

Prawdopodobieństwo, test χ^2

Autor: Grzegorz Góralski
ggoralski.com

Prawdopodobieństwo

Co to jest prawdopodobieństwo?

$$\text{Prawdopodobieństwo} = \frac{\text{Liczba interesujących nas zdarzeń}}{\text{Liczba wszystkich zdarzeń}}$$

Prawdopodobieństwo

Jakie jest prawdopodobieństwo zajścia jednego z dwu lub większej liczby niezależnych wykluczających się zdarzeń?

(np. wyrzucenia 1 lub 2 podczas rzutu kostką)

Prawdopodobieństwo zajścia jednego z dwu lub większej liczby niezależnych wykluczających się zdarzeń równe jest sumie prawdopodobieństw tych zdarzeń.

$$P(A \text{ lub } B \text{ lub } \dots) = P(A) + P(B) + \dots$$

Prawdopodobieństwo

Przykład:

Jakie jest p-stwo powstania heterozygoty w wyniku krzyżowania dwu heterozygot?

	A	a
A	AA	Aa
a	aA	aa

$$P = 1/4 + 1/4 = 0,5$$

Prawdopodobieństwo

Jakie jest prawdopodobieństwo równoczesnego zajścia dwóch, lub większej liczby zdarzeń?

Prawdopodobieństwo równoczesnego zajścia dwóch, lub większej liczby zdarzeń jest równe iloczynowi prawdopodobieństw zajścia każdego z tych zdarzeń oddzielnie.

$$P(A \text{ i } B \text{ i } \dots) = P(A) \cdot P(B) \cdot \dots$$

Prawdopodobieństwo

Przykład:

Przyjmijmy, że kolor oczu determinowany jest przez gen C.

Barwa niebieska jest determinowana przez allel recesywny c, brązowa przez allel dominujący C.

Oboje małżonków jest heterozygotami pod względem tego genu (Cc).

Jakie jest p-stwo, że trójka pierwszych dzieci będzie miała niebieskie oczy?

Genotyp osoby z niebieskimi oczami to cc.

Zgodnie z I Prawem Mendla (I P.M.) , szansa, że potomek heterozygot jest homozygotą recesywną wynosi 1/4.

Szansa, że trójka dzieci pod rząd będzie miała niebieskie oczy wynosi więc:

$$P = 1/4 * 1/4 * 1/4 = 1/64 = 0,016$$

Prawdopodobieństwo

A jak obliczyć p-stwo pojawienia się określonej liczby fenotypów (lub genotypów) wśród danej liczby potomstwa, jeśli kolejność nie ma znaczenia?

Np:

Szansa, że pojawi się kwiat biały wynosi p , szansa, że pojawi się kwiat czerwony wynosi q .

Jakie jest prawdopodobieństwo, że wśród n kwiatów, x kwiatów będzie białych?

Trzeba wziąć pod uwagę nie tylko szansę wystąpienia danego wydarzenia (np. pojawienia się określonego genotypu) i ilość tego typu zdarzeń, ale także liczbę kombinacji spełniających założenie.

Prawdopodobieństwo

W przypadku próby liczącej 5 kwiatów mamy 6 możliwości stosunku liczby kwiatów do czerwonych:

▶ BBBBB

▶ BBBBC

▶ **BBBCC**

▶ BBCCC

▶ BCCCC

▶ CCCCC

Tylko jeden z nich spełnia określone założenie, np:
2 kwiaty **C**zerwone i 3 **B**iałe

Prawdopodobieństwo

... ale założenie to może być zrealizowane na różne sposoby - możliwych jest wiele (tu 10) kombinacji spełniających dane założenie:

- ▶ BBBC
- ▶ BBCB
- ▶ BCBBC
- ▶ CBBBC
- ▶ BBCCB
- ▶ BCBCB
- ▶ CBBCB
- ▶ BCCBB
- ▶ CBCBB
- ▶ CCBBB

Prawdopodobieństwo

$$P = \frac{n!}{x!(n-x)!} p^x q^{n-x}$$

P - prawdopodobieństwo zdarzenia

n - całkowita liczba zdarzeń (np. wszystkie kwiaty)

x - liczba zdarzeń w danej kategorii (np. białe kwiaty)

p - jednostkowe prawdopodobieństwo danego wydarzenia (np. pojawienia się białego kwiatu)

q - jednostkowe prawdopodobieństwo alternatywnego wydarzenia (np. czerwonego kwiatu)

$$p+q = 1$$

Prawdopodobieństwo

$$P = \frac{n!}{x!(n-x)!} p^x q^{n-x}$$

Liczba możliwych kombinacji spełniających dane założenie (np. określona liczba (x) białych kwiatów wśród wszystkich (n) kwiatów)

p - stwo, że dane wydarzenie (o p -stwie p) wystąpi x razy (np. że biały kwiat pojawi się x razy)

q - stwo, że alternatywne wydarzenie (o p -stwie q) wystąpi $n-x$ razy (np. że czerwony kwiat pojawi się $n-x$ razy)

