

"مهندسي معدن"پژوهشي -نشريه علمي
Iranian Journal of Mining Engineering

(IRJME)

هم دوره ه ن ل 52، شمار ا 52صفحه ، 3131، سا 39ت

های ژئوشیمي متغیره و چند متغیره در داده از رده به روش تک های خارججداسازی داده

 ساری گونای ترمالطلای اپيمحدوده

 1؛ مهران فرهمنديان1ی؛ سهراب افشار5*؛ هوشنگ اسدی هاروني3صادق کیانپوريان

 s.kianpouryan@ut.ac.ir، گروه ژئوشیمی جهاد دانشگاهی واحد صنعتی اصفهانکارشناس ارشد -3

 hooshang@cc.iut.ac.ir دانشکده مهندسی معدن، دانشگاه صنعتی اصفهان استادیار -5

 afshari@acecr.ac.ir عضو هیئت علمی جهاد دانشگاهی واحد صنعتی اصفهان -1

 (3131بهمن 31پذيرش 3135شهريور 55 دريافت (

 چکیده

های آماری از جمله جداسازی آنومالي از زمینه توانند اثرات زيادی بر نتايج روشو مي بسیار مهم هستندهای پرت در ژئوشیمي اکتشافي داده

گیری در مورد حذف يا تصحیح مهای ژئوشیمیايي، تشخیص و تصمیتحلیل دادهبنابراين يکي از اولین مراحل پیش پردازش در . داشته باشند

ها با توان شناسايي کرد که هدف از اين تحقیق جداسازی آنره و چند متغیره ميروش تک متغیره، دو متغی 1ها را به اين داده. استها آن

های ژئوشیمیايي به صورت ترکیبي هستند قبل از هر با اين حال، با توجه به اين که داده. های تک متغیره و چند متغیره استاستفاده از روش

ها برای ترين تبديلای از مناسبخانواده تبديل لگاريتمي ريشه. استفاده کرد تجزيه و تحلیلي بايد از يک تبديل مناسب برای رفع اين مشکل

ها، پس از اعمال تبديل ايزومتريک بر روی داده. ای ايزومتريک برای اين مطالعه انتخاب شدها تبديل ريشهاين کار هستند که از بین آن

در . های تک متغیره و چند متغیره انتخاب شدندها به روشب برای تشخیص آنی ماهالانوبیس مقاوم به ترتیای و فاصلههای نمودار جعبهروش

ی از يک حد آستانه چند متغیرهی چارکي به عنوان حد آستانه و در روش ر فاصلهچارک سوم به اضافه يک و نیم براب تک متغیره ازروش

نتايج اين . تابع توزيع مربع کای برای اين کار استفاده شده استتابع توزيع تجربي مربع فاصله ماهالانوبیس مقاوم و تصحیح شده بر اساس

متغیره برای تشخیص چندهای های ژئوشیمي اکتشافي، استفاده از روشدهد که با توجه به ماهیت چند متغیره بودن دادهمطالعه نشان مي

 . همراه خواهد بودبا دقت بیشتری های پرت داده

 کلمات کلیدی

 فاصله ماهالانوبیس مقاوم ای،ای ايزومتريک، نمودار جعبههای ترکیبي، تبديل لگاريتمي ريشههای پرت، دادهداده

Vol. 9, No. 25, 201 5, pp.85-96

mailto:hooshang@cc.iut.ac.ir

پژوهشی -علمی ؛ سهراب افشاری؛ مهران فره*صادق کیانپوریان؛ هوشنگ اسدی هارونی

 مهندسی معدن

68

 مقدمه -3

ای غیرمعمول، های خارج از رده و ساختارهای دادهتشخیص داده

های در آنالیز آماری داده هاپیش پردازشترین یکی از مهم

متغیره و ه، دو های تشخیص تک متغیرروش. ژئوشیمیایی است

 های پرت به کار بردتوان برای جداسازی دادهچند متغیره را می

های تک متغیره توزیع مشاهدات بررسی شده و در روش. [1]

. شوندحد آستانه به عنوان پرت تلقی می داده های خارج از یک

به صورت های خارج از ردهبرای شناخت داده کاوشبا این حال،

. ها استتوسعه آن معمولاً بر اساس مکان و چند متغیرهدو و

ها فاصله بیشتری بدین ترتیب که هر چه یک نمونه از مرکز داده

به عبارت . داشته باشد، پتانسیل بیشتری برای پرت بودن دارد

 مشاهدات کل های خارج از رده فاصله زیادی از مرکزدیگر، داده

-اسازی نمونهیا حد آستانه برای جدتعریف یک حد [.2]دارند

ها، در کارهای ژئوشیمی بسیار مورد های پرت از سایر نمونه

با این وجود، یک روش کاربردی عمومی . توجه قرار گرفته است

 . برای تعیین این حدآستانه تاکنون معرفی نشده است

پرت در ژئوشیمی علاوه بر اشتباه یا خطا، اغلب هایداده

های انسانی و فعالیت آلتراسیون سازی،ناشی از فرآیندهای کانی

برداری و ناشی از نمونه توانداشتباه یا خطا می. [4،3]است

گیری و اشتباه وارد زههای انداسازی نادرست، خطای روشآماده

افتد سازی اتفاق میدر جاهایی که کانی. باشد هاکردن داده

ی چولگغلظت بعضی از عناصر زیاد بوده و این امر باعث ایجاد

شود، آلتراسیون سبب کاهش ها میدادهمثبت در توزیع احتمال

از سوی دیگر آلودگی زیست . شودغلظت بعضی از عناصر می

تواند سبب افزایش های انسانی میمحیطی ناشی از فعالیت

 . غلظت بعضی از عناصر شود

متغیره هر یک از متغیرها به صورت های تکدر روش

ها شناسایی های خارج از رده آنو نمونهجداگانه بررسی شده

ها معمولاً دامنه توزیع مشاهدات بررسی در این روش. شودمی

های خارج از یک دامنه معین به عنوان پرت تلقی شده و داده

توان ترین کارهای انجام شده در این زمینه میاز مهم. شوندمی

انگ ، لالور و ژ(1777)، ژانگ و همکاران (1711)به توکی

و ریمن و همکاران (2004)، چیانگ و همکاران (2001)

