Evaluarea unui procedeu diagnostic sau de depistare

Introducere:

	Diagnosticul corect în medicină este o condiţie sine qua non pentru o terapie corectă.

Pentru a pune un diagnostic corect avem nevoie de teste diagnostice (ex. CT pentru hemoragii intracerebrale, ecografie abdominală pentru a măsura dimensiunea ficatului, sau a venei portă, examen obiectiv pentru a observa un icter obstructiv sever, palparea pentru a decela formaţiuni tumorale abdominale, percuţia pentru a identifica matitatea în pleurezie, auscultaţia pentru a decela sufluri cardiace, examen de laborator pentru a identifica glicemia crescută, etc.)

Din păcate testele diagnostice nu sunt perfecte. Ele pot sa ne spună adevărul, sau pot să greşească. Întotdeauna se caută să se descopere teste diagnostice cat mai corecte, cât mai uşor de făcut, cât mai ieftine, cât mai puţin deranjante pentru pacient. Unele din testele cele mai corecte au o serie de dezavantaje (preţ ridicat, riscuri, dificultate, ...) (examenul histopatologic, sau intervenţia chirurgicală oferă corectitudine însă pe seama riscului operator şi costurilor intervenţiei). De aceea se caută teste cât mai corecte fără aceste dezavantaje. Noile teste se compară pentru corectitudine cu cel mai corect test disponibil (denumit test standard, sau standard de aur). Gradul de corectitudine al unui nou test, este cunoscut prin indicatorii: Sensibilitate, Specificitate. Cu cât acestea sunt mai mari, cu atât testul e mai bun.

Alegerea testului potrivit:

Ca clinicieni puteti alege ce test diagnostic să utilizaţi pentru o anumită patologie, alegând testul cu cea mai bună specificitate. Evident pe lângă corectitudinea testului ales trebuie să ţineţi cont şi de alţi parametri (preferinţele bolnavului, cost ...)

Testele de screening se aleg prin politici de sănătate astfel încât să aibe sensibilitate ridicată.

Ca clinicieni, după ce v-aţi hotărât ce test să utilizaţi trebuie să ştiţi ce înseamnă rezultatul pozitiv sau negativ al testului diagnostic. Un rezultat pozitiv al unui test nu înseamnă diagnostic pozitiv. Trebuie să cunoaşteţi valoarea predictivă pozitivă a unui test pentru populaţia din care face parte pacientul pentru a şti ce înseamnă un rezultat pozitiv (ex. pentru un test diagnostic cu un VPP de 80%, un test pozitiv înseamnă o probabilitate de 80% de a avea boala). Aceeaşi idee este şi pentru rezultatele negative ale unui test diagnostic (dar utilizând VPN – valoarea predictivă negativă).

Astfel pentru a pune un diagnostic trebuie să cunoaşteţi rezultatul testului diagnostic şi indicatorii VPP, VPN (dacă există calculaţi pentru populaţia din care face parte pacientul dumneavoastră) sau mai bine RPP, RPN (raţia probabilităţii pozitive, respectiv negative). Aceşti indicatori se pot afla pentru fiecare test diagnostic din cărţi, şi articole.

Calea raţionamentului diagnostic:

Pe baza anamnezei şi examenului obiectiv a pacientului, vă veţi face o suspiciune de boală. Suspiciunea dumneavoastră de boală este de fapt o probabilitate ca un pacient să aibe o anumită boală (probabilitatea pretest).

Dacă probabilitatea ca pacientul să aibe boală este foarte ridicată (ex. peste 60-80%) atunci diagnosticul e sigur şi n-are sens să mai faceţi nici un test.

