

Implementation of ISO 5725-1:1994

Accuracy (trueness and precision) of measurement methods and results —

Part 1: General principles and definitions

ICS 01.040.17; 01.040.19; 17.020; 19.020

Committees responsible for this British Standard

The preparation of this British Standard was entrusted to Technical Committee QMS/16, Precision of test methods, upon which the following bodies were represented:

British Gas plc
 Chemical Industries Association
 Consumers' Association
 Department of Trade and Industry (Laboratory of the Government Chemist)
 Institute of Quality Assurance
 Ministry of Agriculture, Fisheries and Food
 Ministry of Defence
 Royal Society of Chemistry
 University of London

This British Standard, having been prepared under the direction of the Management Systems Sector Board, was published under the authority of the Standards Board and comes into effect on 15 April 1995

© BSI 03-2000

The following BSI references relate to the work on this standard:
 Committee reference QMS/16
 Draft for comment 90/97778 DC

ISBN 0 580 24034 7

Amendments issued since publication

Amd. No.	Date	Comments
10554 Tech Corr. No. 1	March 2000	New Table 2

Contents

	Page
Committees responsible	Inside front cover
National foreword	ii
Foreword	iii
Text of ISO 5725-1	1

National foreword

This British Standard reproduces verbatim ISO 5725-1:1994, incorporating Technical Corrigendum 1:1998 and implements it as the UK national standard. Parts 1 to 6 of BS ISO 5725 together supersede BS 5497-1:1987 which will be withdrawn upon the publication of BS ISO 5725-5.

This British Standard is published under the direction of the Management Systems Sector Board whose Technical Committee QMS/16 has the responsibility to:

- aid enquirers to understand the text;
- present to the responsible international committee any enquiries on interpretation, or proposals for change, and keep UK interests informed;
- monitor related international and European developments and promulgate them in the UK.

NOTE International and European Standards, as well as overseas standards, are available from Customer Services, BSI, 389 Chiswick High Road, London W4 4AL.

A British Standard does not purport to include all the necessary provisions of a contract. Users of British Standards are responsible for their correct application.

Compliance with a British Standard does not of itself confer immunity from legal obligations.

Summary of pages

This document comprises a front cover, an inside front cover, pages i and ii, the ISO title page, pages ii to iv, pages 1 to 17 and a back cover.

The BSI copyright notice displayed in this document indicates when the document was last issued.

INTERNATIONAL
STANDARD

ISO
5725-1

First edition
1994-12-15

**Accuracy (trueness and precision) of
measurement methods and results —**

Part 1:
General principles and definitions

*Exactitude (justesse et fidélité) des résultats et méthodes de mesure —
Partie 1: Principes généraux et définitions*

Reference number
ISO 5725-1:1994(E)

Contents

	Page
Foreword	iii
Introduction	1
1 Scope	2
2 Normative references	2
3 Definitions	2
4 Practical implications of the definitions for accuracy experiments	4
4.1 Standard measurement method	4
4.2 Accuracy experiment	5
4.3 Identical test items	5
4.4 Short intervals of time	5
4.5 Participating laboratories	5
4.6 Observation conditions	6
5 Statistical model	6
5.1 Basic model	6
5.2 Relationship between the basic model and the precision	7
5.3 Alternative models	7
6 Experimental design considerations when estimating accuracy	8
6.1 Planning of an accuracy experiment	8
6.2 Standard measurement method	8
6.3 Selection of laboratories for the accuracy experiment	8
6.4 Selection of materials to be used for an accuracy experiment	10
7 Utilization of accuracy data	12
7.1 Publication of trueness and precision values	12
7.2 Practical applications of trueness and precision values	13
Annex A (normative) Symbols and abbreviations used in ISO 5725	14
Annex B (normative) Charts of uncertainties for precision measures	16
Annex C (informative) Bibliography	17
Figure B.1 — The amount by which s_r can be expected to differ from the true value within a probability level of 95 %	16
Figure B.2 — The amount by which s_R can be expected to differ from the true value within a probability level of 95 %	17
Table 1 — Values showing the uncertainty of estimates of the repeatability and reproducibility standard deviations	11
Table 2 — Values of A , the uncertainty of an estimate of the bias of the measurement method	11
Table 3 — Values of A_W , the uncertainty of an estimate of the within-laboratory bias	11
Table 4 — Example of method of reporting standard deviations	12

