência à
presença de dados contaminados ou discrepantes. Estes pertencem à classe de métodos
chamados robustos.

Um dos mais citados trabalhos a respeito é o de Rousseeuw e Leroy (1987). Estes autores
propõem a minimização da mediana dos quadrados dos resíduos de regressão.

Massart et al. (1986) mostram que este estimador é uma alternativa adequada para se
detectar a presença de dados discrepantes, erros de ajuste de modelo em calibração, assim
como para estudos de comparação de métodos.

Rutan e Carr (1988) apresentam um estudo de simulação onde se comparam o estimador de
Rousseeuw (LMS = “least median of squares”) com o de mínimos quadrados ordinários, o
de mínimos valores absolutos dos desvios, e dois algoritmos utilizando filtros de Kalman.

24

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

O estimador da mínima mediana dos quadrados dos resíduos de Rousseeuw (LMS) se
mostra como sendo o mais eficiente para a detecção de pontos discrepantes em
experimentos de calibração com poucas observações (4 a 10 pontos).

Passing e Bablok (1983) propõem um método que considera todas as retas possíveis obtidas
através de dois pontos experimentais para obter seu estimador. Esta técnica é citada com
freqüência na literatura de química analítica quando se trata de métodos robustos. Alguns
exemplos disto são Payne (1997), Zwanziger e Sârbu (1998), Feldmann (1992), dentre
outros.

Feldmann (1992) apresenta duas alternativas para o caso bivariado, que ele denomina
regressão estrutural da mínima mediana, e regressão estrutural da mediana absoluta. O
primeiro destes estimadores é, segundo o autor, uma versão bivariada do estimador da
mínima mediana dos quadrados, de Rousseeuw (1984). Feldmann afirma que o estimador
proposto por ele é mais difícil de implementar computacionalmente do que o LMS, pois
além de produzir a estimativa de um coeficiente angular robusto b, produz também a
estimativa de um ponto focal robusto (yx µµ ˆ,ˆ). Para obter estas estimativas, ele utiliza um
algoritmo de otimização pelo método Simplex.

O método da regressão estrutural da mediana absoluta é apresentado por Feldmann para
contornar as dificuldades em se otimizar a expressão proposta para seu outro estimador. A
adaptação por ele proposta para o estimador não necessita de resolução por nenhum método
numérico iterativo e nem de algoritmos de otimização.

Feldmann apresenta em seu artigo a forma de se realizar a análise dos resíduos de regressão
para detecção de pontos discrepantes, assim como exemplos de aplicação onde conclui que
a facilidade do segundo estimador proposto justifica sua utilização em relação ao primeiro.

Sarabia et al. (1997) apresentam também sua versão bivariada do estimador por LMS de
Rousseeuw. Estes autores apresentam este estimador como sendo o da mínima mediana dos
quadrados ortogonais (forma reduzida para ‘mínima mediana dos quadrados dos resíduos
ortogonais’). Estes autores não apresentam o algoritmo de cálculo para se encontrar a
solução da expressão que eles propõem, porém ela pode ser obtida a partir de uma sugestão
de Rousseeuw (1984), também discutida em Rousseeuw e Leroy (1987). Para avaliar o
desempenho do estimador, Sarabia et al. (1997) realizam simulações de Monte Carlo.
Comparam seu estimador com o de mínimos quadrados ordinários, com o método de
Deming, o LMS de Rousseeuw e Leroy (1987). A ênfase das simulações é a presença de
contaminação nos dados. Os casos estudados para a simulação representam um
experimento fatorial em que se variam: erros aleatórios em X e em Y, com desvio padrão
constante com a razão de variâncias assumindo diferentes valores, sendo os dados
distribuídos normalmente e uniformemente; número de pontos discrepantes e tamanho das
discrepâncias. A simulação, feita com o programa MATLAB 4.0, leva os autores a concluir

25

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

que o método de LMS ortogonal, proposto por eles é o melhor a se utilizar quando se
suspeita de contaminação nos dados.

Hartmann, Vankeerberghen, Smeyers-Verbeke e Massart (1997) também utilizam este
estimador, mas apresentam em detalhes o algoritmo de cálculo, inclusive mostrando
propostas de melhoria no algoritmo original proposto por Rousseeuw e Leroy (1987). Estes
autores também apresentam uma variação ponderada para este estimador, que considera
assim, além dos erros nos dois eixos, a variação destes erros com a concentração.

Embora sejam muito conhecidos outros estimadores robustos para regressão, como a
regressão L1, proposta por Edgeworth (1887), os M-estimadores de Huber (1973), os M-
estimadores generalizados de Mallows (1975) e Schweppe (1977), a mediana repetida de
Siegel (1982), estes não são utilizados na literatura de química analítica. Além disto, com o
trabalho de Rousseeuw e Leroy (1987), estes estimadores ficam em aparente desvantagem,
por exemplo quando se considera o “ponto de quebra”, definido por Hampel (1971). O
“ponto de quebra” é a percentagem de pontos discrepantes necessária para mudar
significativamente a estimativa. Para o método de mínimos quadrados, é mostrado que o
ponto de quebra é zero, ou seja, se um dado estiver discrepante dos demais, isto já é o
suficiente para mudar as estimativas da reta. Para o LMS ele é de ~50%, que é o máximo
que um estimador pode apresentar em termos de ponto de quebra.

Um estimador importante a ser considerado é o de mínimos quadrados aparados (LTS =
“least trimmed of squares”), também proposto por Rousseeuw e Leroy (1987), que segundo
estes autores supera o de LMS em eficiência.

26

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

2.2 MODELAGEM MATEMÁTICA DA PRECISÃO

Quando se citou anteriormente que abordagens de regressão ponderada se aproximam
melhor do problema de comparação de métodos de análise química, também foi dito que
esta ponderação do erro nos eixos pode ser obtida pelo conhecimento de como este erro
varia com a concentração.

As técnicas recomendadas na literatura para a utilização de estimativas de precisão nos
fatores ponderadores de regressão não impõem uma forma funcional para as mesmas.
Ripley e Thompson (1987) admitem que existe tal função matemática, citando o modelo
linear, mas não o utilizam para derivar seu método. Linnet (1990) utiliza o modelo de
coeficiente de variação constante quando as variâncias não são constantes ao longo da faixa
de concentrações avaliada. Este modelo é equivalente ao modelo linear para o desvio
padrão (com intercessão nula), que apesar de muito utilizado não se ajusta a todas as
situações.

Feinberg (1995) apresenta a abordagem da norma ISO 5725-2 (1994) para se estimar esta
relação. Pode-se ver nesta norma, no item 16.2, que a relação entre precisão e concentração
pode ocorrer de três formas:

 a) xx κµσ = (uma reta passando pela origem), (1)
 b) xx κµσσ += 0 (uma reta com intercepto positivo), (2)
 c) κµσσ xx 0= com 1≤κ (uma relação de potência). (3)

O valor xσ acima representa o desvio padrão de análise, seja para repetibilidade ou
reprodutibilidade, ou desvio padrão entre laboratórios. xµ representa a concentração da
substância analisada na amostra.

A interpretação dos parâmetros nestes modelos é direta. O valor 0σ representa o desvio
padrão para a concentração zero, no segundo modelo, e pode ser utilizado para estimar o
limite de detecção do método de análise. O primeiro modelo é um caso particular do
segundo, e pode ser reescrito como um modelo para coeficiente de variação constante. O
coeficiente de variação então é representado pelo parâmetro κ . No terceiro modelo, o
pressuposto básico é o de que os erros de análise são log-normais, e o parâmetro 0σ
representa o desvio padrão para uma concentração unitária. Como usualmente os valores de
desvio padrão são estimados através de dados experimentais, os modelos são reescritos
como:

i) iix xs
i

ξκσ ++= 0 (4)

27

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

e

ii) iix xs
i

ζκσ ++=)log()log()log(0 . (5)

Os termos iξ e iζ representam erros independentes normais, com médias nulas e
variâncias 2

ξσ e 2
ζσ , respectivamente. As estimativas para 0σ e κ são obtidas por mínimos

quadrados. No primeiro modelo (4) é necessário utilizar-se de ponderação na regressão, já
que a estimativa do desvio padrão possui variância proporcional ao valor do desvio padrão.
A norma ISO 5725-2 recomenda um procedimento iterativo onde os pesos de regressão são
obtidos a partir das estimativas

ixŝ produzidas pela reta de regressão. No modelo
exponencial em (5), toma-se os logaritmos dos dados antes de se proceder à regressão. Com
esta transformação, a variância é estabilizada, e é possível se utilizar o método de mínimos
quadrados ordinários.