Dacă probabilitatea ca pacientul să aibe boală este moderată (ex. sub 60-80%, dar peste 40% (dacă e foarte scăzută nu merită făcut nici un test)) atunci trebuie un test diagnostic de clarificare. Atunci veţi selecta un test diagnostic specific bolii respective, aflaţi un rezultat (pozitiv, sau negativ). Această nouă informaţie vă va modifica probabilitatea de boală în una nouă (probabilitatea posttest). Pentru a afla probabilitatea posttest folosiţi indicatorul de raţie a probabilităţii şi o nomogramă Fagan, cunoscând probabilitatea pretest şi rezultatul testului diagnostic (vezi mai jos).

Noua probabilitate (posttest), se apreciază la fel ca şi probabilitatea pretest. (ex. dacă e peste 60-80 diagnosticul s-a confirmat, dacă e sub 40% se infirmă, dacă e între se poate încerca alt test mai specific)

Lucrarea de astăzi constă în două studii, şi aplicarea cunoştinţelor pe care acestea le aduc. Un studiu este pentru aflarea sensibilităţii, specificităţii, RPP, RPN, şi unul pentru aflarea VPP, VPN.

Studiile care evaluează cât de bun este un test diagnostic faţă de un test de referinţă (Se, Sp) se numesc studii de fază II (de evaluare a calităţilor intrinseci ale testului). Studiile care evaluează cum se comportă testul în teren (VPP, VPN) se numesc studii de fază III.

Toate aceste studii aplică fiecărui subiect de studiu atât testul de referinţă cât şi testul nou diagnostic. Astfel se pot extrage indicatorii care ne precizează calităţile testului diagnostic.

Scopul lucrării:

· dobândirea abilităţilor necesare realizării şi interpretării unui studiu de evaluare a unui procedeu diagnostic sau de depistare

Utilitate:

· realizarea de studii de evaluare a unui procedeu diagnostic sau de depistare pentru teză, cercetări personale.
· realizarea unui protocol de studiu pentru realizarea de studii diagnostice.

· înţelegerea şi interpretarea studiilor diagnostice pe care le citiți ca clinicieni

Scenariu:
	S-a efectuat un studiu pentru evaluarea testului de supresie la dexametazonă ca test de diagnostic pentru depresiile majore.

Studiul compară datele obţinute prin testul de supresie la dexametazonă cu un test standard (evaluare de rutină psihiatrică + interviu psihiatric structurat), ambele teste fiind aplicate la un grup consecutiv de subiecți în mod independent (de medici diferiți), utilizând tehnica mascării (blind/masking). Testul de supresie la dexametazonă măsoară dacă administrând dexametazonă scade corespunzător nivelul de cortizol din sânge (reactie normală – test negativ) sau scade greu la doze mari doar (reacție anormală – test pozitiv). (Pentru mai multe informații: generale/psihiatrie)

Studiul a fost realizat, pe un număr de 368 de pacienți internaţi în Clinica de Psihiatrie din Timişoara în cursul anului 2004, reprezentativi pentru populaţia de pacienţi din spitalele de psihiatrie din România.

Se știe că există diverse medicamente sau patologii care pot interfera cu testul la dexametazonă sau cu testul standard. De asemenea unii pacienți pot prezenta alergie la dexametazonă. Mai ales în spitalele de psihiatrie, pot exista pacienţii cu facultăţi mintale alterate care fac dificilă/imposibilă culegerea de informaţii.

Protocolul studiului

1. Scopul, obiectivele cercetării (completaţi în spaţiile de mai jos)

	Scop (evaluarea legăturii între un factor de risc sau protectiv X şi o boală Y (sau între o variabilă dependentă şi una sau mai multe variabile independente)/ evaluarea noului test diagnostic X pentru depistarea bolii Y sau precizarea diagnosticului acesteia/ evaluarea eficienţei (sau a efectelor adverse, etc.) unei noi atitudini terapeutice X într-o boală Y/ descrierea unui nou fenomen de sănătate pentru căutarea de ipoteze privind posibilii factori prognostici ai acestuia):
· evaluarea calităţilor testului de supresie la dexametazonă comparându-l cu testul standard.