Prawdopodobieństwo, jednego z możliwych wydarzeń takich że dane wydarzenie wystąpi x razy **oraz**, że alternatywne wydarzenie wystąpi pozostałą liczbę ($n-x$) razy.
(np. że w próbie liczącej n kwiatów pierwszych x kwiatów będzie białych a pozostałe ($n-x$) będą czerwone)

Prawdopodobieństwo

Szansa, że pojawi się kwiat biały wynosi $1/4$, szansa, że pojawi się kwiat czerwony wynosi $3/4$. Jakie jest prawdopodobieństwo, że wśród 5 kwiatów, 2 kwiaty będą białe?

$$n = 5$$

$$x = 2$$

$$p = 1/4$$

$$q = 3/4$$

$$P = \frac{n!}{x! (n - x)!} p^x q^{n-x}$$

10

0,0625

0,0264

0,4219

0,2640

Prawdopodobieństwo

Przykład:

Przyjmijmy, że kolor oczu determinowany jest przez gen C .

Barwa niebieska jest determinowana przez allel recesywny c , brązowa przez allel dominujący C .

Oboje małżonków jest heterozygotami pod względem tego genu (Cc).

Jakie jest p-stwo, że trójka z piątki dzieci będzie miała niebieskie oczy?

Prawdopodobieństwo

Przykład:

Przyjmijmy, że kolor oczu determinowany jest przez gen C.

Barwa niebieska jest determinowana przez allel recesywny c, brązowa przez allel dominujący C.

Oboje małżonków jest heterozygotami pod względem tego genu (Cc).

Jakie jest p-stwo, że trójka z piątki dzieci będzie miała niebieskie oczy?

Prawdopodobieństwo

Przykład:

Przyjmijmy, że kolor oczu determinowany jest przez gen C.

Barwa niebieska jest determinowana przez allel recesywny c, brązowa przez allel dominujący C.

Oboje małżonków jest heterozygotami pod względem tego genu (Cc).

Jakie jest p-stwo, że trójka z piątki dzieci będzie miała niebieskie oczy?

$$P = \frac{n!}{x!(n-x)!} p^x q^{n-x}$$

Genotyp osoby z niebieskimi oczami to cc.

Z I P.M. wiemy, że szansa na powstanie cc wynosi $p = 1/4$.

Prawdopodobieństwo alternatywnego wydarzenia (brązowookie dziecko) wynosi:
 $q = 1-p = 1 - 1/4 = 3/4$.

Liczba interesujących nas zdarzeń (niebieskookich dzieci) to $x = 3$

Liczba wszystkich zdarzeń (liczba dzieci) to $n = 5$

$$P = \frac{5!}{3!(5-3)!} 0,25^3 \cdot 0,75^{5-3}$$

$$P \approx 0,09$$

Prawdopodobieństwo

Zadanie:

Oboje małżonków jest heterozygotami pod względem genu A (Aa) którego allel recesywny (a) jest odpowiedzialny za albinizm.

Jakie jest p-stwo, że dwójka z szóstki dzieci będzie albinosami?

Prawdopodobieństwo

Zadanie:

Oboje małżonków jest heterozygotami pod względem genu A (Aa) którego allel recesywny (a) jest odpowiedzialny za albinizm.

Jakie jest p-stwo, że dwójka z szóstki dzieci będzie albinosami?

$$P = \frac{n!}{x!(n-x)!} p^x q^{n-x}$$

Genotyp albinosa to *aa*.

Z I P.M. wiemy, że szansa na powstanie *aa* wynosi $p = 1/4$.

Prawdopodobieństwo alternatywnego wydarzenia (brak albinotyzmu) wynosi:
 $q = 1-p = 1 - 1/4 = 3/4$.