As estimativas de desvio padrão necessárias para se proceder ao estudo de regressão que
modela o desvio padrão do erro em função da concentração através das opções acima, são
obtidas por análise de variância de efeito aleatório, com um fator de classificação. O
experimento proposto pela norma ISO 5725-2 para se produzir estas estimativas consiste
em se escolher um número q de amostras a serem testadas pelo método de análise química
em consideração. De cada uma destas amostras são retiradas p alíquotas, cada uma sendo
enviada a um laboratório diferente. Cada laboratório deve realizar n análises repetidas na
mesma alíquota. A análise de variância utilizada para tratamento dos dados oriundos deste
experimento consideram o fator Laboratório como sendo um fator de efeito aleatório, e a
variabilidade obtida pela combinação dos desvios padrão das réplicas de cada participante é
usada como estimativa da repetibilidade do método de análise. O desvio padrão entre as
médias de cada laboratório é utilizado para se produzir uma estimativa da reprodutibilidade.
Após se dispor de estimativas destas duas medidas de precisão em cada amostra, estes
valores são utilizados em uma análise de regressão, onde são estudadas contra a
concentração média obtida por todos os laboratórios em cada amostra.

Existem críticas a esta abordagem proposta pela ISO, como Feinberg (1995) cita. Também
é discutido o planejamento de experimentos proposto nesta norma por Zaalberg (1989), que
propõe a utilização do esquema descrito na norma holandesa NEN 6303. Este esquema é
um planejamento do tipo “split level”, em que duas amostras são selecionadas em cada
nível de teste, com concentrações muito próximas. Como as identificações destas duas
amostras são diferentes, os laboratórios participantes não sabem a priori que estão testando
amostras para o mesmo nível do experimento. Também são incluídas repetições das
mesmas amostras sem que os laboratórios participantes tomem conhecimento disto. Assim,
obtém-se geralmente estimativas de variâncias superiores às obtidas com o experimento
proposto na ISO 5725, o que, para Zaalberg significa ser mais realista. Ele afirma que o
experimento do tipo “split-level” é melhor porque as realizações repetidas de uma mesma
amostra ou de um mesmo nível são ignorados pelos analistas, evitando assim possíveis

28

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

vícios laboratoriais. Apesar das críticas, o modelo ISO continua sendo o mais amplamente
utilizado para estimação dos erros aleatórios de métodos sendo publicados, e
consequentemente, das curvas de precisão. Um exemplo de influência do modelo ISO pode
ser visto no protocolo IUPAC (1988) para a condução de testes interlaboratoriais. Mesmo
sendo um modelo ainda muito utilizado, a ISO incorporou a sugestão da norma holandesa
em sua última revisão da ISO 5725, e esta consta na Parte 5 da atual norma.

Uma das vantagens da abordagem ISO é que ela apresenta a alternativa de se ajustar um
modelo, para a precisão, do tipo proposto por Horwitz (1982), que é amplamente aceito.
Horwitz et al. (1980), através da avaliação de mais de 50 testes interlaboratoriais
conduzidos pela AOAC, verificaram que a precisão de análises químicas varia com a
concentração segundo uma relação de potência como a descrita em (3). Estes autores
preferiram trabalhar com o coeficiente de variação de reprodutibilidade, que segue uma
relação como em (10), porém com 0<κ . A expressão por eles encontrada é a seguinte:

)log5,01(102(%) C

RCV −= , (6)

onde o índice R simboliza reprodutibilidade, como definido na norma ISO 5725-1 (1994). A
concentração C aqui é expressa em fração de massa, ou seja, C=1 para uma substância
pura, e C=10-6 representa uma parte por milhão (1 ppm = 1 gg /µ). Esta expressão mostra
de forma simples, que a imprecisão (em termos do erro relativo CVR) duplica a cada
redução de duas ordens de grandeza na concentração. Hall e Selinger (1989) apelidaram
esta relação de “Trompa de Horwitz”, devido à forma como é apresentada, o que pode ser
visto na Figura 2.2.

Estes autores descrevem esta descoberta de Horwitz como sendo “uma das mais intrigantes
relações empíricas da química analítica moderna”, e tentam explicá-la através de um
modelo que aproxima a concentração ao resultado de um experimento binomial. Usando a
lei de Zipf (1965), chamada “Princípio do menor esforço”, Hall e Selinger encontram uma
expressão que se ajusta bem à curva de Horwitz, e sendo assim, na opinião deles, apoiam a
idéia de que “o esforço colocado em detectar menores concentrações aumenta de tal forma
que a precisão muda como se o tamanho da amostra aumentasse inversamente com a
concentração1”. Horwitz e Albert (1997) retornam ao assunto, como que respondendo a
Hall e Selinger (1989), e propõem uma derivação heurística para a relação.

1 Tradução do original

29

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

 Figura 2.2: “Trompa” de Horwitz.

As concentrações no eixo das abcissas são apresentadas em escala logarítmica (base 10)
e crescem da direita para a esquerda. Nas ordenadas, o coeficiente de variação de repro-
dutibilidade expresso em percentagem é apresentado em escala logarítmica (base 2).

 FONTE: Horwitz, W. (1982) - Evaluation of analytical methods used for regulation of foods

and drugs. Analytical Chemistry, Vol. 54, No.1, 67A-76A.

De forma simples, propõem que uma variação infinitesimal na concentração, em relação ao
valor da concentração, é acompanhada proporcionalmente por uma variação infinitesimal
da precisão analítica em relação à própria precisão. Expressando isto de forma matemática,

C
dCd α

σ
σ = , (7)

que por integração fornece a relação

 βασ += Cloglog . (8)

Utilizando dados experimentais, as constantes α e β são estimadas, e após transformações
apropriadas, os autores chegam à expressão em (6). Pode-se perceber que esta expressão
em (8) é equivalente à terceira alternativa da norma ISO 5725-2 (1994). Isto significa que é
admitido que, embora o trabalho de Horwitz tenha produzido uma relação que representa o
erro aleatório de métodos de análise química quando avaliados conjuntamente, misturando
técnicas analíticas, diferentes matrizes e diferentes componentes analisados (analitos), esta

30

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

relação poderia representar a função de erro de um único método, avaliado em um único
analito em um único tipo de matriz.

Esta suposição pode ser confirmada experimentalmente, e no capítulo de aplicações do
presente trabalho isto é exemplificado.

Thompson e Lowthian (1997) retornam aos dados tratados por Horwitz, porém com
acréscimos em relação aos artigos originais que Horwitz publica em 1980 e 1982. De posse
agora de 7502 observações, coletadas entre 1915 e 1995 em testes interlaboratoriais de
avaliação de desempenho de métodos de análise, estes autores testam a hipótese de que não
há mudanças na precisão analítica ao longo do tempo. Seria de se esperar que com o
surgimento de novas tecnologias os erros apresentassem alguma forma de decrescimento
com o tempo, porém estes autores não conseguem rejeitar a hipótese de que isto não ocorre.

O acréscimo de dados ao longo do período citado aumenta a abrangência da relação
empírica de Horwitz, devido à inclusão de diferentes matrizes além das originais da área de
alimentos, produtos farmacêuticos e agrícolas, passando a incluir, por exemplo, amostras de
estudos geológicos (Horwitz e Albert, 1995).

Horwitz dedicou uma série de estudos a verificar a validade de sua função matemática em
diversos campos, como se pode ver em Boyer, Horwtiz e Albert (1985), Grappin e Horwitz
(1988), e levou à sua proposta de aceitação de resultados de testes interlaboratoriais. Esta
proposta, expressa de forma simples, determina que resultados aceitáveis para o desvio
padrão de reprodutibilidade, ou o coeficiente de variação de reprodutibilidade, se
encontram entre metade e o dobro do encontrado a partir da curva de Horwitz. As
considerações tomadas para se chegar a esta proposta podem ser vistas em Horwitz e Albert
(1987) e Horwitz, Britton e Chirtel (1998).

A proposta de Horwitz para se aceitar um novo método de análise em testes de colaboração
internacional dentro de comitês técnicos (como os da ISO, IUPAC e AOAC) em função do
desempenho do método em relação à curva descrita por ele, traz mais objetividade ao
julgamento de um novo método. Com isto, Horwitz tenta expressar objetivamente os
critérios utilizados pelos químicos ao longo do tempo para este propósito. Estes critérios,
antes da proposição de Horwitz, não eram produto de uma avaliação matemática, mas eram
função da experiência prática dos profissionais de química, e de certa maneira, subjetiva,
ao avaliar novos métodos. Segundo Thompson (1999), a curva de Horwitz representa um
critério de seleção natural não calculado (análogo à proposta de evolução das espécies de
Darwin), imposto pelos químicos devido às necessidades da sociedade em termos de erros
analíticos nas diversas aplicações. Como tal, não existe garantia de que um dia esta relação
não possa evoluir para outra diferente. De fato, ao se analisar, por exemplo, os dados
produzidos pelo comitê de análises químicas de minério de ferro da ISO, o ISO/TC 102/SC

31

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

2, percebe-se uma outra realidade, de exigências diferentes daquelas encontradas pelos
químicos que geraram os dados utilizados por Horwitz.

Embora Horwitz e seus colaboradores utilizem preferencialmente o coeficiente de variação,
não há nada que impeça o uso do desvio padrão, como é de praxe, por exemplo, nas normas
ISO de análise química. Além disto, Horwitz afirma que o desvio padrão dentro do
laboratório (ou desvio padrão de repetibilidade) não apresenta comportamento tão definido
como o desvio padrão de reprodutibilidade. Entretanto, a Figura 2.3 mostra que o primeiro
pode ser relacionado com a concentração, de forma análoga. Os dados para a produção
destes gráficos correspondem aos valores publicados em Margosis, Horwitz e Albert
(1988), Peeler, Horwitz e Albert (1989), Horwitz, Albert, Deutsch e Thompson (1990),
Horwitz e Albert (1991) e Horwitz, Albert, Deutsch e Thompson (1992). Estes se
constituem de 2221 pontos para a repetibilidade (sr) e 2846 pontos para a reprodutibilidade
(sR).