Obiectivul principal (evaluarea existenţei unei legături între factorul prognostic şi boală / cuantificarea importanţei acestei legături / evaluarea caracterului cauzal al acestei legături):

· calcularea indicatorilor testului de supresie la dexametazonă (sensibilitatea, specificitatea, acurateţea, raţia probabilităţii pozitive şi negative, valoarea predictivă pozitivă și negativă)

2. Domeniu de cercetare (introduceţi un X în căsuţa corespunzătoare)
	
	
	

	Descrierea unui fenomen de sănătate
	
	

	
	
	

	Evaluarea unui procedeu diagnostic
	
	

	
	
	

	Evaluarea unei abordări terapeutice
	
	

	
	
	

	Cercetarea unor factori de risc şi/sau prognostici
	
	

	
	
	

3.Tipul studiului: (introduceţi un X în căsuţa corespunzătoare)

	A. În funcţie de obiectivele studiului

	

	a. Descriptiv (nu se fac teste, analize, comparaţii, nu se caută legături, asocieri)
	
	

	
	
	

	b. Analitic (se fac teste, analize, comparaţii, se caută legături, asocieri)
	
	

	

	B. În funcţie de rezultatele vizate

	
	
	

	a. Observaţional (cercetătorul nu intervine asupra subiecţilor şi evoluţiei bolii studite)
	
	

	
	
	

	b. Experimental (cercetătorul intervine asupra subiecţilor şi evoluţiei bolii studite – ex. psihoterapie, administrare medicamente, operaţii)
	
	

	
	
	

	C. S-a utilizat tehnica mascării (blind) pentru evaluarea rezultatelor. (cei care evaluează rezultatele nu știu rezultatul de la cealaltă investigație, pentru a nu fi influențați în alegerea diagnosticului)

	

	a. Da
	
	

	
	
	

	b. Nu
	
	

4. Populaţie ţintă şi eşantionul de studiu (completaţi în spaţiile de mai jos)

	

	Populaţia ţintă:
· Caracteristici clinice (ex. boala, stadiul bolii, complicaţii, stare funcţională):

· Caracteristici demografice (restricţii pe anumite vârste, sex, status socioeconomic):

	

	Populaţia accesibilă (datorată unor constrângeri geografice/temporale pentru subiecţi sau cercetător, ex: spitalul/secția/ambulatorul/cabinetele (setting – cadrul – important pentru generalizabilitatea rezultatelor) de unde s-au selectat subiecții pentru studiu):

	

	Eşantionul de studiu (indentificaţi şi completaţi criteriile de includere şi excludere în coloana corespunzătoare):

	· Criterii de includere (necesare definirii criteriilor care îi identifică specific pe subiecţi pentru a participa la studiu):

· Caracteristici clinice (ex. subiecţi cu boala X, stadiul Y, în insuficienţă de organ Z):
· Caracteristici demografice (ex. subiecţi peste 60 de ani, din mediu rural, cu venit scăzut, fără şcolarizare):

	· Criterii de excludere (aplicate subiecţilor ce întrunesc criteriile de includere. pot să lipsească):

· Factori care induc erori (boli coexistente/tratamente concomitente):

· Reacţii adverse:

· Factori ce fac dificilă/imposibilă obţinerea de date:

· Probleme de etică:

	· Talia (mărimea) eşantionului este suficientă? (dacă este mai mare de 357 pentru acest studiu) (Da/nu):
Talia s-a calculat în felul următor. S-a început colectarea datelor pe un eșantion mic în spital (studiu pilot intern) pentru a afla indicatorii necesari pentru estimarea taliei eșantionului. Astfel s-a aflat o sensibilitate de 0.52 (52%), o specificitate de 0,83 (83%) și o prevalență de 0,55 (55%). S-a fixat nivelul de înredere pentru intervalul de încredere de 95%. Inițial s-a fixat marginea erorii (margin of error/precision – în program) (jumătate din lărgimea intervalului de încredere (ex. un interval de încredere pentru o sensibilitate de 70% cu eroare de 5% are lărgimea de 10 %, adică este 70% +/- 5%) de 0,05 (5%). Dar numărul de subiecți era improbabil (699) de obținut într-un timp rezonabil astfel că s-a scăzut eroarea acceptabilă până la 0,07 (7%), unde numărul de subiecți ar fi fost 357. S-a utilizat un program realizat într-un fișier Excel.(Naing L. Sample size calculation for Sensitivity & Specificity Studies. Mar 2004.)