Liczba interesujących nas zdarzeń (albinotyczne dzieci) to $x = 2$

Liczba wszystkich zdarzeń (liczba dzieci) to $n = 6$

$$P = \frac{6!}{2!(6-2)!} 0,25^2 \cdot 0,75^{6-2}$$

$$P \approx 0,3$$

Test χ^2

Test χ^2 służy do testowania, czy (z jakim p-stwem) obserwowane odchylenia w wynikach obserwacji od spodziewanych wyników można przypisać przypadkowi.

$$\chi^2 = \sum \frac{(O - E)^2}{E}$$

O - obserwowane dane w określonej kategorii

E - spodziewane dane w określonej kategorii

Stopnie swobody: $df = n - 1$

n - liczba kategorii

Krytyczne wartości χ^2 dla prawdopodobieństw (poziomów istotności)

df	0.99	0.975	0.95	0.90	0.10	0.05	0.025	0.01	0.005
1	0.000	0.001	0.004	0.016	2.706	3.841	5.024	6.635	7.879
2	0.020	0.051	0.103	0.211	4.605	5.991	7.378	9.210	10.597
3	0.115	0.216	0.352	0.584	6.251	7.815	9.348	11.345	12.838
4	0.297	0.484	0.711	1.064	7.779	9.488	11.143	13.277	14.860
5	0.554	0.831	1.145	1.610	9.236	11.070	12.833	15.086	16.750
6	0.872	1.237	1.635	2.204	10.645	12.592	14.449	16.812	18.548
7	1.239	1.690	2.167	2.833	12.017	14.067	16.013	18.475	20.278
8	1.646	2.180	2.733	3.490	13.362	15.507	17.535	20.090	21.955
9	2.088	2.700	3.325	4.168	14.684	16.919	19.023	21.666	23.589
10	2.558	3.247	3.940	4.865	15.987	18.307	20.483	23.209	25.188
11	3.053	3.816	4.575	5.578	17.275	19.675	21.920	24.725	26.757
12	3.571	4.404	5.226	6.304	18.549	21.026	23.337	26.217	28.300
13	4.107	5.009	5.892	7.042	19.812	22.362	24.736	27.688	29.819
14	4.660	5.629	6.571	7.790	21.064	23.685	26.119	29.141	31.319
15	5.229	6.262	7.261	8.547	22.307	24.996	27.488	30.578	32.801

Test χ^2

Przykład:

Przyjmijmy, że kolor sierści kota jest determinowany przez gen S . Barwa szara jest determinowana przez allel recesywny s , czarna przez allel dominujący S .

Po skrzyżowaniu heterozygot (Ss) otrzymano w następnym pokoleniu 50 kotów: 30 czarnych i 20 szarych.

Czy można przyjąć, że barwa sierści dziedziczy się zgodnie z I P.M.?

Test χ^2

Przykład:

Przyjmijmy, że kolor sierści kota jest determinowany przez gen S.

Barwa szara jest determinowana przez allel recesywny s, czarna przez allel dominujący S.

Po skrzyżowaniu heterozygot (Ss) otrzymano w następnym pokoleniu 50 kotów: 30 czarnych i 20 szarych.

Czy można przyjąć, że barwa sierści dziedziczy się zgodnie z I P.M.?

$$\chi^2 = \sum \frac{(O - E)^2}{E}$$

Zgodnie z I P.M. spodziewamy się 3/4 kotów czarnych i 1/4 białych.

„Powinno” więc ich być: k.cz. = 3/4*50 = 37,5; k.sz. = 1/4*50 = 12,5

Podstawiamy:

$$\chi^2 = \frac{(30 - 37,5)^2}{37,5} + \frac{(20 - 12,5)^2}{12,5} = \frac{56,25}{37,5} + \frac{56,25}{12,5} = 1,5 + 4,5 = 6$$

Liczmy stopnie swobody; $n =$ liczba spodziewanych fenotypów

$$df = n - 1 = 2 - 1 = 1$$

Szukamy w tabeli:

Krytyczne wartości χ^2 dla prawdopodobieństw (poziomów istotności)