Thompson e Lowthian (1997) mostram que para concentrações muito baixas (C < 10-8), a
relação de Horwitz já não é mais válida. De fato, dados de testes interlaboratoriais, para
baixas concentrações, sofrem dois efeitos importantes. Em primeiro lugar, substâncias
presentes em baixas concentrações normalmente são sujeitas a pressões de órgãos
governamentais ou legislação, devido às suas implicações nas atividades humanas, como é
o caso de tóxicos ou poluentes, que são muitas vezes prejudiciais em concentrações muito
pequenas. Isto faz com que o esforço em se obter bons resultados nestes níveis seja muito
diferente do relativo a outras áreas da análise química. Também a instrumentação e
cuidados metodológicos são especiais para estes fins. Com isto, tem-se na verdade outra
população, diferente da que produziu os resultados avaliados inicialmente por Horwitz.

Em segundo lugar, resultados muito baixos passam a sofrer censura, ora por se chegar
próximo ao limite de detecção das técnicas utilizadas, ora devido ao grau de
arredondamento utilizado na expressão dos resultados, para se informar resultados com
precisão realista e de acordo com as exigências específicas ao campo de aplicação das
análises.

De fato, parece que nesta faixa de concentrações, quando se aproxima dos limites de
detecção, o modelo de Horwitz ou as equações apresentados pela ISO 5725, parecem não
representar bem a realidade.

Uma crítica a estas aproximações é apresentada por Rocke e Lorenzato (1995). Estes
autores propõem representar a precisão, nestas situações, por um modelo com dois
componentes de erro, um válido em baixas concentrações, onde a experiência mostra que o
desvio padrão da análise é aproximadamente constante, e outro válido em altas
concentrações, onde eles propõem um coeficiente de variação constante.

32

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Concentração (%)

SR

10^-4 10^-3 10^-2 10^-1 10^0 10^1 10^2

10
^-

5
10

^-
4

10
^-

3
10

^-
2

10
^-

1
10

^0
10

^1

Concentração (%)

Sr

10^-4 10^-3 10^-2 10^-1 10^0 10^1 10^2

10
^-

5
10

^-
4

10
^-

3
10

^-
2

10
^-

1
10

^0
10

^1

 Figura 2.3: Variação dos desvios padrão de repetibilidade (Sr) e reprodutibilidade (SR) estimados em

experimentos apresentados em 5 publicações da autoria de Horwitz e colaboradores. As cores
diferentes dos pontos se referem a diferentes publicações. As escalas em ambos eixos são
logarítmicas.

Estas suposições afetam a definição do problema proposto inicialmente, já que implicam
em que para baixas concentrações o valor medido seria:

 εµ += xx , (9)

sendo ε um erro aleatório normal com esperança igual a zero e variância 2

εσ , x é o valor
observado experimentalmente e xµ a concentração real da amostra. Para altas
concentrações,

 ηµ ex x= . (10)

Neste caso, η é o erro aleatório normal, com esperança igual a zero e variância ησ , o que
faz com que o erro em x neste caso seja log-normal.

Definindo em um só modelo,

 εµ η += ex x , (11)

33

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

e o erro normal ε pode ser reescrito como

 ηµε ex x−= (12)

e a verossimilhança associada aos parâmetros (εη σσ ,), dadas n medidas xi realizadas em
amostras contendo as verdadeiras concentrações

ixµ é:

 ∏∫
=

∞

∞−

−−−
n

i

ex dee ixi

1

)2/()()2/(2222

2
1 η

σπσ
ε

η
η σµση

ηε
. (13)

Os autores calculam a distribuição marginal em η devido à impossibilidade de tratar a
distribuição conjunta dos dois erros para estimação. Através da maximização da expressão
acima, pode-se obter as estimativas dos componentes ησ e εσ . Os autores solucionam o
problema de estimação por um método de integração numérica e posterior otimização,
usando um método Gauss-Hermite, que aproxima a integral a uma soma. Para isto, o
logaritmo do integrando é aproximado por uma série de Taylor de segunda ordem.

Depois de obtidas as estimativas para os dois componentes de precisão, Rocke e Lorenzato
propõem calcular a precisão total em função da concentração a partir das mesmas.
Considerando que o primeiro componente é normal com variância 2

εσ e o segundo
componente é log-normal, se ambos são independentes a variância pode ser considerada
aditiva em relação às variâncias dos dois componentes, o que produz a expressão

)1(
22222 −+= ηη σσ

ε µσσ eexx , (14)

com os índices i omitidos.

Na realidade, a proposta de Rocke e Lorenzato se aproxima bem dos resultados
experimentais quando as concentrações partem do limite de detecção até valores que se
afastam um pouco desta região. Entretanto, para concentrações que se espalham por ordens
de grandeza maiores, percebe-se um afastamento do comportamento de coeficiente de
variação constante, que não é novidade, como se pode ver pela expressão da curva de
Horwitz. Esta é a principal limitação desta modelagem, já que o segundo componente dela
representa o coeficiente de variação, que é assumido constante para altas concentrações.

Sendo assim, não se dispõe ainda de um modelo completo, que expresse o erro aleatório em
função da concentração ao longo de uma faixa analítica compreendendo várias ordens de

34

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

grandeza, e.g., do limite de detecção até o nível de substância pura ou próximo disto. O
que se faz é utilizar aproximações conforme os dados se apresentem.

Existem propostas diferentes de modelagem do erro, porém com pouca aceitação na
comunidade de química analítica em geral. Watters, Carroll e Spiegelman (1987), por
exemplo, propõem em algumas situações a modelagem do desvio padrão como uma função
polinomial de segundo grau da concentração, ou ainda modelam a variância como um
polinômio do segundo grau.

Independentemente do modelo matemático assumido, uma questão experimental deve ser
levada em consideração para se calcular as estimativas de desvio padrão em cada amostra
analisada. Para comparar dois métodos, vários autores dizem que a precisão (ou as
variâncias) precisa ser conhecida, para cada um dos métodos comparados. Quando isto não
acontece, recomenda-se que cada amostra seja repetida em cada método, gerando réplicas
em cada caso. A utilização de dados em duplicata ou triplicata, como sugerido por Riu e
Rius (1996), fornece estimativas de desvio padrão do erro que estes autores propõem
utilizar na regressão ponderada para comparar os dois métodos em questão. Entretanto,
sabe-se que com tal número de réplicas a estimativa do desvio padrão é muito pouco
precisa. Schwartz (1979) afirma que, baseado na experiência, esta relação matemática não
pode ser conhecida a partir de um número limitado de repetições. Garden, Mitchell e Mills
(1980) sugerem realizar, no mínimo, dez repetições de cada amostra para se determinar a
função do desvio padrão com a concentração. Richardson e Morrison (1995) utilizam de 7 a
10 réplicas para este mesmo fim. Kane (1997) sugere que no mínimo 15 repetições da
mesma amostra sejam realizadas para se estimar o desvio padrão com muita precisão.

Devido a estas observações, corroboradas pela experiência prática, pode-se dizer que para
um adequado uso da técnica de regressão sugerida por Riu e Rius (1996), ou qualquer outra
técnica que utilize as variâncias de cada método em cada ponto, o melhor seria avaliar
primeiramente como o desvio padrão do erro em cada método varia com a concentração.
Em outras palavras, é melhor estudar e estimar as funções matemáticas do desvio padrão do
erro aleatório contra concentração para então utilizá-las como fatores ponderadores de
regressão, considerados conhecidos a partir destas expressões, na comparação dos métodos
que produzem os resultados ix e iy observados.

O conhecimento destas relações é importante, também, para outra finalidade que
geralmente a literatura de estudos de comparação de métodos não aborda. Quando se
compara métodos, além de se testar a hipótese de igualdade entre eles, em termos de
resposta, também é desejável testar a igualdade entre as precisões estimadas para os
mesmos.

Em termos simples, não só é desejável saber se os métodos de análise se comparam
favoravelmente em termos das concentrações estimadas, mas também em termos dos erros

35

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

cometidos ao se estimar estes valores. Por exemplo, se uma amostra possui teor de zinco de
0,1% em peso, supondo dois métodos exatos, apresentando as seguintes estimativas para
esta amostra,

 %001,0100,0 ±=x e %1,01,0 ±=y ,

podemos concluir que o primeiro método apresenta desempenho melhor, mesmo que sendo
ambos equivalentes em termos de esperança matemática.

Obviamente, na avaliação de métodos deseja-se avaliar comparativamente os dois métodos
em questão não apenas para uma amostra, mas para toda uma faixa de concentrações onde
os dois métodos são válidos.

Para a resolução deste problema, pouco desenvolvimento existe na literatura. Sutarno e
Steger (1985) propõem a comparação ponto a ponto, ou seja, através da análise de uma
mesma amostra n vezes por cada um dos métodos e a comparação das variâncias é feita por
um teste F para a razão das mesmas. Esta abordagem corresponde à da norma ISO 5725 e é
descrita por Feinberg (1995).