5. Modalitatea de culegere a datelor (introduceţi un X în căsuţa corespunzătoare şi completaţi în spaţiile de mai jos)

	A. În funcţie de populaţia cuprinsă în studiu

	

	a. Exhaustivă
	
	(se studiază toată populaţia ţintă)

	
	
	

	b. Prin eşantionare
	
	(se studiază o parte din toată populaţia ţintă)

	

	

	B. În funcţie de durata culegerii datelor

	
	
	

	 Transversală
	
	(datele se culeg la un moment dat, făcând o „fotografie” a situaţiei medicale)

	
	
	

	 Longitudinală
	
	(se culeg informaţii despre trecut sau viitor (evoluţia paotlogiei) faţă de debutul studiului)

	
	
	

	Retrospectiv
	
	(se culeg informaţii (şi) din trecut (ex. foste expuneri, foste boli), prin anamneză, sau din foi de observaţie, sau baze de date)

	
	
	

	Prospectiv
	
	(se culeg informaţii urmărind subiecţii în timp (ex. se urmăreşte apariţia unei boli sau vindecarea). Se culeg date la intrarea subiecţilor în studiu şi apoi după un interval de timp pentru a vedea evoluţia stării de sănătate)

	
	
	

	

	C. În funcţie de modul de alcătuire a grupului sau grupelor de subiecţi luaţi în studiu

	a. Eşantion reprezentativ

(sau consecutiv)
	
	(se studiază un grup care copiază fidel caracteristicile populaţiei din care a fost extras)

	
	
	Precizaţi boala/aspectul urmărit/ă:

	
	
	Precizaţi factorul urmărit:

	
	
	

	b. Expus - neexpus
	
	(se studiază două grupuri, unul expus la un factor prognostic, altul neexpus la factorul prognostic)

	
	
	Precizaţi factorul de expunere fixat:

	
	
	Precizaţi boala/aspectul urmărit/ă:

	
	
	

	c. Caz - martor
	
	(se studiază două grupuri, unul caz (pacienţi bolnavi), altul martor (pacienţi indemni de boală)

	
	
	Precizaţi boala fixată :

	
	
	Precizaţi factorul de expunere urmărit:

	
	
	

6. Definirea variabilelor (completaţi în celula din tabel corespunzătoare numele tuturor variabilelor studiate – pe baza scenariului/titlul coloanelor din fişierul Excel cu baza de date a studiului) (ex. pentru studiul legăturii între un factor de risc (prezent sau absent) şi o boală (prezentă sau absentă) – variabilele sunt factor de risc, respectiv boală – ambele dicotomiale. Se vor trece în căsuţa dicotomiale denumirile celor 2 variabile)

	A. Calitative (atribut)
	
	

	Nominale (ex. culoare păr)

·
	Nominale ordonate (ex. stadiu boală)

·
	Dicotomiale (ex. sex)

·

	B. Cantitative

	Continue (ex. greutate)

·
	Discrete (ex. număr copii)

·

	C. Supravieţuire (ex. timp până la deces)

	·

7. Descrierea şi analiza datelor (introduceţi un X în căsuţa corespunzătoare. Zonele gri sunt zone în care primiţi indicaţii)

	Programe folosite pentru prelucrarea datelor:

· Excel

	Baza de date folosită: fişierul BD_Dg.xls.
Ctrl click pe link-ul corespunzător bazei de date şi salvarea acesteia în contul dumneavoastră