ی در آنالیزهای چندمتغیره نه تنها فاصلهاما . اشاره کرد(2002)

ها نیز باید در نظر ها بلکه شکل دادهیک مشاهده از مرکز داده

برای شرح این موضوع، دو متغیر با توضیح نرمال که . گرفته شود

توسط فیلزموزر و همکارانش دارای همبستگی مشخصی هستند

مکان تخمینی مرکزی (. 1شکل)سازی شده است شبیه(2002)

یکی از حد . هر کدام از متغیرها با خط تیره نشان داده شده است

های پرت به هایی که ژئوشیمیدانان برای جداسازی دادهآستانه

درصد 2کردند، مشخص کردن صورت تک متغیره استفاده می

بنابراین . ها به عنوان مقادیر خارج از رده بودنی دادهبالایی و پایی

گیرند را به ها قرار میاگر مشاهداتی که در این بخش از داده

عنوان خارج از رده در نظر بگیریم، مستطیل مشخص شده با

های پرت را از غیر پرت جدا داده 1تیره پر رنگ در شکل نقاط

 بودن ن فرایند بیضویهمانطور که از شکل پیداست، ای. کندمی

تواند گیرد و در نتیجه نمیدر نظر نمیهای دومتغیره را داده

 .روش موثری باشد

های با توزيع نرمال استاندارد با همبستگي شبیه سازی داده :3 شکل

 ،25، 52ها خطوط تیره میانگین متغیرها، بیضوی. از پیش تعريف شده

درصد 79و 2توزیع مربع کای و نقاط پررنگ برابر درصد 79و 12

 . [2] برای هر متغیر هستند

 معدنپژوهشی مهندسی -علمی ساری گونای ترمالطلای اپیهای ژئوشیمی محدوده متغیره و چند متغیره در داده از رده به روش تک های خارججداسازی داده

68

متغیره با استفاده از ماتریس های چندشکل و اندازه داده

ترین معیارهایی که یکی از مهم. شودکواریانس مشخص می

گیرد به فاصله ماهالانوبیس ماتریس کواریانس را در نظر می

بعدی، فاصله pبرای یک نمونه چند متغیره . مشهور است

 :آیدام از رابطه زیر بدست می iماهالانوبیس برای مشاهده

بردار میانگین tام، iبردار متغیرها برای مشاهده xiکه در اینجا،

-ماتریس کواریانس نمونه Cو (مرکز ثقل مشاهدات)متغیرها

متغیره مربع فاصله های نرمال چندبرای داده. هاست

 درجه آزادی است pماهالانوبیس هم ارز با توزیع مربع کای با

(χp
بنابراین با قرار دادن مربع فاصله ماهالانوبیس برابر یک (. 2

χpبرای مثال مقداری از)مقدار ثابت
هایی توان بیضویمی(2

فاصله ماهالانوبیس یکسان از مرکز تعریف کرد که دارای

های این موضوع را برای داده 1شکل . مشاهدات هستند

-ن شکل بیضویدر ای. دومتغیره با توضیح نرمال نشان داده است

. درصد توزیع مربع کای هستند 79و 12، 20، 22ها برابر

بنابراین نقاط درون هر بیضی دارای فاصله یکسان از مرکز ثقل

فیلزموزر و همکاران (1797)در گذشته گارت .ها هستندداده

ی ماهالانوبیس از فاصله(2009)و فیلزموزر و هارون (2002)

ت به صورت چند متغیره استفاده های پربرای شناسایی داده

 . اندکرده

توان مشاهداتی در نظر رده را می های خارج ازبنابراین داده

با این . گرفت که دارای فاصله ماهالانوبیس بزرگی هستند

توضیحات، با مشخص کردن یک حد آستانه برای این فاصله

به های پرت را ، داده(درصد توزیع مربع کای 79برای مثال)