Spurrier (1992) apresenta várias alternativas para comparação de variâncias, porém contra
uma única referência fixa. Fung e Tsang (1998) fazem o mesmo com relação ao coeficiente
de variação. Kulasekera (1995) mostra uma alternativa para comparação de duas curvas de
regressão genéricas, porém desenvolve metodologia para abordagens não-paramétricas.
Para o caso da precisão em análises químicas, o usual é a modelagem paramétrica da
relação. Nalimov (1963) apresenta uma proposta para comparação de duas retas obtidas por
regressão, porém esta se constitui na comparação em passos separados, cada um com seu
nível de significância, dos erros padrão de regressão das duas retas, prosseguindo com a
comparação das inclinações, para ao fim comparar as intercessões. Com isto, o teste global
deixa de ser um teste ótimo, não sendo um teste simultâneo para as três estimativas citadas.

No capítulo de métodos, no presente trabalho, é apresentada uma proposta para se comparar
duas funções de precisão, utilizando regressão com variáveis indicadoras.

Todo o trabalho de revisão até aqui realizado mostra que existem inúmeras propostas para a
comparação dos resultados de análise química obtidos por dois diferentes métodos, e que
algumas apresentam formulação mais genérica, e são portanto teoricamente mais
completas, respondendo a características específicas deste tipo de aplicações, quais sejam, a
presença de erros nos dois vetores de dados comparados, com variância não homogênea ao
longo da faixa de concentrações utilizada para os testes. A opinião da maioria dos autores
que utilizam alguma forma de regressão robusta para avaliação de dados contaminados é
unânime, no sentido de que os métodos robustos são úteis para se destacar pontos influentes
suspeitos, que após análise adequada devem ser retirados ou substituídos, para se prosseguir

36

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

depois com uma análise paramétrica com propriedades conhecidas, como o método de
Deming, ou o proposto por Riu e Rius (1996).

Vários autores procuram apresentar as vantagens e mostrar o desempenho dos estimadores
que eles propõem através de estudos de simulação computacional. Entretanto, os métodos
que teoricamente são os mais indicados não são comparados entre si, mesmo quando os
autores os referenciam nos textos de seus trabalhos. Por exemplo, Riu e Rius (1995) citam
o estimador de máxima verossimilhança de Ripley e Thompson (1987) e o proposto por
Linnet (1990), mas em sua simulação (Riu e Rius, 1996) não os incluem para comparação.
Usualmente os métodos comparados nestes estudos são o método proposto pelo autor, o
método de mínimos quadrados ordinários e mínimos quadrados ponderados.

Poucos autores estudam o efeito do número de pontos na regressão sobre as estimativas,
que seria útil para se aprender sobre o comportamento assintótico dos vários estimadores. A
precisão, medida pelo desvio padrão dos dois métodos, é sempre considerada constante ou
varia conforme um modelo linear com o teor.

A comparação de métodos se restringe normalmente à comparação entre resultados de
análise de dois métodos em amostras gêmeas utilizadas em ambos. Não se avalia a
equivalência entre as precisões da análise nos dois métodos. Quando existe esta
preocupação, notadamente em comitês técnicos que publicam métodos oficiais, a
abordagem usada é de comparação ponto a ponto, o que apresenta uma série de limitações.

No capítulo 3, a seguir, procura-se especificar bem os algoritmos para implementação dos
métodos estatísticos mais relevantes encontrados na literatura, para realizar as comparações
sugeridas acima, posteriormente, no capítulo de simulações.

37

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Capítulo 3

Métodos Estatísticos

A literatura da química analítica apresenta uma grande quantidade de publicações que se
dedicam ao estudo de comparação de métodos por meio de análise de regressão. A grande
quantidade de referências neste assunto pode fazer parecer que são utilizadas muitas opções
diferentes de estimadores, mas em realidade são poucos os princípios básicos nos quais
estes se fundamentam. Existe, sim, uma grande quantidade de algoritmos numéricos para se
obter as estimativas, e infelizmente a fundamentação teórica nem sempre é bem
apresentada, gerando confusão no entendimento. Métodos atribuídos a alguns autores na
verdade não podem ser encontrados nas referências dadas, ou são encontrados como sendo
apresentados por outros autores. Os princípios de derivação dos estimadores nem sempre
são claros, ou às vezes são trocados. Como exemplo temos o método ponderado de
Deming, como apresentado por Linnet (1990), em que este segundo autor afirma derivar as
equações aplicando o método dos mínimos quadrados. Este método é apresentado no
presente capítulo, e percebe-se que ele pode ser encontrado utilizando o método de máxima
verossimilhança, e não da forma como o autor afirma.

No presente capítulo, alguns dos métodos citados na revisão bibliográfica foram escolhidos,
e pretende-se mostrar como obter os estimadores referentes a eles. Algumas considerações
sobre sua utilização em inferência são também mostradas, para uso no capítulo de
aplicações, onde estes são comparados em casos reais e simulados. Nos casos simulados, é
possível verificar o desempenho comparativo dos mesmos, e o objetivo final é de se
escolher qual deles se aplica melhor ao problema de comparação de métodos em química
analítica.

O modelo utilizado para todos os métodos a serem aqui descritos pode ser apresentado de
uma forma comum, e em cada caso serão apontados os pressupostos básicos que divergem
do modelo comum. A comparação de métodos supõe, de início, a igualdade entre dois
candidatos, sendo que um deles pode ser considerado como sendo uma referência contra a
qual o segundo é avaliado. Eles são comumente designados como método de referência e
método alternativo (ou método de teste), respectivamente.

O estudo prevê então a coleta de n pares (ii yx ,), onde os valores xi se referem a dados
observados do primeiro método e yi se referem ao segundo método, observações obtidas
nas mesmas amostras. Como os valores observados contêm erro, estes se relacionam com
os �verdadeiros� valores de concentração segundo as seguintes expressões:

38

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

 ixi i
x εµ += (15)

 e iyi i
y δµ += . (16)

Os erros iε e iδ são variáveis aleatórias independentes entre si, e de tal forma que

 jiji ≠∀⊥ εε e jiji ≠∀⊥ δδ . (17)

Se eles apresentam resultados iguais, pode-se afirmar que estão relacionados linearmente
segundo a equação

ixiy βµαµ += . (18)

Neste caso, tem-se que a hipótese básica a ser testada é

 





=





1
0

:0 β
α

H . (19)

Para se testar esta hipótese, torna-se necessário estimar os parâmetros α e β . Estas
estimativas serão aqui denominadas de a e b, respectivamente. O conhecimento dos erros
de estimação destes é importante na obtenção de regiões de confiança para se realizar
inferência sobre os parâmetros.

Nem todos os métodos apresentados exigem alguma suposição acerca da distribuição dos
erros iε e iδ , porém em geral são considerados como erros normais com média zero e
variâncias 2

iε
σ e 2

iδ
σ , respectivamente.

Das definições acima, tem-se como conseqüência que

 == 22

iix εσσ variância dos valores observados xi numa mesma amostra.

Analogamente para o método simbolizado pelos dados yi :

 22

iiy δσσ = .

39

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Estas variâncias são geralmente consideradas como sendo constantes conhecidas nos
problemas de comparação de métodos. Em alguns casos considera-se que apenas a razão
entre elas é conhecida.

A forma usual como se obtém o conhecimento sobre estas variâncias é utilizando-se
experimentos isolados, onde cada método é avaliado apenas para se estimar estes valores e
para se conhecer como eles variam com os teores analisados nas amostras.

Nestes experimentos isolados, dispõe-se de réplicas (aqui indicadas pelo índice j) em cada
um dos i níveis testados. Estas réplicas são utilizadas para se estimar os valores 2

ixσ e 2
iyσ

para cada amostra, através das expressões

 ∑
= −

−
=

ix

i

i

n

j x

iij
x n

xx
s

1

2
2

1
)(

 e ∑
= −

−
=

iy

i

i

n

j y

iij
y n

yy
s

1

2
2

1
)(

, (20)

com ∑
=

=
ix

i

n

j
ij

x
i x

n
x

1

1 e ∑
=

=
iy

i

n

j
ij

y
i y

n
y

1

1 . (21)

Os modelos aqui considerados para a expressão de como os desvios padrão estimados
acima variam com a concentração são os chamados �intrínsecamente lineares� por Draper e
Smith (1981), apresentados na revisão bibliográfica. São eles,

iix xs
i

ξκσ ++= 0 (22)

iix xs
i

ζκσ ++=)log()log()log(0 , (23)

sendo que

 jiji ≠∀⊥ ξξ ; jiji ≠∀⊥ ζζ e iii ∀⊥ ζξ . (24)

A estimativa dos parâmetros 0σ e κ para cada método se faz por métodos de regressão,
fornecendo os valores 0s e k , respectivamente com os índices x e y, conforme se trate do
método de referência ou do método alternativo. Para o caso linear (modelo 22 acima) a
regressão é iterativa e ponderada, usando as estimativas de

ixs (valores preditos pela
regressão) como sendo o inverso dos pesos de regressão. Para a equação (23) os logaritmos

40

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

dos valores são tomados e a regressão pode ser simples, pelo método de mínimos
quadrados ordinários.