	Descrierea datelor (alegeţi tipul variabilelor utilizate în acest studiu, bifaţi şi apoi conştientizaţi metodele pe care le veţi utiliza, mai târziu, pentru fiecare tip de variabilă):

(Vezi pe larg formule, exemple, interpretare în fişierul Interpretări)
a. pentru variabile calitative:

· descrierea unei variabile
· se vor utiliza: tabele de frecvenţă

· se vor utiliza: grafice de tip sectorial (pie)
b. pentru variabile cantitative:

· descrierea unei variabile
· variabile normal distribuite se vor utiliza: media şi deviaţia standard (SD), în formatul: medie ± deviaţie standard.
· variabile non normal distribuite se vor utiliza: mediana şi intevalul interquartilic în formatul: mediană [quartila 1, quartila 3].

· tabele de frecvenţă
· histograme – pentru descrierea distributiei
· grafice sintetice
· variabile normal distribuite: grafic de medii (error plot)
· variabile non normal distribuite: grafic box and wiskers (box plot)
c. Pentru variabile de supravieţuire:
· mediana timpului de supravieţuire (fără zecimale)

· probabilitatea de supravietuire la un moment dat (ex. 5 ani) (fără zecimale)

· tabel de contingenţă pentru variabila de interes şi variabila care indică statusul cenzurii.

· curba de supravieţuire Kaplan-Meier

	Analiza datelor (pentru fiecare obiectiv în parte sunt precizaţi indicatorii pe care va trebui să-i calculaţi, sau testele statistice necesar a fi realizate şi formatul în care va trebui să scrieţi rezultatele)
· Analiza prin tabele sau figuri a relaţiei dintre variabile (Vezi pe larg formule, exemple, interpretare în fişierul Interpretări)

· pentru variabile calitative:
· se vor utiliza: tabele de contingenţă

· se vor utiliza: grafice de tip coloane

· pentru variabile cantitative:
· se poate utiliza: diagramă nor de puncte (Scatter)
· pentru variabile de supravieţuire:
· se poate utiliza: curbele de supravieţuire Kaplan-Meier
· Analiza statistică
Obiective:

· evaluarea existenţei unei legături între boală şi factorul de risc:
· comparare date calitative
· 2/>2 esantioane independente (valori peste 5 în tabel aşteptat în 80% din celule)
· Testul Hi pătrat (Chi square)
· 2/>2 esantioane independente (valori sub 5 în tabel aşteptat în peste 20% din celule – EpiInfo ne sugerează dacă e necesar)
· Testul exact Fisher
· 2 esantioane dependente/perechi
· Testul Mc Nemar
· comparare date cantitative care au o distribuţie normală (histograma in clopot, simetrica)
· 2 esantioane independente
· Testul Student pentru eşantioane independente
· Cu varianţe egale/inegale

· 2 esantioane dependente/perechi
· Testul Student pentru eşantioane dependente
· În Excel: t test paired two sample for means

· comparare date cantitative care nu urmează o distribuţie normală
· 2 esantioane independente
· Testul Mann Whitney U
· 2 esantioane dependente/perechi
· Testul Wilcoxon pentru eşantioane dependente
· comparare date de supravietuire

· 2/>2 esantioane independente
· Testul log-rank
· cuantificarea importanţei acestei legături – pentru studii de evaluare a unui test/procedeu diagnostic (Vezi pe larg formule, exemple, interpretare în fişierul Interpretări)
· estimatorul punctual (oferă informatii despre ce s-a observat in studiu) şi intervalul de încredere 95% (oferă informatii despre ce se întâmplă în populatia tintă/în realitate – dacă eşantioanele sunt culese corect)
· culegere eşantion reprezentativ (consecutiv)
· Se, Sp, acuratețea, LR+, LR-, VPP, VPN, prevalența
· culegere expus-neexpus
· VPP, VPN
· culegere caz-martor
· Se, Sp, LR+, LR-
· Interpretare clinică:
Sensibilitate, specificitate:

Un indicator diagnostic ca Se, Sp, acuratețea, apropiat de 100% înseamnă o calitate diagnostică ridicată. (orientativ <80% - redusă, 80-90% - moderată, >90% ridicată – Dar pentru anumite situații e nevoie de valori apropiate de 100% - ex. Test pentru verificarea prezenței HIV) (ex. Se=89% semnifică faptul că noul test diagnostic are o sensibilitate ridicată). Un indicator diagnostic apropiat de 50% (dar mai mare de 50%) înseamnă o calitate diagnostică aproape absentă.

· Rația probabilității:
· Orientativ anumite valori ale LR pot determina schimbări mai mult sau mai puţin mari în probabilitatea unui diagnostic. Astfel valori ale LR în intervalele:
· LR >10 sau <0.1 duc la schimbări mari şi frecvent concluzive ale probabilităţii unui diagnostic
· LR între 5 şi 10 sau între 0,1 şi 0,2 duc la schimbări moderate şi utile ale probabilităţii pretest în probabilitatea posttest
· LR între 2 şi 5 sau între 0,5 şi 0,2 duc la schimbări mici dar uneori importante ale probabilităţii
· LR între 1 şi 2 sau între 0,5 şi 1 duc la schimbări reduse ale probabilităţii, şi rar importante.

Rezultate: Descrierea datelor

8. Descrierea datelor (inseraţi în căsuţa de mai jos, pentru fiecare variabilă în parte, descrierea datelor conform specificaţiilor din protocol. Nu uitaţi să etichetaţi corespunzător tabelele şi figurile (tabelul nr. … deasupra tabelelor, respectiv figura nr. … dedesubtul figurilor). Indicaţii pentru descrierea datelor există în fişierul Indicaţii.
	· -

Rezultate: Analiza datelor

9. Rezultate analitice (inseraţi în căsuţa de mai jos rezultatele obţinute). Indicaţii pentru analiza datelor există mai jos şi în fişierul Indicaţii.
	Indicaţii
Indicatorii statistici medicali se calculează în Excel după realizarea tabelului de contingenţă inserând formule corespunzător concepute. Aveți grijă la poziționarea corectă pe coloane și linii a bolnavilor/indemnilor, respectiv cei cu test pozitiv/negativ, în tabel!

	· Tabel de contingență (din Excel/Insert/PivotTable)

· Pe baza tabelului treceți valorile corespunzătoare mai jos

· real pozitivi:

· real negativi:

· fals pozitivi:

· fals negativi:
Pentru indicatorii Se, Sp ... NPV, treceti valorile si intervalele de incredere calculate cu ajutorul R si R Commander – meniul EBM - Diagnosis.

· Se:

· Sp – cu interval de încredere:

· Acurateţea:
· +LR:
· -LR:
· Prevalenţa:

· PPV:

· NPV:

Interpretări

10. Interpretaţi rezultatele (completaţi în spaţiile de mai jos). Indicaţii (exemple) pentru interpretarea rezultatelor există în fişierul Interpretări.
	
	

	Statistic:

	· Indicatorul statistic medical (precizaţi ce semnifică rezultatul obţinut. Vezi indicaţii în fişierul Interpretări):
· Se:

· Sp:

· Acurateţea:
· +LR:

· -LR:
· Prevalenţa:
· PPV:

· NPV:
· Întrebare: Indicatorul (estimatorul punctual) se referă la ce s-a obţinut pe datele din studiu sau la ce se întâmplă în populaţia ţintă?
· Intervalul de încredere al indicatorului medical(Vezi indicaţii în fişierul Interpretări):
· Sp:

	
	

	Clinic:
	Apreciaţi mărimea indicatorului în context clinic:
· Se:
· Sp:
· Acurateţea:
· +LR:
· –LR:
Apreciaţi precizia rezultatului (vezi lărgimea intervalului de încredere):