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

Draft International Standards adopted by the technical committees are circulated to the member bodies for voting. Publication as an International Standard requires approval by at least 75 % of the member bodies casting a vote.

International Standard ISO 5725-1 was prepared by Technical Committee ISO/TC 69, *Applications of statistical methods*, Subcommittee SC 6, *Measurement methods and results*.

ISO 5725 consists of the following parts, under the general title *Accuracy (trueness and precision) of measurement methods and results*:

- *Part 1: General principles and definitions;*
- *Part 2: Basic method for the determination of repeatability and reproducibility of a standard measurement method;*
- *Part 3: Intermediate measures of the precision of a standard measurement method;*
- *Part 4: Basic methods for the determination of the trueness of a standard measurement method;*
- *Part 5: Alternative methods for the determination of the precision of a standard measurement method;*
- *Part 6: Use in practice of accuracy values.*

Parts 1 to 6 of ISO 5725 together cancel and replace ISO 5725:1986, which has been extended to cover trueness (in addition to precision) and intermediate precision conditions (in addition to repeatability and reproducibility conditions). Annex A and Annex B form an integral part of this part of ISO 5725. Annex C is for information only.

Introduction

0.1 ISO 5725 uses two terms “trueness” and “precision” to describe the accuracy of a measurement method. “Trueness” refers to the closeness of agreement between the arithmetic mean of a large number of test results and the true or accepted reference value. “Precision” refers to the closeness of agreement between test results.

0.2 The need to consider “precision” arises because tests performed on presumably identical materials in presumably identical circumstances do not, in general, yield identical results. This is attributed to unavoidable random errors inherent in every measurement procedure; the factors that influence the outcome of a measurement cannot all be completely controlled. In the practical interpretation of measurement data, this variability has to be taken into account. For instance, the difference between a test result and some specified value may be within the scope of unavoidable random errors, in which case a real deviation from such a specified value has not been established. Similarly, comparing test results from two batches of material will not indicate a fundamental quality difference if the difference between them can be attributed to the inherent variation in the measurement procedure.

0.3 Many different factors (apart from variations between supposedly identical specimens) may contribute to the variability of results from a measurement method, including:

- a) the operator;
- b) the equipment used;
- c) the calibration of the equipment;
- d) the environment (temperature, humidity, air pollution, etc.);
- e) the time elapsed between measurements.

The variability between measurements performed by different operators and/or with different equipment will usually be greater than the variability between measurements carried out within a short interval of time by a single operator using the same equipment.

0.4 The general term for variability between repeated measurements is precision. Two conditions of precision, termed repeatability and reproducibility conditions, have been found necessary and, for many practical cases, useful for describing the variability of a measurement method. Under repeatability conditions, factors a) to e) listed above are considered constants and do not contribute to the variability, while under reproducibility conditions they vary and do contribute to the variability of the test results. Thus repeatability and reproducibility are the two extremes of precision, the first describing the minimum and the second the maximum variability in results. Other intermediate conditions between these two extreme conditions of precision are also conceivable, when one or more of factors a) to e) are allowed to vary, and are used in certain specified circumstances. Precision is normally expressed in terms of standard deviations.