با این وجود پارامترهای فاصله . توان جدا کردآسانی می

خود متاثر (میانگین متغیرها و ماتریس کواریانس)ماهالانوبیس

های پرت هستند و در نتیجه فاصله یاد شده نیز تحت ار داده

برای حل این مسئله باید از . های پرت خواهد بودتاثیر داده

های پرت کرد که به دادهاستفاده مقاومفاصله ماهالانوبیس

یکی از نکات مهم دیگری که باید در نظر گرفته . حساس نیست

های پرت باید از شود این است که قبل از مشخص کردن داده

های تبدیلی برای برطرف کردن مشکل بسته بودن سیستم داده

هدف از این تحقیق، در ابتدا بررسی . ژئوشیمیایی استفاده کرد

های های عددی بسته دادهسیستم های باز کردنروش

 های پرت به روش تک متغیره وجداسازی داده ژئوشیمیایی و

ارج از رده با استفاده از روش چند های خسپس شناسایی داده

-ها با روشمقایسه کیفی آن و ماهالانوبیس مقاوم متغیره فاصله

 .است های تک متغیره

 های خامداده آماریپارامترهای -5

 آنالیز های خام حاصل از داده های آماری پارامتر (1)در جدول

نشان داده شده محدوده مورد مطالعهبرداشت شده از هاینمونه

توان نتیجه با توجه به مقدار کمینه و بیشینه عناصر می. است

و در نتیجه آن، باشدها بسیار وسیع میگرفت که محدوده داده

این مجموعه داده بسیار های خارج از رده دراحتمال وجود داده

-ها از توزیع نرمال پیروی نمیعلاوه بر این، این داده. بالا است

ها ها انجام داد که بتواند آنکنند، بنابراین باید تبدیلی بر روی آن

های متفاوتی برای نرمال در ادامه تبدیل. را به نرمال نزدیک کند

معرفی هاکردن و همچنین باز کردن سیستم عددی این داده

 .شده است

 .های خام محدوده مورد مطالعهپارامترهای آماری داده :3 جدول

 ترکیبي هایداده -1

باشند های بسته حاوی اطلاعات نسبی میهای ترکیبی، دادهداده

به عنوان مثال)باشد ها ثابت میکه حاصل جمع این گونه داده

نامند های بسته میها را دادهاین دادهدر بیشتر حالات، %(. 100

یک مثال کلاسیک برای . زیرا دارای حاصل جمع ثابت هستند

انحراف کمینه بیشینه

 معیار

 میانگین میانه

8029 2 13/889 2/19 28/422 Au(ppb)

22/110 2/0 72/7 222/0 7/2 Ag(ppm)

8129 41 21/821 2/449 74/244 As(ppm)

173 2/0 82/10 2/0 33/2 Hg(ppm)

99/0 002/0 097/0 03/0 019/0 S(%)

11112 2/2 08/113 108 01/212 Sb(ppm)

22 4/1 79/1 2/2 89/2 Tl(ppm)

پژوهشی مهندسی معدن -علمی ؛ سهراب افشاری؛ مهران فره*صادق کیانپوریان؛ هوشنگ اسدی هارونی

66

هاست ای از دادهآرایه بسته یا یک سیستم عددی بسته، مجموعه

باشند و به صورت درصد که متغیرهای آن مستقل از یکدیگر نمی

 در گذشته، مجموعه. [10] شوندیا قسمت در میلیون بیان می

نامیدند اما های ترکیبی میهای با حاصل جمع ثابت را دادهداده

و هستندتری ها دارای تعریف وسیعداده در حال حاضر این

باشند را حاصل جمع ثابت نیز نمی هایی که دارایمجموعه داده

ها بخشی از کل در تعریف جدید، این داده .گرددشامل می

فضای اقلیدسی .ستندهستند که فقط دارای اطلاعات نسبی ه

باشند و محدودیت حاصل های ترکیبی مناسب نمیبرای داده

ی را دارد که در ها دلالت بر هندسه خاصجمع ثابت این داده

 شودینسون در محیط ساده شده نامیده میاصطلاح هندسه اتک

[11،10].

های ترکیبی دارای خواص مهم و خاصی هستند که داده

. های آماری استاندارد استفاده نمودروش سبب شده نتوان از

های آزاد که های آماری استاندارد برای استفاده جهت دادهروش

 اندنمایند، طراحی شدهنهایت تغییر میدر بازه منفی تا مثبت بی

باشند و هنگامی که به های ترکیبی همیشه مثبت میداده. [12]

ثابت دیگری یا هر 100تا 0شکل بسته هستند فقط در بازه

های ترکیبی های مختلفی برای تبدیل دادهروش. کنندتغییر می

 نتریای معروفاند که تبدیلات خانواده لگاریتم ریشهمعرفی شده

ای برای باز کردن تبدیل لگاریتم ریشه 4. [10]ها هستند آن

ها اولین نوع از آن. اندهای عددی بسته معرفی شدهسیستم

پذیر است که توسط اتکینسون ای جمعریشهتبدیل لگاریتمی

بعد این Dبا xبرای یک نمونه ترکیبی . معرفی شد(1798)

 :شودتبدیل به صورت زیر تعریف می

با توجه به . بعدی است Dیکی از متغیرهای مجموعه jدر اینجا

باید به عنوان تقسیم jاین رابطه، یکی از متغیرها با اندیس

بنابراین یکی از مشکلات این . کننده یا مقسوم علیه انتخاب شود

روش انتخاب متغیر تقسیم کننده است، به عبارت دیگر این

زیرا با انتخاب . تبدیل وابسته به طرز تفکر شخص است

برای حل این . آیدمتغیرهای مختلف، نتایج متفاوتی به دست می

ای مرکزی توسط اتکینسون مشکل تبدیل لگاریتمی ریشه

به صورت زیر تعریف xبعدی Dبرای نمونه ترکیبی (1798)

 :شد

ای مرکزی، هر کدام از متغیرها بر در تبدیل لگاریتم ریشه

شوند، بنابراین تفسیر تقسیم میمیانگین هندسی کل متغیرها

با این وجود، با توجه به . نتایج حاصل از این تبدیل آسان است

 توان نتیجه گرفت که می 4رابطه
بنابراین .