· Pentru Sp: Relativ precis/imprecis (interval larg – rezultate imprecise, interval ingust – rezultate precise)
· Utilitatea clinică drept test de screening sau diagnostic de precizie: (Un test cu sensibilitate foarte ridicată este util pentru depistare (screening) de masă al bolii vizate. Un test cu specificitate foarte ridicată este util pentru diagnostic de precizie al bolii vizate.)
· Mai degrabă pentru screening (depistare)
· Mai degrabă pentru diagnostic de precizie

	
	

11. Aplicaţie clinică a rezultatelor testului

	Utilizând nomograma Fagan, de mai jos, aflaţi probabilitatea ca un pacient nou internat în clinica de psihiatrie Cluj-Napoca să aibă depresie aplicând testul de supresie la dexametazonă (aflaţi deci probabilitatea post-test). După anamneza pacientului dumneavoastră, consideraţi că el are o probabilitate de 55% de a avea depresie (probabilitatea pre-test). Aplicaţi testul de supresie la dexametazonă şi obţineţi un rezultat pozitiv.

Pentru a afla probabilitatea ca un pacient să prezinte depresie cu ajutorul testului de supresie la dexametazonă se trasează pe nomograma Fagan (vezi figura de mai jos) o linie care uneşte valoarea probabilităţii pre-test cu raţia de probabilitate (se va utiliza raţia de probabilitate pozitivă dacă rezultatul testului este pozitiv, sau se va utiliza raţia de probabilitate negativă dacă rezultatul testului este negativ). Intersecţia acestei linii cu scala de probabilitate post-test oferă o nouă estimare a probabilităţii ca pacientul să aibă depresie.
 Se poate folosi și o pagină de internet care realizează același lucru, cu po frumoasă prezentare grafică: http://araw.mede.uic.edu/cgi-bin/testcalc.pl
Se utilizează al treilea tabel. La prevalence se trece prevalența bolii în locul unde lucrați, sau probabilitatea bolii înainte să realizați testul, la +LR, -LR valorile calculate, respectiv la Total sample size – numărul total de subiecți (în caz că nu e cunoscut, atunci nu se poate calcula intervalul de încredere)
Notaţi valoarea probabilităţii ca pacientul să aibă depresie după ce aţi aplicat testul de supresie la dexametazonă:

[image: image1.png]Puohabiltates
protest

Ratia
probabilitati

Puobabiltates
postast

Fig. 1 Nomograma Fagan pentru calculul probabilităţii unui subiect de a avea o boală (probabilitatea posttest), cunoscând probabilitatea pacientului de a avea boala înainte de aplicarea testului (probabilitatea pretest), rezultatul testului şi raţia probabilităţii pentru rezultatul testului.

Opt) Întrebări de verificare (răspundeţi la întrebările următoare)

	Faza II

1. Care este probabilitatea ca un pacient care nu prezintă depresie să aibă un rezultat negativ? Cum se numeşte această caracteristică a testului? Specificaţi în ce fază trebuie calculat un astfel de indicator.
· Denumire:

· Faza:

2. Care este probabilitatea ca un pacient cu test negativ să nu prezinte depresie? Cum se numeşte această caracteristică a testului? Specificaţi în ce fază trebuie calculat un astfel de indicator.
· Denumire:

· Faza:

Concluziile laboratorului: lucrarea de astăzi vă ajută

· în realizarea unor studii diagnostice pentru teză sau pentru alte lucrări ştiinţifice

· la inţelegerea şi interpretarea studiilor diagnostice pe care le citiți ca clinicieni
Trimiteţi la adresa indicată, prin e-mail, acest document Word (după ce îl completaţi, salvaţi şi închideţi în prealabil), ca fişier ataşat (attachment).
În e-mail specificaţi la Subject: Date de identificare şi titlul lucrării.

PAGE
9