0.5 The “trueness” of a measurement method is of interest when it is possible to conceive of a true value for the property being measured. Although, for some measurement methods, the true value cannot be known exactly, it may be possible to have an accepted reference value for the property being measured; for example, if suitable reference materials are available, or if the accepted reference value can be established by reference to another measurement method or by preparation of a known sample. The trueness of the measurement method can be investigated by comparing the accepted reference value with the level of the results given by the measurement method. Trueness is normally expressed in terms of bias. Bias can arise, for example, in chemical analysis if the measurement method fails to extract all of an element, or if the presence of one element interferes with the determination of another.

0.6 The general term accuracy is used in ISO 5725 to refer to both trueness and precision.

The term accuracy was at one time used to cover only the one component now named trueness, but it became clear that to many persons it should imply the total displacement of a result from a reference value, due to random as well as systematic effects.

The term bias has been in use for statistical matters for a very long time, but because it caused certain philosophical objections among members of some professions (such as medical and legal practitioners), the positive aspect has been emphasized by the invention of the term trueness.

1 Scope

1.1 The purpose of ISO 5725 is as follows:

- a) to outline the general principles to be understood when assessing accuracy (trueness and precision) of measurement methods and results, and in applications, and to establish practical estimations of the various measures by experiment (ISO 5725-1);
- b) to provide a basic method for estimating the two extreme measures of the precision of measurement methods by experiment (ISO 5725-2);
- c) to provide a procedure for obtaining intermediate measures of precision, giving the circumstances in which they apply and methods for estimating them (ISO 5725-3);
- d) to provide basic methods for the determination of the trueness of a measurement method (ISO 5725-4);
- e) to provide some alternatives to the basic methods, given in ISO 5725-2 and ISO 5725-4, for determining the precision and trueness of measurement methods for use under certain circumstances (ISO 5725-5);
- f) to present some practical applications of these measures of trueness and precision (ISO 5725-6).

1.2 This part of ISO 5725 is concerned exclusively with measurement methods which yield measurements on a continuous scale and give a single value as the test result, although this single value may be the outcome of a calculation from a set of observations.

It defines values which describe, in quantitative terms, the ability of a measurement method to give a correct result (trueness) or to replicate a given result (precision). Thus there is an implication that exactly the same thing is being measured, in exactly the same way, and that the measurement process is under control.

This part of ISO 5725 may be applied to a very wide range of materials, including liquids, powders and solid objects, manufactured or naturally occurring, provided that due consideration is given to any heterogeneity of the material.

2 Normative references

The following standards contain provisions which, through reference in this text, constitute provisions of this part of ISO 5725. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this part of ISO 5725 are encouraged to investigate the possibility of applying the most recent editions of the standards indicated below. Members of IEC and ISO maintain registers of currently valid International Standards.

ISO 3534-1:1993, *Statistics — Vocabulary and symbols — Part 1: Probability and general statistical terms*.

ISO 5725-2:1994, *Accuracy (trueness and precision) of measurement methods and results — Part 2: Basic method for the determination of repeatability and reproducibility of a standard measurement method*.

ISO 5725-3:1994, *Accuracy (trueness and precision) of measurement methods and results — Part 3: Intermediate measures of the precision of a standard measurement method*.

ISO 5725-4:1994, *Accuracy (trueness and precision) of measurement methods and results — Part 4: Basic methods for the determination of the trueness of a standard measurement method*.

3 Definitions

For the purposes of ISO 5725, the following definitions apply.

Some definitions are taken from ISO 3534-1.

The symbols used in ISO 5725 are given in Annex A.

3.1

observed value

the value of a characteristic obtained as the result of a single observation

[ISO 3534-1]

3.2

test result

the value of a characteristic obtained by carrying out a specified test method

NOTE 1 The test method should specify that one or a number of individual observations be made, and their average or another appropriate function (such as the median or the standard deviation) be reported as the test result. It may also require standard corrections to be applied, such as correction of gas volumes to standard temperature and pressure. Thus a test result can be a result calculated from several observed values. In the simple case, the test result is the observed value itself.

[ISO 3534-1]