ها یک ماتریس منفرد خواهد بود ماتریس خروجی حاصل از داده

تواند مورد استفاده متغیره نمی برای بسیاری از کارهای چندو

(2004)برای حل این مشکل، ایگوزکو و همکاران . قرار گیرد

ای ایزومتریک را پیشنهاد دادند که به تبدیل لگاریتم ریشه

 :صورت زیر است

به خروجی حاصل از این تبدیل به صورت منفرد نیست، اما

-ها را تا حدی غیرممکن میها تفسیر آندادهدلیل کاهش بعد

هست نتایج به صورت بنابراین، در مواردی که نیاز. سازد

های برای متغیرها تفسیر شوند معمولا داده گرافیکی و غیره

ای مرکزی به ابعاد تبدیل یافته به ایزومتریک را با تبدیل ریشه

 .[7] گردانندهای اصلی برمیداده

ترمال سازی طلای اپیاین مطالعه مربوط به کانیهای داده

به منظور بررسی ژئوشیمیایی در محدوده . باشدساری گونای می

برداری از محیط خاک در منطقه بر گونای، اقدام به نمونهساری

ای به مساحت برداری در منطقهنمونه. روی شبکه منظم شد

نمونه 1200تقریبی چهار کیلومترمربع انجام شد که در مجموع

برداری با توجه به شواهد چگالی شبکه نمونه. خاک برداشت شد

ای به برداری با شبکهسازی در سطح متغیر است و نمونهکانی

آنالیز .انجام شده استمتر 100 22و 100 100ابعاد

عنصر انجام شد اما نتایج عناصر 31ها برای تعیین غلظت نمونه

 معدنپژوهشی مهندسی -علمی ساری گونای ترمالطلای اپیهای ژئوشیمی محدوده متغیره و چند متغیره در داده از رده به روش تک های خارججداسازی داده

68

Au ،As ،Sb ،S ،Hg ،Tl وMo (که ارتباط نزدیکتری با کانی-

 820شامل) ی تپه ساری گونایدر محدوده(سازی داشتند

با توجه به . برای این مطالعه مورد استفاده قرار گرفتند (نمونه

توضیحات داده شده، قبل از انجام آنالیزهای مورد نیاز برای

های مورد های پرت، تبدیل ایزومتریک بر روی دادهشناختن داده

ها برای ادامه کار مورد طالعه انجام شد و نتایج حاصل از آنم

 .استفاده قرار گرفت

 شناسي محدوده موردزمینموقعیت جغرافیايي و -4

 مطالعه

شرقی غربی ایران، جنوبگونای در شمالمحدوده طلای ساری

. کیلومتری شهر همدان واقع شده است 80استان کردستان و

-های ساری منطقه بر روی دو تپه با نامهای اکتشافی در فعالیت

داغ که به فاصله یک کیلومتر از یکدیگر قرار گونای و آق

بیشترین ارتفاع در منطقه در حدود . اند، متمرکز شده است گرفته

به لحاظ آب و هوایی این . باشدمتر از سطح دریا می 2200

منطقه نیمه خشک، همراه با ریزش باران به خصوص در فصل

منطقه مورد مطالعه با . باشد و برف زودرس در زمستان می بهار

گونای را در بر ساری تپهمربع، کیلومتر 8/1مساحتی حدود

موقعیت محدوده مورد مطالعه نشان داده (2)در شکل . گیرد می

 .شده است

 .منطقه مورد مطالعه جغرافیايي موقعیت -5 شکل

گونای در جنوب شرقی محدوده ساریشناسی از لحاظ زمین

جنوب -های با روند شمال غربی ولکانیک)بیجار -کمربند قروه

بیجار بین دو کمربند -کمربند قروه. واقع شده است(شرقی

این کمربند . دختر واقع است -سیرجان و ارومیه -اصلی سنندج

ها آنتر از راستا با دو کمربند اصلی و البته به نسبت کوچکهم

های موجود در این کمربند اغلب از آندزیت و ولکانیک. باشد می

. باشند های پلیستوسن میهای ائوسن تا میوسن و بازالتداسیت

جنوب -ای از ساختارهای بزرگ با روند شمال غربی مجموعه

ای از ساختارهای کوچک متقاطع با روند جنوب شرقی و مجموعه

تقاطع این . شود د مشاهده میشمال شرقی در این کمربن -غربی

-توان مؤثر بر توسعه ولکانیزم و کانی دو مجموعه ساختاری را می

 .[12]در منطقه دانست سازی

شکل در ساری گونای محدوده اکتشافی شناسینقشه زمین

به طور غالب در آندزیت پورفیری. است نشان داده شده (4)

واحد اغلب به صورت این . گونای وجود داردشمال سیستم ساری

آندزیت پورفیری دگرسان نشده یا دگرسان شده ضعیف وجود

ترین ترین و احتمالاً قدیمی یکی از فراوان داسیت پورفیری .دارد

این واحد بیشتر . باشد گونای میواحد سنگی ولکانیکی در ساری

گونای وجود دارد، البته در دیگر در دامنه جنوب شرقی تپه ساری

تغییرات اندک . شود گونای نیز مشاهده میه ساریهای تپ بخش

 10های کوارتز در این واحد سنگی که حدود میزان فنوکریست

درصد حجمی گزارش شده است، منجر به تشخیص واحد سنگی

های کوارتز موجود به نام فنوکریست. دیگری شده است

اند و این واحد سنگی که با نام گذاری شده کوارتزهای چشمی نام

شود، در دامنه جنوب شناخته می(داسیت پورفیری –کوارتز)

