Biost 518 / 515, Winter 2014
Homework #1
January 6, 2014, Page 1 of 5

Biost 518: Applied Biostatistics II

Biost 515: Biostatistics II
Emerson, Winter 2014
Homework #1
January 6, 2014
29.5/40
Written problems: To be submitted as a MS-Word compatible email attachment to semerson@uw.edu by 9:30 am on Monday, January 13, 2014. See the instructions for peer grading of the homework that are posted on the web pages.

On this (as all homeworks) Stata / R code and unedited Stata / R output is TOTALLY unacceptable. Instead, prepare a table of statistics gleaned from the Stata output. The table should be appropriate for inclusion in a scientific report, with all statistics rounded to a reasonable number of significant digits. (I am interested in how statistics are used to answer the scientific question.)
In all problems requesting “statistical analyses” (either descriptive or inferential), you should present both
· Methods: A brief sentence or paragraph describing the statistical methods you used. This should be using wording suitable for a scientific journal, though it might be a little more detailed. A reader should be able to reproduce your analysis. DO NOT PROVIDE Stata OR R CODE.
· Inference: A paragraph providing full statistical inference in answer to the question. Please see the supplementary document relating to “Reporting Associations” for details.

Keys to past homeworks from quarters that I taught Biost 517 (e.g. HW #8 from 2012) or Biost 518 (e.g., HW #3 from 2008) or Biost 536 (e.g. HW #3 from 2013) might be consulted for the presentation of inferential results. Note that the requirement to provide a paragraph describing your statistical methods is new this year, and thus past keys do not give explicit examples of a separate paragraph. However, many past keys provide this information as an introductory sentence.

All questions relate to associations between death from any cause and serum low density lipoprotein (LDL) levels in a population of generally healthy elderly subjects in four U.S. communities. This homework uses the subset of information that was collected to examine MRI changes in the brain. The data can be found on the class web page (follow the link to Datasets) in the file labeled mri.txt. Documentation is in the file mri.pdf. The data is in free-field format, and can be read into Stata using the following code in a .do file.

infile ptid mridate age male race weight height packyrs yrsquit alcoh ///

 physact chf chd stroke diabetes genhlth ldl alb crt plt sbp aai ///

 fev dsst atrophy whgrd numinf volinf obstime death ///

 using http://www.emersonstatistics.com/datasets/mri.txt
Note that the first line of the text file contains the variable names, and will thus be converted to missing values. Similarly, there is some missing data recorded as ‘NA’, and those, too, will be converted to missing values. If you do not want to see all the warning messages, you can use the “quietly” prefix. You may want to go ahead and drop the first case using “drop in 1”, because it is just missing values.

Recommendations for risk of cardiovascular disease according to serum LDL (low density lipoprotein) levels are as follows (taken from the Mayo Clinic website):

	Below 70 mg/dL
	Ideal for people at very high risk of heart disease

	Below 100 mg/dL
	Ideal for people at risk of heart disease

	100-129 mg/dL
	Near ideal

	130-159 mg/dL
	Borderline high

	160-189 mg/dL
	High

	190 mg/dL and above
	Very high

1. The observations of time to death in this data are subject to (right) censoring. Nevertheless, problems 2 – 6 ask you to dichotomize the time to death according to death within 5 years of study enrollment or death after 5 years. Why is this valid? Provide descriptive statistics that support your answer.

All subjects in the study who were enrolled in the study less than 5 years died during the course of the study. Because we are interested in 5 year mortality, we know whether they survived at least five years regardless of loss-to-follow-up after that time period.
[image: image1.emf]Observed 5 Years or Less Observed>5 Years

Death 121 12

No Death 0 602

2. Provide a suitable descriptive statistical analysis for selected variables in this dataset as might be presented in Table 1 of a manuscript exploring the association between serum LDL and 5 year all-cause mortality in the medical literature. In attention to the two variables of primary interest, you may restrict attention to age, sex, weight, smoking history, and prior history of cardiovascular disease (coronary heart disease (CHD), congestive heart failure (CHF), and stroke.