3.1. COMPARAÇÃO DE RESULTADOS

Os métodos aqui descritos podem se resumir em três idéias básicas: minimização da soma
dos quadrados dos resíduos, maximização da função de verossimilhança e aplicação de
estatísticas de ordem para obter estimadores robustos.

O método de Wald não se enquadra em nenhuma destas, porém é aqui apresentado devido a
ser uma referência muito encontrada para o problema de regressão com erros nas variáveis,
e também por ter sido apontado como sendo o melhor estimador nas simulações descritas
em Danzer et al. (1995).

3.1.1 Métodos de Mínimos Quadrados

Os métodos assim chamados partem da minimização da soma S, dos quadrados das
distâncias verticais entre os pontos experimentais e a reta de regressão:

 ∑ −−=
i

iii xywS 2)(βα . (25)

Aqui os ponderadores wi são utilizados para que seja possível diferenciar a influência de
um determinado ponto sobre as estimativas dos parâmetros. Para as variações encontradas
na aplicação deste método, estes pesos recebem atribuições diferentes. Normalmente, são
utilizados pesos que se relacionam com a precisão das medidas (ii yx ,), através de suas
variâncias 2

ixσ e 2
iyσ .

Para se obter as estimativas para α e β que minimizam (25), escrevem-se as derivadas
parciais de S em relação aos dois parâmetros e estas são igualadas a zero. Estas são as
chamadas equações normais de regressão, e o sistema formado por elas deve ser resolvido
para se obter os estimadores buscados. Dependendo da definição dos pesos wi acima, este
sistema pode ser mais imediatamente resolvido ou não.

3.1.1.1 Mínimos Quadrados Ordinários

Este é o método mais conhecido dentro dos que utilizam mínimos quadrados, e é
caracterizado pelo fato de que cada ponto da regressão recebe o mesmo peso. Isto se
consegue fazendo iwi ∀= ,1 em (25). Com isto, a resolução do sistema representado
pelas equações normais é imediata. As estimativas são:

41

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

∑

∑
−

−−
= 2)(

))((
xx

yyxx
b

i

ii e xbya −= . (26)

Para as aplicações propostas no capítulo a seguir, é importante conhecer-se os erros padrão
com que estas estimativas são produzidas, para posterior inferência sobre os parâmetros.
Para este método são:

∑
∑

−
=

i
i

i
i

a xxn

x
ss 2

2

)(
 (27)

e

∑ −

=

i
i

b
xx

ss
2)(

 . (28)

Para se realizar inferência sobre os dois parâmetros simultaneamente (já que as estimativas
produzidas por este método são correlacionadas), é usual considerar-se que os erros de
regressão seguem distribuição normal, e com isto se usa a região de confiança definida pela
elipse

∑ ∑ ∑
= = =

−−≤−+−−+−
n

i

n

i

n

i
nii Fsbxbaxa

1 1 1
)2,2(1

2222 2)())((2)(αββαα (29)

Nesta expressão, assim como em (27) e (28), o erro padrão dos resíduos é representado por
s e é obtido por

2

)(2

−

−−
=
∑

n

bxay
s i

ii

 (30)

e n é o número de pontos na regressão.

3.1.1.2 Mínimos Quadrados Ponderados

42

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

O estimador de mínimos quadrados ordinários desconsidera os erros iε do método de
referência, e ainda considera que os erros iδ , do método testado são identicamente
distribuídos e independentes entre si. Esta segunda suposição implica em que a variância
destes resíduos é a mesma para todos os níveis avaliados. Como em geral isto não ocorre
em métodos de análise química, a utilização daquele primeiro estimador resulta em
estimativas viciadas para os parâmetros da reta.

A solução que é comum se encontrar na literatura é a de se ponderar as distâncias entre os
pontos e a reta, o que é chamado de regressão ponderada.

3.1.1.2.1 Mínimos Quadrados Ponderados Simples

Este estimador corrige uma das limitações do método de mínimos quadrados ordinários,
que é a que considera que a variância residual é constante para todos os níveis testados.
Para isto, define-se o ponderador

 2

1

iy
iw

σ
= (31)

para a expressão S em (25), o que faz com que as equações normais produzam as seguintes
expressões para o estimador:

∑

∑
−

−−
= 2)(

))((

wii

wiwii

xxw
yyxxw

b e ww xbya −= , (32)

∑∑
∑

−
= 2

2

)(wii
i

i

i
ii

a xxww

xw
s (33)

e

∑ −

=

i
wii

b
xxw

s
2)(

1 , (34)

sendo
∑
∑

=

i
i

i
ii

w w

xw
x e

∑
∑

=

i
i

i
ii

w w

yw
y (35)

43

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

as médias ponderadas para os valores xi e yi , respectivamente.

A região de confiança conjunta para os dois parâmetros é

2,2,1
2

1 1

22

1

2 2)())((2)(−−
= ==

≤−+−−+− ∑ ∑∑ n

n

i

n

i
iiii

n

i
i Fsbxwbaxwaw αββαα . (36)

3.1.1.2.2 Modificação de Williamson (1968) para o método de York (1966)

York (1966) propõe a minimização da soma dos quadrados S em (25), definindo o peso de
regressão como

 222

1

ii xy
iw

σβσ +
= . (37)

Desta forma, a ponderação leva em consideração os erros nos dois eixos. Para se obter este
peso, que expressa o inverso da variância no ponto, parte-se da expressão da mesma,
considerando independência entre os erros nos dois eixos. Da definição do problema, dada
no início do presente capítulo, sabe-se que

iixix εµ += , e)()(iiiiiiiixi xxy βεδβαδεβαδβµα −++=+−+=++= .

No último termo à direita, a reta de regressão é expressa nas variáveis observadas
diretamente, (xi, yi) onde o erro iii βεδυ −= possui variância

 2222222)()()(

iiii xyiii VarVarVar σβσσβσεβδυ εδ +=+=+= , (38)

que é a variância no ponto.

York acha as equações normais de regressão para este caso, e após manipulações algébricas
encontra a solução abaixo para b:

∑∑∑∑∑ =+



 −−−

i
iiii

i
xii

i
i

i
iixi

i
ixi VUwVwUwbVUwbUwb

iii
02 22222222223 σσσ (39)

onde

44

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

wii xxU −= (40)
e
 wii yyV −= (41)

York chamou a esta expressão de �mínimos quadrados cúbica�, por ser um polinômio de
ordem três em b. York cita que na verdade a expressão não é um polinômio de terceiro
grau, devido à dependência de wi em relação a b, porém ele propõe tratá-la como tal,
utilizando uma estimativa inicial para b, para cálculo de wi, que iterativamente é utilizada
para se encontrar b. York apresenta uma maneira sistemática de se encontrar as raízes do
polinômio, afirmando que a raiz desejada é sempre a última obtida por seu algoritmo.

O problema encontrado para se implementar a solução de York, é que o algoritmo por ele
proposto é de convergência lenta, sendo que em algumas situações não há garantia de
convergência. Esta, quando acontece, também depende muito do valor inicial de b utilizado
para cálculo dos pesos necessários aos cálculos subseqüentes. MacTaggart e Farwell (1992)
mostram, em um exemplo, os problemas de se aplicar a solução de York.

Williamson (1968) estudou a abordagem de York, e propôs outra maneira para se continuar
a partir da equação cúbica obtida por este. Na verdade, ele a substitui por

 ∑∑ =

i
iii

i
iii VzwUzwb , (42)

com)(22
ixiyii VbUwz

ii
σσ += . (43)

Seu raciocínio se baseia no fato de que a equação �cúbica� obtida por York, não é uma
equação cúbica. Escrevendo-se iw na expressão (39) da forma como é definido em função
de b e das variâncias em x e y, percebe-se que a expressão resultante apresenta b no
numerador e no denominador de cada termo. Ao escrever a expressão em b, ele preferiu
aproximá-la por uma função linear, que tornaria o problema de iteração e solução mais
fácil. Com isto ele esperava também tornar a convergência do método mais eficiente e
garantida.

Assim, Williamson apresenta as seguintes estimativas para os parâmetros e para as
variâncias de a e b:

∑ ∑
∑ ∑

+
+

=
iixiiyi

ixiiiyi

yxwbxw
ywbyxw

b
ii

ii

22222

22222

σσ
σσ

 , (44)

45

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

∑

∑ ∑−
=−=

i
i

i i
iiii

ww w

xwbyw
xbya , (45)

 ∑ +=
i

ixiyib VUwQs
ii

)(2222222 σσ , (46)

 222)2()2(21
bww

i
i

a szxQzzx
w

s ++++=
∑

 , (47)

 ∑ 



 −+=−

i
iii

ii
i Uzz

b
VU

wQ)(4 '1 , (48)

 zzze
w

zw
z ii

i
i

i
ii

−==
∑
∑

' . (49)

3.1.1.2.3 Mínimos Quadrados Bivariados de Riu e Rius (1996)

Este método, proposto por Lisy et al. (1990), não foi detalhado pelos mesmos autores em
sua publicação. Tanto o algoritmo para sua implementação quanto a derivação da expressão
para a região de confiança para os dois parâmetros da reta são apresentados por Riu e Rius
(1996). Na verdade, quando esta técnica é apresentada dentro do contexto dos métodos
ponderados de mínimos quadrados, a implementação da mesma fica bastante simplificada.