نوع دیگر سنگ در این گروه، . شود گونای دیده میشرقی ساری

باشد که به دلیل داشتن مقدار آندزیت پورفیری می –داسیت

برابر کانی بیوتیت و هورنبلند با واحد داسیت پورفیری تفاوت

/ های دودکشیتوفها و ای شکل برش دو توده حلقه .دارد

. اند های پورفیری را قطع کردهدیاترمی در دو ناحیه، داسیت

های قدیمی و نادر در منطقه، و سنگواحدی که شامل خرده

های شکسته و گرد شده پلاژیوکلاز و بیوتیت همچنین کریستال

وقتی که . شود باشد با نام توف کریستالی داسیتی معرفی می

از (نه به طور غالب)مقدار مشهود واحد توف کریستالی شامل

های معلق در ماتریکس کریستالی باشد، با نام توف خرده سنگ

پژوهشی مهندسی معدن -علمی ؛ سهراب افشاری؛ مهران فره*صادق کیانپوریان؛ هوشنگ اسدی هارونی

89

این دو واحد سنگی بخش اعظم . شودلیتیک داسیتی معرفی می

پیروکلاستیک در ساری گونای /ای شکل دودکش توفتوده حلقه

های خرد شده دارای مقداری قابل اگر سنگ. دهند را تشکیل می

ها و بافت برشی باشند، به نام توف برشی از خرده سنگتوجه

هر دو واحد سنگی برش هیدروترمالی. شوندلیتیکی خوانده می

دیاترمی را / های آتشفشانی واحد سنگی داسیت پورفیری و توف

تشکیل شده زمانی پس از آن دوکند؛ بنابراین به لحاظ قطع می

 .[12]است

 .نقشه زمین شناسي کانسار طلای اپي ترمال ساری گونای :1 شکل

 های پرت به روش تک متغیرهتشخیص داده -2

 پرت وجود هایختلفی برای بررسی یک متغیره دادهروش های م

آماری هایگروه دامنه و آزمون 2ها را به دارند که می توان آن

شده و های دامنه توزیع مشاهدات بررسیدر روش. تقسیم کرد

-معین به عنوان داده پرت تلقی می داده های خارج از یک دامنه

ترین موضوع در این ارتباط تعیین دامنه یاد شده برای مهم. شوند

-در روش های سنتی داده. های پرت استمشخص کردن داده

برابر انحراف معیار و کوچک 4های بزرگ تر از میانگین به اضافه

حراف معیار خارج از رده محسوب ابر انبر 4میانگین منهای از تر

چون این روش تحت تاثیر (. 1779هایر و همکاران،)شدند می

های دیگری از جمله میانه به های پرت است از این رو روشداده

و نمودار جعبه ای (MAD)اضافه منهای انحراف مطلق از میانه

ریمن . گیرندتحت تاثیر داده های پرت قرار نمیمعرفی شدند که

نشان دادند که از بین این دو روش، نمودار (2002) و همکاران

درصد 10جعبه ای در مواردی که درصد داده های پرت کمتر از

 12و روش دیگر در مواردی که درصد این داده ها بیشتر از

بنابراین در این تحقیق از . درصد باشد بیشترین کارایی را دارند

 .های پرت استفاده شده استی دادهمودار جعبه ای برای شناساین

با)مت مساوی قس 3ها را به ای مقادیر دادهنمودار جعبه

 2این نمودار (. 3شکل)کند تقسیم می(هاتوجه به میانه داده

، چارک دوم یا میانه، (Q1) آماره شامل مینیمم، چارک اول

طول مستطیل در . دهدو ماکزیمم را نشان می (Q3) چارک سوم

که اختلاف بین چارک های اول و سوم است، این نمودار را

در نمودار (. 1711توکی،) (IQR)نامند ی چارکی میفاصله

شود، پرت استفاده می ای که از آن برای تشخیص داده هایجعبه

 Q1-1.5IQRتر از و کوچک Q3+1.5IQRتر از بزرگ هایداده

این در این مطالعه از . شوندمحسوب میهای پرت به عنوان داده

 . های پرت استفاده شده استبرای تعیین داده هامعادله

 .نمودار جعبه ای توکي و پارامترهای مربوط به آن :4 شکل

ای بر روی نتایج حاصل از اعمال روش نمودار جعبه 2شکل

نشان را های پرت جهت شناسایی داده متغیرهای مورد بررسی

صورتی +های خارج از رده با علامت در این شکل داده. دهدمی

های پرت مربوط به عنصر بیشترین داده. اندرنگ مشخص شده

بدون نمونه)و کمترین مربوط به عنصر جیوه (نمونه 22)گوگرد

یکی از نکات مورد بحث در نمودارهای مربوط به این . است(پرت

 معدنپژوهشی مهندسی -علمی ساری گونای ترمالطلای اپیهای ژئوشیمی محدوده متغیره و چند متغیره در داده از رده به روش تک های خارججداسازی داده