The following table provides descriptive statistics for the study population by whether they had high (≥
169 mg/dl) serum LDL or not. There are 117 study subjects with high serum LDL and 618 without. Subjects across LDL levels are similar in age, smoking history, and proportion with history of coronary heart disease. Subjects with higher LDL are less often male, have 3% lower proportions of congestive heart failure than those with lower LDL, have higher proportions of history of stroke. The proportion of subjects with high LDL who died of any cause within 5 years of the study is 3% lower than for the group of subjects with lower LDL.
4/4 for general table layout

2/3 for the choice of descriptive statistics

2/3 for discussion of finding

Did not mention for potential confounding (-1)

Did not mention about missing data (-1)

Total: 8/10
[image: image2.emf]Total

n(%) n(%) n(%)

Age (yrs) 74.51 (5.39; 65 73 99; n=618) 74.84 (5.78; 65 74 94; n=117) 74.57 (5.45; 65 74 99; n=735)

Weight (lbs) 159.36 (30.78; 86 158 264; n=618) 163.09 (30.45; 74 158 257; n=117) 159.95 (30.74; 74 158 264; n=735)

Male 315 (51%) 51 (44%) 366 (50%)

Smoking History 349 (56%) 66 (56%) 415 (56%)

CHD 206 (33%) 40 (34%) 246 (33%)

CHF 37 (6%) 4 (3%) 41 (6%)

Stroke 136 (22%) 38 (32%) 174 (24%)

Death Within 5 Years 105 (17%) 16 (14%) 121 (16%)

LDL ˂ 169 mg/dl LDL ≥ 169 mg/dl

Mean (SD; Min Mdn Max; n) Mean (SD; Min Mdn Max; n) Mean (SD; Min Mdn Max; n)

3. Perform a statistical analysis evaluating an association between serum LDL and 5 year all-cause mortality by comparing mean LDL values across groups defined by vital status at 5 years.

Given the relationship between the t-test and linear regression on dichotomous variables, I chose to regress 5 year mortality on mean LDL. I used robust standard errors because there was no need to assume variance was the same between groups.

For patients who did not die within five years, mean LDL was 127.2 and those who did die within five years had a mean serum LDL of 118.7. Testing for difference gave a p-value of .017 which gave evidence to reject the null hypothesis of no difference and had a 95% confidence interval for difference of 1.5-15.5. Given the size of the ranges of LDL levels specified above, this difference does not seem to be terribly clinically relevant.

4. Perform a statistical analysis evaluating an association between serum LDL and 5 year all-cause mortality by comparing geometric mean LDL values across groups defined by vital status at 5 years.

In this case, to get a comparison of geometric means, I took the log-transformation of LDL and ran a linear regression model of 5 year mortality with robust standard error on it. To interpret the results, one must simply exponentiate the resulting mean of the log-transformed LDL. Because logs turn additive relationships into multiplicative relationships, the slope is interpreted by multiplying by the intercept the regression coefficient.

 The resulting estimate of geometric mean LDL for subjects who did not die within 5 years of entering the study was 122.8 mg/dl. Subjects who did die within the 5 year period had a geometric mean LDL that was about 8.8% lower than those who didn't. Our 95% confidence interval dictates that a test like this would give us a point estimate between 3.4% and 13.9% lower geometric mean LDL for those who died within 5 years of entering the study than for those who did 95% of the time. This difference has a p-value of .012 so it is significant with an alpha of .05. A 13.9% difference in LDL from the estimated mean of 122.8 mg/dl is about 17.1 mg/dl so it is a comparison comparable to using the arithmetic mean.
5/5 for performing an appropriate analysis

4.5/5 for reporting the association appropriately

Did not report whether the p-value is two-sided or one-sided(-0.5)

Total: 9.5/10

5. Perform a statistical analysis evaluating an association between serum LDL and 5 year all-cause mortality by comparing the probability of death within 5 years across groups defined by whether the subjects have high serum LDL (“high” = LDL > 160 mg/dL).