A alteração importante que estes autores propõem é a consideração da covariância entre os
erros em x e em y, em cada ponto experimental. Eles propõem a seguinte definição para os
pesos de regressão:

),cov(2

1
222

iixy
i yx

w
ii

βσβσ −+
= . (50)

Na verdade estes autores propõem um peso que é o inverso do mostrado acima, mas para
efeito de uniformização de notação, no presente trabalho ele será usado da forma aqui
definida. Isto faz com que se possa utilizar as fórmulas já deduzidas para o caso geral de
mínimos quadrados ponderados.

Esta definição de ponderadores é a única encontrada na literatura que considera a
possibilidade de haver correlação entre os erros das duas variáveis em cada ponto. Todos os

46

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

demais métodos de regressão ponderada considerando erro nos dois eixos assumem
independência entre eles.

A solução encontrada por estes autores é análoga à resolução tradicional do problema de
mínimos quadrados ponderados simples, expandida para incorporar o erro nos dois eixos,
dada na forma matricial abaixo, que deve ser resolvida para o vetor bT = (a, b).


























∂
∂

−








∂
∂

−
=








×








∑

∑
∑∑
∑∑

b
wryxw

a
wryw

b
a

xwxw
xww

i
iiii

i
iii

iiii

iii

2
2
1

2
2
1

2 (51)

Nesta expressão, o termo iii bxayr −−= , é portanto o resíduo de regressão.

A diferença entre a resolução desta equação com a resolução tradicional encontrada em
Draper e Smith (1981), por exemplo, é que o peso de regressão wi aqui depende de b, assim
como sua derivada parcial, bwi ∂∂ / , portanto é necessária uma primeira estimativa deste
parâmetro para se proceder aos cálculos, que assim se tornam um processo iterativo.

A expressão para a região de confiança para (α,β) é então a mesma apresentada para o
método de mínimos quadrados ponderados simples, usando o peso de regressão adequado.

Segundo Riu e Rius (1996), a elipse de confiança para os dois parâmetros simultaneamente
possui os eixos orientados de acordo com os autovetores da matriz XTV-1X, como definido
em Draper e Smith (1981) e os comprimentos dos semi-eixos dados por

inFs λα ×−− 2,2,1
22 , (52)

onde iλ é um autovalor da matriz citada, i=1,2.

Pode-se perceber que a solução apresentada por estes autores, em (51), é de aplicação mais
geral, já que nela não se especifica os pesos de regressão. Em realidade, é uma formulação
mais geral, que fornece as estimativas de mínimos quadrados para todos os casos
apresentados, bastando que os pesos sejam definidos de acordo (assim como suas
derivadas). De forma geral, pode-se rescrever a expressão em (51) da forma geral
apresentada por Draper e Smith (1981), página 79 (equação 2.11.10):

 b = (XTWX)-1XTWY (53)

47

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

No caso de mínimos quadrados ordinários, a matriz W de pesos é uma matriz identidade,
para o caso de mínimos quadrados ponderados simples é uma matriz diagonal onde os
elementos são obtidos pelo inverso da variância em y para cada ponto. O método de York
poderia também ser avaliado por esta expressão, utilizando-se para esta matriz os pesos
definidos por ele, e neste caso também é uma matriz diagonal. O método de Riu e Rius
seria expresso fazendo a matriz de pesos ser uma matriz em que os elementos fora da
diagonal principal possuam valor não-nulo, obtidos das covariâncias entre os valores xi e yi.
Nos dois últimos casos, a matriz XTWY dada por Draper e Smith precisa ser modificada
para considerar os erros em x, pela introdução das derivadas parciais como apresentado em
(51). Também para estes casos a solução da equação é iterativa, já que os pesos wi (assim
como suas derivadas) dependem dos parâmetros.

3.1.2. Métodos baseados em Máxima Verossimilhança

Usualmente os autores que utilizam o método de máxima verossimilhança para a regressão
linear fazem uma distinção entre dois casos, o caso estrutural e o caso funcional. A
diferença entre estas duas situações é que na primeira os �verdadeiros valores� X e Y são
considerados variáveis aleatórias, e na segunda são considerados valores fixos. Linnet
(1990) cita que esta distinção é de menor importância na prática, porque os cálculos são os
mesmos nos dois casos.

A expressão da função de verossimilhança para um conjunto de n pares de valores (xi, yi),
dado o modelo funcional apresentado no início deste capítulo é apresentada a seguir:























 −−
+

−
−×













×= ∑∏
==

n

i y

ixi

x

ixi
n

i xy
iix

iiii

i

yx
yxL

1
2

2

2

2

1
2/122/12

)()(
2
1exp

)2(
1

)2(
1),|,,(

σ
βµα

σ
µ

πσπσ
µβα (54)

Na montagem da expressão acima, considera-se que os erros iε do método de referência, e

iδ , do método testado, seguem distribuição normal com média zero e variâncias 22
iix εσσ = e

22
iiy δσσ = , respectivamente.

Bofarine, Rodrigues e Cordani (1992) mostram que a formulação deste problema como
acima possui número de parâmetros que cresce com o número de observações, pois os
�verdadeiros� valores

ixµ precisam ser também estimados. Estes parâmetros são por eles
chamados de incidentais, associados à i-ésima observação. Da forma como apresentada,
também citando outros autores, mostram que não possui solução no espaço paramétrico, a
não ser que se faça mais alguma suposição adicional.

48

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Dependendo desta suposição ou suposições adicionais encontradas, tem-se diferentes
estimadores.

3.1.2.1 Razão de variâncias constante e conhecida

A primeira variante obtida pelo método de máxima verossimilhança é chamada por Paiva
Lima (1996) de modelo funcional clássico de máxima verossimilhança com razão de
variâncias conhecida.

Para este caso, supõe-se, em adição ao que já foi considerado, que as variâncias de ambas
as variáveis sendo comparadas são constantes, e conhece-se sua razão, λ . Esta razão é
definida como

θ
λθ

σ
σ

σ
σ

λ
ε

δ === 2

2

2

2

x

y , (55)

se chamarmos 2

ixσ de θ .

Fazendo estas considerações, a função de verossimilhança em (54) pode ser rescrita como

[]






 −−+−−= ∑

=

n

i
xixinniiix ii

yxyxL
1

22
2/)()(

2
1exp

)2(
1),|,,,(βµαµλ

λθλπθ
µθβα . (56)

O seu logaritmo é dado por





 −−+−−−−= ∑ ∑

= =

n

i

n

i
xixiix ii

yxnnyxl
1 1

22)()(
2

1)log(
2

)2log(),|,,,(βµαµλ
λθ

λπθµθβα . (57)

Como se pode perceber, não se dispõe de graus de liberdade suficientes para estimar
consistentemente os parâmetros α, β, θ, e os n valores µxi. Uma possível saída para este
problema pode ser vista em Garthwaite, Jolliffe e Jones (1995), pp.56. Estes autores
chamam este problema de �inferência na presença de parâmetros perturbadores�. Quando
se deseja estimar parte dos parâmetros de um modelo, não se interessando pelos demais,
pode-se encontrar a função de verossimilhança perfilada. Para obtê-la no presente caso,
deve-se primeiramente maximizar a função log-verossimilhança em (57) com relação aos
parâmetros perturbadores (ou também chamados incidentais).

Isto fornece a seguinte solução:

49

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

 2

)(�
βλ

αβλ
µ

+
−+

= ii
ix

yx
. (58)

Substituindo-se esta expressão em (57) no lugar de µxi obtém-se a função log-
verossimilhança perfilada, que é função apenas de α, β, e θ.

Derivando-se a nova expressão em relação a estes três parâmetros e igualando as derivadas
a zero, encontramos:

xy

xyyyxxxxyy

S
SSSSS

b
2

4)()(22 λλλ +−+−
= , (59)

xbya −= (60)

e

)(2
2�

2

2

bn
bSSbS xyxxyy

+
−+

=
λ

θ , (61)

com

 ∑ −=

i
ixx xxS 2)(, (62)

 ∑ −=

i
iyy yyS 2)((63)

e ∑ −−=

i
iixy yyxxS))((. (64)

Para se realizar inferências criando uma região de confiança, deve-se utilizar a matriz de
covariâncias dos estimadores, e através dela se pode construir um teste de hipótese do tipo
Wald, da seguinte forma.

)�)(�()'�(0

1
0 Φ−ΦΦΩΦ−Φ= −

nnW , (65)

50

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

em que Φ é o vetor de parâmetros de interesse, sendo Φ� seu estimador, 0Φ o valor

assumido na hipótese básica (ou nula) sendo testada e)�(1 ΦΩ−
n é o inverso da matriz de

covariâncias de Φ� avaliada em Φ� .