89

عبارت به . است دست آمده بههای متغیرها، ارتباط ضعیف نمونه

های خارج از رده در هر کدام از عناصر متفاوت از دیگر، نمونه

.ها وجود دارددیگری است و همپوشانی کمی بین آن

های ی این موضوع است که روشاین نتیجه نشان دهنده

تنها در مواردی های پرت به روش تک متغیرهشناسایی داده

ها نیز به صورت تک مناسب هستند که سایر تجزیه و تحلیل

یکی دیگر از نکات جالب توجه در این . متغیره انجام شود

های پرت مربوط به عناصر گوگرد و نمودارها این است که نمونه

مکان اصلی)ای ی ساری گوندر حوالی تپه ، طلا و ارسنیکنقره

قرار دارند که با توجه به (سازی طلای اپی ترمال در منطقهکانی

به عبارت . تواند درست باشداین محدوه می شناسیزمین ماهیت

برداری از این محدوده به دیگر، این احتمال وجود دارد که نمونه

 . صورت تصادفی برداشته نشده باشد

 فاصله ماهالانوبیس مقاوم -9

طور که در مقدمه قبل هم گفته شد، فاصله ماهالانوبیس همان

ی بنابراین برای محاسبه. های پرت حساس استنسبت به داده

باید از یک (میانگین و ماتریس کواریانس)پارامترهای این فاصله

های خارج از رده را حذف روش مقاوم استفاده کرد تا اثر داده

اند که در گر مقاوم معرفی شدهتاکنون تعداد زیادی تخمین. کند

به دلیل "کمترین دترمینان ماتریس کواریانس"ها بین آن

سرعت بالای الگوریتم آن بیشتر از سایر موارد مورد استفاده قرار

 12معمولاً برابر)مشاهده h در این روش تعداد. گرفته است

کنند که ماتریس را طوری پیدا می(تعداد کل مشاهداتدرصد

در ادامه بردار . ترین دترمینان باشدانس آن دارای کمکواری

مشاهده یاد شده hمیانگین و ماتریس کواریانس متغیرها از

برآورد شده و در نتیجه فاصله ماهالانوبیس حاصل حساسیت

 . [18] های پرت خواهد داشتکمتری نسبت به داده

و نشان داده شده که میانگین Sbو Tlنمودار 8در شکل

ها با روش غیرمقاوم محاسبه شده و با ماتریس کواریانس آن

درصد توزیع مربع کای بیضوی مربوطه 79توجه به حد آستانه

اند هایی که خارج از بیضوی قرار گرفتهنمونه. رسم شده است

با محاسبه . ی دو متغیره هستندعضوهای خارج از رده این جامعه

مقاوم و همچنین تعیین میانگین و ماتریس کواریانس با روش

های حد آستانه بیضوی پر رنگ در این شکل رسم شده و نمونه

طور که از شکل مشخص است وقتی همان. اندپرت مشخص شده

اند پارامترهای فاصله ماهالانوبیس با روش مقاوم محاسبه شده

تعداد مشاهدات بیشتری به عنوان خارج از رده خود را نشان

این در حالی که همبستگی پیرسون در حالت علاوه بر. اندداده

است این همبستگی بر اساس روش کمترین 19/0اول برابر

مقدار همبستگی . است 17/0دترمینان ماتریس کواریانس برابر

بالا بر اساس روش اول به این دلیل است که تعداد کمی از

های مربوط به هر دو عنصر دارای غلظت غیرمعمول بالایی نمونه

 . تندهس

پژوهشی مهندسی معدن -علمی ؛ سهراب افشاری؛ مهران فره*صادق کیانپوریان؛ هوشنگ اسدی هارونی

89

ایشناسايي شده با استفاده از نمودار جعبه ،های عادیهای پرت و نمونهی نمونههای تک متغیره نشان دهندهنقشه :2 شکل

 معدنپژوهشی مهندسی -علمی ساری گونای ترمالطلای اپیهای ژئوشیمی محدوده متغیره و چند متغیره در داده از رده به روش تک های خارججداسازی داده