To estimate the probability of death, I used a logistic regression model with robust standard errors to that regressed high or low serum LDL on 5 year mortality. The logit command in STATA gives log odds which can be exponentiated and turned to probabilities using the identity P=Odds/(1+Odds).

Subjects with serum LDL below 160 mg/dl have a .17 probability of death within 5 years. Subjects with serum LDL above 160 mg/dl have an estimated probability of death of about 13.5. This probability; however, is not statistically significant. This is illustrated by the 95% confidence interval that estimates subjects with high serum LDL having probability of death that ranges from under half that of subjects without high LDL (.082) to well above those without high LDL (.217).

6. Perform a statistical analysis evaluating an association between serum LDL and 5 year all-cause mortality by comparing the odds of death within 5 years across groups defined by whether the subjects have high serum LDL (“high” = LDL > 160 mg/dL).

This statistical analysis is exactly the same as the previous, except that the results are interpreted as odds ratios instead of log odds converted to probabilities. This can be done in STATA by running the logistic regression of the binary serum LDL variable on 5 year mortality with robust standard errors using the logistic command to produce the odds ratios.

Odds of 5 year mortality for subjects with high LDL are 23% lower than for those without)OR=.77). The p-value of .358 does not give us reason to believe that we would not get this result if the true odds ratio were 1, meaning that the odds of death would be exactly the same for low LDL and high LDL subjects.

7. Perform a statistical analysis evaluating an association between serum LDL and all-cause mortality over the entire period of observation of these subjects by comparing the instantaneous risk of death across groups defined by whether the subjects have high serum LDL (“high” = LDL > 160 mg/dL).

To estimate differences in instantaneous risk of death between subjects grouped by LDL level, one can use the Cox proportional hazards model of time to death on a binary high LDL variable. The result will give the risk of death, or hazard, of subjects with high LDL as compared to the hazard of subjects without. This model is run using robust standard errors as well to allow for the possibility of non-proportional hazards.

Between subjects with serum LDL above 160 mg/dl and subjects with serum LDL below 260 mg/dl, the subjects with higher LDL levels had an instantaneous risk of death that was about 25% lower than subjects with lower LDL levels (HR=.75). This estimate is not statistically significant (p-value=.27) so there is not enough evidence to suggest that this result would not be observed if the true instantaneous risk of death were identical between the two groups.
5/5 for performing an appropriate analysis

3/5 for reporting the association appropriately

Wrong p-value, HR(-1)

Did not report whether the p-valu is two-sided or one-sided(-1)

Total: 8/10

8. Supposing I had not been so redundant (in a scientifically inappropriate manner) and so prescriptive about methods of detecting an association, what analysis would you have preferred a priori in order to answer the question about an association between mortality and serum LDL? Why?

I would have compared the probability of death within five years between the pre-determined high and low serum LDL groups. This question has the most clinical relevance for several reasons. For one, there are already levels put forward by a prominent medical institution that has risk groups defined and this method could test for differences in groups that the current body of knowledge have different risk for averse outcomes. In addition, this could better answer questions one might bring up to a physician when discussing their health. If somebody with a demographic profile similar to the study group wanted to know their risk of death given their serum LDL levels and whether having lower levels would make a difference, this statistical test would give the most direct answer. Between this interpretation of the test and the one using the odds ratio, this one is simply easier to explain to a non-statistical audience so while it would be very much the same to anyone on the study team, this would be the most useful for communicating the results.
The simpler comparisons of means and proportions are probably better understood (2)
Perform analyses that are valid (2)

Total: 4/10
Discussion Sections: January 6 – 10, 2014
We will review material from Biost 517 / 514 as it relates to the scientific question posed by this homework. Come to discussion section prepared to discuss (and ask questions) about this assignment.
� EMBED opendocument.CalcDocument.1 ���

� EMBED opendocument.CalcDocument.1 ���

_495178316.unknown

_261845208.unknown