Patefield (1977) deriva a expressão correta para esta matriz, que é a seguinte:

 (){ } () () () ()
() () 








++−
+−++

+=ΦΩ
ττ
ττ

θλ
�1�1

�1/�1
/)�(

2
2

x
xbsx

nsbb xy
xyn (66)

sendo nSs xyxy /= e (){ }xysbb 2/� += λλθτ .

Este autor apresenta a matriz apenas para a parte que se refere a a e b. Para utilizar esta

expressão, deve-se substituir θ� pelo estimador consistente θ�
2

2
−n
n .

Gálea-Rojas et al. (2003) trabalham com uma generalização de (65) e (66).

3.1.2.2 Razão entre Coeficientes de Variação constante

Escrevendo as expressões para os coeficientes de variação em X e em Y, temos:

 ifCV
ii

i

yx

x
xx ∀






 +
==

2
µµ

σ
 ou 2/1.wf

ixx σ= (67)

fazendo 2

2

1






 +
=

ii yx

w
µµ

 (68)

Analogamente, 2/1.wf

iyy σ= (69)

Definido desta forma, percebe-se que, nesta abordagem, proposta por Linnet (1990), o
coeficiente de variação (tanto em X quanto em Y) é a razão entre o desvio padrão e a média
entre

ixµ e
iyµ . Sob H0 (19), este CV realmente será o CV de cada método, i.e.,

ii xxxCV µσ /= e
ii yyyCV µσ /= .

51

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Fazendo 2

2

x

y

f
f

=λ (pode-se verificar que 2

2

i

i

x

y

σ
σ

λ =), que é a razão entre os quadrados dos

coeficientes de variação, suposta constante neste caso particular, e substituindo na função
verossimilhança em (54), vem

() () []












−−+−−












×= ∑∏
==

n

i
xiixii

y

n

i iyiy
ii

ywxw
fwfwf

L
1

22
2

1
2/122/12

)()(
2

1exp
/2
1

/2
1 βµαµλ

λππ
 (70)

Para obter a verossimilhança perfilada, então, encontra-se
ix

L
µ∂
∂ . Igualando esta derivada a

zero e efetuando simplificações algébricas, chega-se a

 2
0)(�

βλ
αβλ

µ
+

−+
= ii

ix
yx

 (71)

Linnet (1990) centra os valores da variável X na média:

)(0 xxxy iii

µµβαβµαµ −+=+= , (72)

onde xµ é a média de todos os valores

ixµ .

Após substituir a expressão (71) em (70), derivando em relação aos demais parâmetros e
executando-se as simplificações necessárias, chega-se à seqüência de equações proposta
por Linnet para se encontrar a solução

wxy

wxywyywxxwxxwyy

S
SSSSS

b
2

�4)�(� 2 λλλ +−+−
= , (73)

onde
∑ −=

i
wiiwxx xxwS 2)(, (74)

∑ −=
i

wiiwyy yywS 2)((75)

e
∑ −−=

i
wiwiiwxy yyxxwS))((, (76)

52

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

sendo
∑
∑=

i

ii
w w

xw
x . (77)

Os pesos iw são estimados por

 2

2

��
1�






 +
=

ii

i
YX

w , (78)

com

2
0

�
)(�

�
b

aybx
X ii

i +
−+

=
λ

λ
 (79)

2�

�
�

b
dyY i

ii +
−=
λ
λ

 (80)

)(0 iii bxayd +−= (81)
e, finalmente,

 wya = . (82)

Após a primeira estimativa dos parâmetros da reta como acima, estes valores são levados a
(72), para se encontrar 0a . Estes valores são então levados às equações (73)-(82) onde
novas estimativas são realizadas, de forma iterativa, até convergência. De início, deve-se
utilizar uma primeira estimativa para os dois parâmetros da reta, por exemplo utilizando as
fórmulas para mínimos quadrados ordinários.

3.1.2.3 Relação Funcional de Máxima Verossimilhança para variâncias não homogêneas

Este é o caso mais genérico. A proposta em Ripley e Thompson (1987) considera as
variâncias em cada ponto (2

ixσ e 2
iyσ) conhecidas.

A função log-verossimilhança obtida a partir de (54) é

∑∑ −−
−

−
−= 2

2

2
1

2

2

2
1)()(

tan),|,,(
ii y

ixi

x

ixi
ix

yx
teconsyxl

σ
βµα

σ
µ

µβα . (83)

53

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Obtém-se inicialmente a estimativa para os parâmetros incidentais

)]([� 22 αβσσµ −+= ixiyiix yxw

ii
, (84)

sendo 1222)(−+=

ii xyiw σβσ . (85)

Substituindo na função log-verossimilhança e simplificando, a função log-verossimilhança
perfilada fica da forma

 ∑
= +

−−−=
n

i xy

ii

ii

xyl
1

222

2)(constante),(
σβσ
βαβα . (86)

O problema passa a ser então a minimização de

∑ −−== 2)(min),(iiiXm xywQQ
i

βαβα , (87)

considerando que a=α� e iw dependem de b=β� .

Pode-se perceber que esta expressão é igual à proposta por Riu e Rius (1996), já
apresentada no ítem de métodos de mínimos quadrados, se assumirmos que não há
covariância entre ii yx e . Entretanto, Ripley e Thompson (1987) não solucionam esta
expressão algebricamente da mesma forma que aqueles autores. Ao invés disto, fazem
todas as substituições na expressão em (87) de forma a torná-la dependente apenas de β.

A estimativa para α é:

∑
∑ −

=
i

iii

w
xyw

a
)(β

 (88)

Esta expressão é deduzida do fato de que a reta de regressão passa pelo ponto de
coordenadas (ww yx ,), médias ponderadas em x e em y, respectivamente.

Assim, algum método numérico de otimização (minimização) deve ser utilizado para tratar
a expressão

∑ −−= 2])(�)[(),�(iiim xywQ ββαββα , (89)

54

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

que deve ser reescrita incorporando as relações (85) e (88):

 ∑ ∑
∑

+











−

+
−+

−

=
−

−

222

2

1222

1222

)(
)()(

)(
ii

ii

ii

xy

i
xy

iixy
i

m

x
xy

y

Q
σβσ

β
σβσ

βσβσ

β , (90)

que é uma expressão que considera apenas os dados e constantes conhecidas, em função de
β.

Para o teste de 1=β , Ripley e Thompson sugerem que se calcule

∑ −

−
2)(

)1(
wii xxw

b . (91)

Para testar se 0=α , utiliza-se a estatística

∑ ∑
∑

− 2

2

)(wiii

ii

xxww
xw

a . (92)

Estas duas expressões, como se viu na primeira seção deste capítulo, representam os testes
usuais para o método de mínimos quadrados ponderados. Estas duas estatísticas são
comparadas com uma distribuição normal padronizada com nível de significância
especificado. Os autores recomendam, para uma análise apropriada da regressão, testar os
resíduos

)()(* bwbxayr iiii −−= . (93)

A soma dos quadrados dos resíduos padronizados, assim produzidos, deveria fornecer a
relação aproximada

∑ −≈)2()(2* nri . (94)

Isto se dá porque os resíduos, uma vez padronizados, seguem uma distribuição N(0,1). A
soma dos quadrados deles é obtida com (n-2) graus de liberdade, e é uma variável com

55

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

distribuição aproximada Qui-quadrado. A soma de variáveis qui-quadrado é uma variável
com distribuição qui-quadrado com média igual ao número de graus de liberdade.

Quando se encontra um valor para esta soma ultrapassando (n-2), é uma indicação de que
as variâncias utilizadas para cada método, em cada ponto, são subestimadas. Além disso, o
gráfico ii Xvsr �.* pode fornecer informações adicionais sobre a adequação do ajuste.

3.1.3 Métodos Robustos

Vários métodos são sugeridos na literatura de química analítica, quando se aborda o tema
�comparação de métodos�, que procuram prover soluções para quando não se deseja fazer
grandes suposições sobre a distribuição de probabilidade dos dados, ou se suspeita
existirem resultados discrepantes ou contaminados.

Foram escolhidos para representar este grupo de métodos no atual trabalho, os estimadores
LTS (�Least trimmed of squares�) de Rousseeuw e Leroy (1987) e a Regressão Estrutural
Absoluta de Feldmann (1992).

O estudo mais aprofundado do uso de estimadores robustos em comparação de métodos
analíticos fica como sugestão para trabalhos futuros e para outros pesquisadores.

3.1.3.1 Mínimos Quadrados Aparados de Rousseeuw e Leroy (1987)

Este método tem como princípio, na verdade, o mesmo do método de mínimos quadrados
ordinários. A mudança proposta é que, ao invés de se somar todos os erros quadrados de
regressão, toma-se apenas h destes termos, eliminando os maiores termos da soma
quadrática. Para se conseguir isto, deve-se primeiramente calcular todas as retas possíveis,
tomando as n observações duas a duas.

Rousseeuw e Leroy (1987) então propõem que sejam ordenados os quadrados dos erros,
em cada reta assim obtida, do menor para o maior, como abaixo:

 nnnn rrr :

2
:2

2
:1

2)(...)()(≤≤≤ . (95)

A expressão acima simboliza os quadrados dos resíduos de regressão, tomados de uma das
possíveis retas calculadas, ordenados do menor para o maior. Os subscritos 1:n, 2:n, ..., n:n
significam o menor quadrado de resíduo de n resíduos, o segundo menor de n, e assim por
diante.