89

پس از تبديل لگاريتمي Tlو Sbنمودار پراکندگي عناصر :9 شکل

ايزومتريک همراه با کواريانس محاسبه شده با استفاده از روش

 کمترين دترمینان ماتريس کواريانسمعمولي و

 های آنومالهای پرت و دادهداده -7

های خارج از رده مشاهداتی هستند که مربوط به یک یا داده

های آنومال اگر چه هستند، در حالی که دادهچند توزیع متفاوت

فاصله زیادی از مرکز مشاهدات دارند ولی متعلق به توزیع

های آماری باید این دو نوع بنابراین در پردازش. یکسان هستند

های قبل مقدار حد گرافرادر پا. جامعه از هم تفکیک شوند

های برای جداسازی داده(توزیع مربع کای% 79)آستانه ثابت

رسد که حد آستانه ثابت به شد ولی به نظر می معرفیپرت

است که اگر این اولین دلیل . دلایلی از واقعیت کمی دور باشد

ها واقعاً متعلق به یک جامعه نرمال باشند آنگاه به دلیل داده

حد بنابراینای با توزیع متفاوتی وجود ندارد اینکه هیچ نمونه

دلیل دوم این است که هیج توضیح .نهایت خواهد بودآستانه بی

ها مناسب ای که چرا حد آستانه ثابت برای همه دادهقانع کننده

و سوم اینکه حد آستانه باید با توجه به تعداد . است، وجود ندارد

 . [2] قابل تغییر باشدها نمونه

های خارج توان برای تعیین دادهای که میبهترین حد آستانه

ها نتخاب کرد حدی است که با توجه به اندازه دادهاز ردیف ا

از نمودار مربع کای برای نیل (1797)گرت . [2] تغییر پیدا کند

ی با پلات کردن مربع فاصله)به این هدف استفاده کرد

در این (. ماهالانوبیس در مقابل درصدهای مختلف این توزیع

جایی که سایر شدند تا های با مقادیر بالا حذف میصورت نمونه

با انجام این روش، . کردندها از یک خط راست پیروی مینمونه

-های حذف شده را به عنوان مشاهدات پرت در نظر مینمونه

های حذف شده ترین مقدار نمونهگرفتند و حد آستانه برابر پایین

که به صورت بودمشکل این روش این . شددر نظر گرفته می

مدت زمان زیادی برای انجام بنابراین . تگرفدستی باید انجام می

در (. ها بالا بودبویژه وقتی تعداد نمونه)این آنالیز احتیاج بود

(2002)تر که توسط فیلزموزر و همکارانش روشی بهینه ادامه

 . معرفی شد، شرح داده خواهد شد

 حد آستانه تصحیح شده -5

ها از دادهنمودار مربع کای برای تصویر کردن انحراف توزیع

در ادامه از این اصل برای تعیین حد . نرمال بسیار مفید است

ی تابع توزیع نشان دهنده Gn(u)اگر . آستانه استفاده شده است

تابع توزیع مربع G(u)تجربی مربع فاصله ماهالانوبیس مقاوم و

های چند متغیره با برای دادهدرجه آزادی باشد، آنگاه pکای با

بنابراین با مقایسه . شودهمگرا می Gبه سمت Gnتوزیع نرمال

فیلزموزر) های پرت را جدا کردتوان دادهمی Gو Gnهای دنباله

δ=χها با دنباله. (2002و همکاران،
2

ρ;1-α برای یکα مشخص

 :شودبه صورت زیر تعریف می(02/0برای مثال)کوچک

 pn(δ)دهد و اختلاف مثبت را نشان می "+"در اینجا علامت

-ها اندازهانحراف توزیع تجربی از توزیع نظری را فقط در دنباله

های پرت تواند به عنوان معیاری برای دادهکه می کندگیری می

از این ایده به عنوان (2004)جروینی . [2] در نظر گرفته شود

دهی برای محاسبه میانگین و ماتریس ی وزنیک مرحله

در این معادله . کواریانس چند متغیره به روش مقاوم استفاده کرد

pn(δ) های پرت استفاده نمیبه طور مستقیم برای تفکیک داده-

ظور که گفته شد باید معیاری برای تفکیک شود، بلکه همان

بنابراین، یک مقدار . های پرت تعریف شودهای آنومال از دادهداده

پژوهشی مهندسی معدن -علمی ؛ سهراب افشاری؛ مهران فره*صادق کیانپوریان؛ هوشنگ اسدی هارونی

89

معرفی شد تا به جداسازی این دو نوع داده کمک (pcrit)بحرانی

 های پرت به صورت زیر تعریف شدگیری دادهسپس اندازه. کند

[2]:

 (6)

 :شوددر نهایت حد آستانه تصحیح شده به صورت زیر تعریف می

های آنومال و پرت هم با مقدار بحرانی برای تشخیص داده

به (2002)سازی توسط فیلزموزر و همکاران استفاده از شبیه

 :طور تقریبی به صورت زیر تعریف شد

 و

های خارج از رده با استفاده فرایند شناسایی داده 1در شکل

ی مربع فاصله. حد آستانه تصحیح شده نشان داده شده استاز

ها با ماهالانوبیس مقاوم محاسبه شده و تابع توزیع تجربی آن

اند، منحنی صورتی رنگ نیز عددهای سبز رنگ نشان داده شده

 9ی بر طبق معادله. درجه آزادی است 8تابع توزیع مربع کای با

مقدار حد 1معادله به و با توجه 007/0مقدار بحرانی برابر

های پرت برابر خیص نمونهآستانه تصحیح شده نهایی برای تش

بدست آمد که با خط آبی رنگ در نمودار نشان داده شده 19/17

 .است

هایی که دارای برای داشتن دید بهتر نسبت به محدوده

-ها بر روی نقشه زمینهای خارج از رده هستند، نمونهنمونه

در این نقشه (.9شکل)اند شناسی محدوده نشان داده شده

اند های خارج از رده با رنگ صورتی نشان داده شدهنمونهنمادین،

-محل اصلی کانی)ها در تپه ساری گونای که بیشترین تمرکز آن

ی قسمت شمال و جنوب محدودهبا این حال در . است(سازی

هایی به عنوان خارج از رده شناسایی مورد مطالعه نیز نمونه

ا رسوبات عهد حاضر هاند که تقریباً سنگ میزبان تمامی آنشده

های ها نیاز به بررسیهستند و برای مشخص شدن صحت آن

های مربوط به با مقایسه این نقشه با نقشه. بیشتری وجود دارد

توان مشاهده کرد که در نقاطی که چند عناصر تک متغیره می

ی چند متغیره نیز اند، در نقشهعنصر خارج از رده نشان داده

 .به عنوان خارج از رده شناسایی شده است هانقاط مربوط به آن

های پرت بدست آمده از با این وجود نقشه چند متغیره داده

های ی ماهالانوبیس همپوشانی بالایی با بیشتر نقشهروش فاصله

های بنابراین، از آنجا که ماهیت داده .تک متغیره ندارد

به ژئوشیمیایی به صورت چند متغیره است در مواردی که نیاز

های اصلی برای مثال تحلیل مولفه)های چند متغیره است تحلیل

به ویژه های چند متغیره باید از روش(بندییا آنالیزهای طبقه

 آن استفاده شده در این پژوهش به دلیل تئوری بسیار قوی روش

 . های خارج از رده استفاده کردبرای جداسازی داده

های پرت با استفاده از حد آستانه تصحیح شناسايي داده :7 شکل

 .دهدشده، خط آبي رنگ اين حد آستانه را نشان مي

 معدنپژوهشی مهندسی -علمی ساری گونای ترمالطلای اپیهای ژئوشیمی محدوده متغیره و چند متغیره در داده از رده به روش تک های خارججداسازی داده