6

df	0.99	0.975	0.95	0.90	0.10	0.05	0.025	0.01	0.005
1	0.000	0.001	0.004	0.016	2.706	3.841	5.024	6.635	7.879
2	0.020	0.051	0.103	0.211	4.605	5.991	7.378	9.210	10.597
3	0.115	0.216	0.352	0.584	6.251	7.815	9.348	11.345	12.838
4	0.297	0.484	0.711	1.064	7.779	9.488	11.143	13.277	14.860
5	0.554	0.831	1.145	1.610	9.236	11.070	12.833	15.086	16.750
6	0.872	1.237	1.635	2.204	10.645	12.592	14.449	16.812	18.548
7	1.239	1.690	2.167	2.833	12.017	14.067	16.013	18.475	20.278
8	1.646	2.180	2.733	3.490	13.362	15.507	17.535	20.090	21.955
9	2.088	2.700	3.325	4.168	14.684	16.919	19.023	21.666	23.589
10	2.558	3.247	3.940	4.865	15.987	18.307	20.483	23.209	25.188
11	3.053	3.816	4.575	5.578	17.275	19.675	21.920	24.725	26.757
12	3.571	4.404	5.226	6.304	18.549	21.026	23.337	26.217	28.300
13	4.107	5.009	5.892	7.042	19.812	22.362	24.736	27.688	29.819
14	4.660	5.629	6.571	7.790	21.064	23.685	26.119	29.141	31.319
15	5.229	6.262	7.261	8.547	22.307	24.996	27.488	30.578	32.801

Krytyczne wartości χ^2 dla prawdopodobieństw (poziomów istotności)

6

df	0.99	0.975	0.95	0.90	0.10	0.05	0.025	0.01	0.005
1	0.000	0.001	0.004	0.016	2.706	3.841	5.024	6.635	7.879

Co to oznacza?

Prawdopodobieństwo, że różnica między wartościami spodziewanymi a obserwowanymi są przypadkowe jest mniejsze niż 0.025, czyli 2,5%.

Zazwyczaj uważa się 0,05 ($p \leq 0,05$) za wartość graniczną, możemy więc odrzucić **hipotezę zerową**, że różnica jest dziełem przypadku.

Stwierdzamy więc, że istnieje **istotna różnica (statystyczna)** między wartościami spodziewanymi a obserwowanymi.

W konsekwencji można przyjąć, że istnieje jakiś czynnik nieprzypadkowy, który odpowiada za obserwowaną różnicę.

Krytyczne wartości χ^2 dla prawdopodobieństw (poziomów istotności)

df	0.99	0.975	0.95	0.90	0.10	0.05	0.025	0.01	0.005
1	0.000	0.001	0.004	0.016	2.706	3.841	5.024	6.635	7.879
2	0.020	0.051	0.103	0.211	4.605	5.991	7.378	9.210	10.597
3	0.115	0.216	0.352	0.584	6.251	7.815	9.348	11.345	12.838
4	0.297	0.484	0.711	1.064	7.779	9.488	11.143	13.277	14.860
5	0.554	0.831	1.145	1.610	9.236	11.070	12.833	15.086	16.750
6	0.872	1.237	1.635	2.204	10.645	12.592	14.449	16.812	18.548
7	1.239	1.690	2.167	2.833	12.017	14.067	16.013	18.475	20.278
8	1.646	2.180	2.733	3.490	13.362	15.507	17.535	20.090	21.955
9	2.088	2.700	3.325	4.168	14.684	16.919	19.023	21.666	23.589
10	2.558	3.247	3.940	4.865	15.987	18.307	20.483	23.209	25.188
11	3.053	3.816	4.575	5.578	17.275	19.675	21.920	24.725	26.757
12	3.571	4.404	5.226	6.304	18.549	21.026	23.337	26.217	28.300
13	4.107	5.009	5.892	7.042	19.812	22.362	24.736	27.688	29.819
14	4.660	5.629	6.571	7.790	21.064	23.685	26.119	29.141	31.319
15	5.229	6.262	7.261	8.547	22.307	24.996	27.488	30.578	32.801

Zadania

Zadanie1:

Małżeństwo posiada czwórkę dzieci.

Jakie jest prawdopodobieństwo, że dwie z nich to dziewczynki?

Zadanie2:

Krzyżowano drosophilę o prostych skrzydłach i szarym ciele ($c^+c^+e^+e^+$) z muszką o zakrzywionych skrzydłach i hebanowym ciele ($ccee$).

W pokoleniu F1 otrzymano osobniki z prostymi skrzydłami i szarym ciele. Po ich skrzyżowaniu otrzymano pokolenie F2 z następującymi liczbami osobników:

- 👁️ proste skrzydła, szare ciała: 193
- 👁️ proste skrzydła, hebanowe ciała: 69
- 👁️ zakrzywione skrzydła, szare ciała: 64
- 👁️ zakrzywione skrzydła, hebanowe ciała: 26

Sprawdź, czy dziedziczenie obu cech tłumaczy II P.M.?