56

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Para se obter a soma destes resíduos quadrados, escolhe-se um valor h, a partir do qual os
termos da soma são desprezados ou aparados. Soma-se apenas até o h-ésimo resíduo
quadrado ordenado.

O mesmo então é repetido para uma nova reta, produzida por outros dois pontos quaisquer
dentre as observações disponíveis. A cada reta estudada, tem-se então uma soma de
quadrados aparada. Aquela que fornecer o menor valor para esta soma, é a reta escolhida.

O critério de Rousseeuw, pode ser então resumido como tendo a seguinte função objetivo:

 ∑
=

h

i
nir

1
:

2
�

)(min
θ

 . (96)

Fazendo h=[n/2]+1, Rousseeuw demonstra que o estimador LTS atinge o máximo ponto
de quebra, de 50%.

A expressão h=[n/2]+1 é também conhecida como sendo a posição da �mediana alta�, e
significa a posição do maior dos dois valores centrais, quando n é par. Quando n é ímpar, h
representa a posição da própria mediana.

3.1.3.2 Regressão estrutural absoluta de Feldmann (1992)

Para se entender este estimador, proposto por Feldmann (1992), deve-se entender antes o
estimador não robusto apresentado em seu artigo.

Feldmann parte de um método de máxima verossimilhança, em que se considera os pares
(ii yx ,) como sendo realizações independentes de uma distribuição normal bivariada (X, Y)
tal que

 



































2

2

,~
yxy

xyx

y

xN
Y
X

σσ
σσ

µ
µ

 . (97)

A densidade para esta situação é então dada por























 −
+

−−
−

−
−

−= 2

2

2

2

2

)())((2)(
)1(2

1exp1),(
y

y

yx

yx

x

x yyxx
yxf

σ
µ

σσ
µµρ

σ
µ

ργ
, (98)

com 212 ρσπσγ −= yx (99)
e ρ é o coeficiente de correlação linear de Pearson entre x e y.

57

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Colocado desta forma o problema, fica claro que Feldmann se dedica apenas ao caso em
que os erros nos dois eixos possuem variâncias constantes, independentes do teor.

Feldmann assume que os valores (ii YX �,�) são os valores preditos pela reta de regressão, de
forma que
 ii bxaY +=� e ii Xbay �+= . (100)

Feldmann também assume que os valores preditos são equivalentes aos valores observados
até seus momentos de segunda ordem. Com isto, (ii YX �,�) possuem a mesma distribuição de
probabilidades dada em (98).

Com base em (100) e nas suposições acima sobre os momentos, pode-se encontrar que

 yx βµµα −= , (101)

 2

2
2

x

y

σ
σ

β = (102)

e consequentemente,

yxyxyxxy e σσβσσσβσσβσ ==⇒= − 212 . (103)

Escrevendo f(ii YX �,�) a partir de (98), substituindo por (ii yx ,) usando (100) e usando as
relações em (101), (102) e (103), vem

[]












−
−+−−−−−

=
−

)1(2
)())((2)(

exp1)�,�(2

221

ρσσ
µβµµρµβ

γ xy

xixiyiyi
ii

xxyy
YXf , (104)

que é uma expressão que representa a dependência da distribuição de probabilidades com
relação ao parâmetro β , da reta a estimar.

A partir desta expressão pode-se chegar então à função log-verossimilhança

{ }
)log(

)1(2
)(2),,(

),,(2
,0

2

γ
ρσσ

µµρψβµµψ
βµµ nl

yx

yxyx
yx −

−
−−

= , (105)

58

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

com ∑
=

− −+−=
n

i
yixiyx yx

1

2122)()(),,(µβµββµµψ (106)

e ∑
=

−−=
n

i
yixiyx yx

1
0))((),(µµµµψ . (107)

Maximizando a expressão em (105) com relação aos parâmetros, tem-se as estimativas

x

y
xy s

s
rsinalb)(= , (108)

 xx =µ� (109)
e yy =µ� , (110)

em que ρ�=xyr é a estimativa do coeficiente de correlação linear.

Para derivar uma alternativa robusta para o estimador acima apresentado, Feldmann propõe
substituir, em (108), a razão de desvios padrão pela mediana da razão absoluta entre os
erros robustos em y e em x, definidos da seguinte maneira:













−
−

±=
)(
)(

kki

kki
i xmedx

ymedy
medb (111)

A interseção da reta de regressão é obtida, por sua vez, por

)(iii bxymeda −= , (112)

e o sinal de b pode ser encontrado pelo sinal de b~ :









−
−

=
)(
)(~

kki

kki
i xmedx

ymedymedb . (113)

Feldmann comenta que o estimador b~ apresentado acima é apresentado inicialmente por
Hampel, que o desconsidera por apresentar resultados pouco satisfatórios em muitas
situações. Feldmann só o utiliza para determinação do sinal.

59

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

Feldmann apresenta em seu artigo a forma de se realizar a análise dos resíduos de regressão
para detecção de pontos discrepantes, assim como exemplos de aplicação onde conclui que
este estimador apresenta resultados satisfatórios quando os dados forem contaminados.

3.1.4 Método de Wald (1940)

Este método, apesar de ser mais antigo que várias propostas apresentadas anteriormente, é
apresentado em separado, já que não se enquadra em nenhum dos princípios já
apresentados, utilizados para se encontrar estimadores, quais sejam: mínimos quadrados,
máxima verossimilhança e estatísticas de ordem (métodos robustos).

Wald (1940) apresenta uma alternativa de estimador para o problema de regressão com
erros nas variáveis, que não é justificado por nenhum princípio. Wald apresenta o estimador
e então se preocupa em demonstrar sua consistência.

Wald faz as seguintes suposições básicas:

i) As variáveis aleatórias iε em (15) têm cada uma a mesma distribuição e são não
correlacionadas. A variância 2

εσ é finita;

ii) As variáveis aleatórias iδ em (16) têm cada uma a mesma distribuição e são não
correlacionadas. A variância 2

δσ é finita;

iii) As variáveis aleatórias iε e iδ são não correlacionadas;
iv) Existe uma relação linear simples entre os valores verdadeiros ixµ e

iyµ ;
v) O limite inferior de

n
XXXX nmm)...()...(11 ++−++ + (,...3,2=n)

 é positivo. Os valores de iX aqui estão ordenados.

Wald define as seguintes expressões:

n

xxxxb nmm)...()...(11
1

++−++
= + (114)

e

60

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

n

yyyyb nmm)...()...(11
2

++−++
= + . (115)

com 2/nm = e n é o número de pontos da regressão. Por simplicidade, Wald considera,
para apresentar seu estimador, que n é um número par.

O estimador proposto para o coeficiente angular da reta é então

)...()...(
)...()...(

11

11

2

1

nmm

nmm

xxxx
yyyy

b
bb

++−++
++−++

==
+

+ . (116)

A interseção é obtida a partir do ponto (yx,), que é um ponto da reta.

É fácil ver que

n

XXXXbE nmm)...()...(
)(11

1
++−++

= +

 e
n

YYYYbE nmm)...()...(
)(11

2
++−++

= + .

Usando a condição iv dada acima, pode-se ver que

)()(12 bEbE β= ou
)(
)(

1

2

bE
bE

=β . (117)

A variância de)(11 bEb − é igual a n/2

εσ e a variância de)(22 bEb − é igual a n/2
δσ .

Assim, Wald mostra que 1b e 2b convergem para)(1bE e)(2bE , respectivamente. Do
pressuposto v, acima, Wald conclui que a razão 12 / bb converge para β=)(/)(12 bEbE .

Wald apresenta em seu trabalho também expressões que ele deduz para estimar as
variâncias das estimativas, e logo os intervalos de confiança para os parâmetros α e β .

61

Universidade Federal de Minas Gerais
Instituto de Ciências Exatas
Departamento de Estatística

É importante verificar-se que a proposta de Wald assume um modelo linear entre os
resultados dos dois métodos sendo comparados (se aplicado a este problema específico),
cujas variâncias são constantes ao longo da faixa de concentrações.

Obviamente, isto se torna uma limitação em sua aplicação. Como no caso de comparação
de métodos de química analítica isto não é em geral verdadeiro, espera-se produzir com a
aplicação deste estimador a casos de aplicação, estimativas viciadas.

Entretanto, o método de Wald é uma referência importante na literatura de regressão com
erros nas variáveis, além do que, Danzer et al (1995) o utilizam comparando em simulações
com quatro outros métodos, e ele apresenta os melhores resultados.

	LISTA DE TERMOS TÉCNICOS E ABREVIAÇÕES
	SUMÁRIO

	Thompson e Lowthian (1997) mostram que para concentrações muito baixas (C < 10-8), a relação de Horwitz já não é mais válida. De fato, dados de testes interlaboratoriais, para baixas concentrações, sofrem dois efeitos importantes. Em primeiro lugar, subs
	cap3.pdf
	A literatura da química analítica apresenta uma grande quantidade de publicações que se dedicam ao estudo de comparação de métodos por meio de análise de regressão. A grande quantidade de referências neste assunto pode fazer parecer que são utilizadas mu