89

اوم بر ماهالانوبیس مق یهای معمولي، شناسايي شده با استفاده از فاصلههای خارج از رده و نمونهی نمونهنقشه چند متغیره نشان دهنده :5 شکل

 اساس حد آستانه تصحیح شده

 گیرینتیجه -3

عضو توزیع اصلی جامع نبوده هایی هستند که های پرت دادهداده

ها یک یا چند توزیع متفاوت هستند و حذف یا تصحیح آن و جزء

ترین و اولین مراحل پردازش در ژئوشیمی اکتشافی یک از اساسی

روش تک متغیره، دو متغیره 4ها را با استفاده از این داده .است

توان شناسایی کرد که هدف این مطالعه و چند متغیره می

از بین . های تک متغیره و چند متغیره بودها به روشتفکیک آن

ای با توجه به مقاوم های تک متغیره روش نمودار جعبهروش

ه شد که در بیشتر های پرت استفادبودن آن در مقابل داده

. های پرت بر روی تپه ساری گونای بودمتغیرها تمرکز نمونه

ی های پرت به روش چند متغیره از فاصلهبرای تشخیص داده

تابع ماهالانوبیس مقاوم با یک حد آستانه تصحیح شده بر اساس

توزیع تجربی مربع فاصله ماهالانوبیس مقاوم و تابع توزیع مربع

از این روش به دلیل تئوری ریاضیاتی بسیار .کای استفاده شد

نتایج .های خارج از رده استفاده شدقوی آن در جداسازی داده

دهد که در مواردی که حاصل از دو روش این موضوع را نشان می

های چند باشد باید از روشآنالیزهای چند متغیره مورد نیاز می

برای س مقاوم با پایه تئوری قوی از جمله ماهالانوبیمتغیره

 . های پرت از غیر پرت استفاده کردتفکیک داده

 تشکر و قدرداني -35

نویسندگان این مقاله از شرکت درساپردازه جهت همکاری در

 .کندهای استفاده شده در این تحقیق قدردانی میتهیه داده

پژوهشی مهندسی معدن -علمی ؛ سهراب افشاری؛ مهران فره*صادق کیانپوریان؛ هوشنگ اسدی هارونی

88

منابع

[1] Hair, J.F., Andersen, R.E., Tatham, R.L., and Black,

W.C.; 1998; Multivariate Data Analysis, Prentice Hall,

Upper Saddle River, New Jersey.

 [2] Filzmoser, P., Garrett, R.G., and Reimann, C.; 2005;

“Multivariate outlier detection in exploration

geochemistry”; Computers and Geosciences, 31: 579-

587.

[3] Lalor, G.C., and Zhang, C.; 2001; “Multivariate

outlier detection and remediation in geochemical

databases”; The Science of the Total Environment, 281:

99-109.

[4] Reimann, C., Filzmoser, P., and Garrett, R.G.; 2005;

“Background and threshold: critical comparison of

methods of determination”; Science of the Total

Environment, 346: 1-16.

[5] Tukey J.; 1977; Exploratory data analysis, Reading,

Massachusetts: Addison-Wesley, p. 506.

[6] Zhang, C.S., Wong, P.M., and Selinus, O.; 1999; “A

comparison of outlier detection methods: exemplified

with an environmental geochemical dataset”; In:

Proceeding of the 6th International Conference on Neural
Information Processing, Perth, Australia, P 183-187.

[7] Chiang, L.H., Pell, R.J., and Seasholtz, M.B.; 2003;

“Exploring process data with the use of robust outlier

detection algorithms”; J. Process Control, 13: 437-449.

[8] Garrett, R.G.; 1989; “The chi-square plot: A tool for

multivariate outlier recognition”; Journal Geochemical

Exploration, 32: 319-341.

[9] Filzmoser P, and Hron K.; 2008; “Outlier detection

for compositional data using robust methods”;
Mathematical Geoscience, 40:233–48.

[10] Filzmoser, P., Hron, and K., Reimann, C.; 2009;

“Univariate statistical analysis of environmental

(compositional) data: problems and possibilities”;

Science of the Total Environment 407, 6100–6108.

[11] Filzmoser, P., Hron, K., and Reimann, C.; 2010;

“The Bivariate Statistical Analysis of Environmental

(Compositional) Data”; Science of The Total

Environment408, p.p.4230-4238.

[12] Carranza, E.J.M.; 2011; “Analysis and Mapping of

Geochemical Anomalies Using Logratio- Transformation

Stream Sediment Data with Censored Values”; Journal of

Geochemical Exploration 110, p.p.167-185.

 [13] Aitchison, J.; 1986; The statistical analysis of

compositional data, London, UK: Chapman and Hall, p.

416.

 [14] Egozcue, J.J., Pawlowsky-Glahn, V., Mateu-

Figueras, G., and Barceló-Vidal, C.; 2003; “Isometric

logratio transformations for compositional data

analysis”; Mathematical Geology 35, 279–300.

[15] Wilkinson, L. Damien, 2005. Geology and

mineralization of the Sari Gunay gold deposits,

Kurdistan province Iran, Rio-Tinto Ltd technical

report.

 [16] Rousseeuw, P.J., and Van Driessen, K.; 1999; “A

fast algorithm for the minimum covariance determinant

estimator”; Technometrics, 41: 212-223.

[17] Gervini, D., 2003; “A robust and efficient adaptive

reweighted estimator of multivariate location and

scatter“; Journal of Multivariate Analysis 84, 116–144.

