Biost 518 / 515, Winter 2015
Homework #1
January 5, 2015, Page 4 of 4

Biost 518: Applied Biostatistics II
Biost 515: Biostatistics II
Emerson, Winter 2015
Homework #1
January 5, 2015
TOTAL score: 72/75
1. In this data set, censoring time is equal to the “time to death” variable for the subjects in which the “death” variable is equal to zero (those that did not die during the study period). The minimum “time to death” value when “death” is equal to zero is 1480 days (4.05 years), which is the time of the first censoring. As such, all subjects who were censored died after 4 years and should be included in that group without the need to factor in censoring. SCORE: 5/5
2. Methods: Indicator variables were recorded for each subject that include age, sex, BMI, cholesterol, history of smoking, history of cardiovascular disease. Groups were created by C-reactive protein level, defined as CRP<1 mg/L, CRP 1-3 mg/L, and CRP>3 mg/L. Mortality at 4 years was stratified by those groups. Mean and standard deviation were calculated for continuous variables. Count and proportion were calculated for binary variables.
Inference: Table 1 describes the indicator variables and 4-year mortality as stratified by CRP levels. Of the 5,000 total subjects, 41.9% were male, with a higher percentage of males in the CRP<1 mg/L group. The same group also had the highest mean age. The CRP>3 mg/L group had the largest percent of subjects with a history of smoking and/or cardiovascular disease, the highest average BMI, and the highest 4-year all cause mortality (15.6% compared to 9.9% in all subjects).
SCORE: 9/10

1 point was deducted because there was no discussion of the 67 subjects missing data for CRP and because these subjects were included in the CRP>3 group. 3 points were awarded for the general table layout, 3 points were awarded for the choice to present mean and standard deviation for continuous variables and count and percent for binary variables, and 3 points were awarded for the discussion in the inference section of the findings of differences in the variables by CRP category.
Table 1. Demographic Characteristics of Subjects
	
	Subject Characteristics by C-Reactive Protein Level (CRP)

	
	CRP <1 mg/L
(n=428)
	CRP 1-3 mg/L
(n=3,330)
	CRP >3 mg/L
(n=1,242)
	All Subjects
(n=5,000)

	Male
	195 (45.6)
	1,442 (43.3)
	459 (37.0)
	2,096 (41.9)

	History of Smoking
	41 (9.6)
	366 (11.0)
	197 (15.9)
	 604 (12.1)

	History of Cardiovascular Disease
	78 (18.2)
	715 (21.5)
	356 (28.7)
	1,149 (23.0)

	Age (years)
	73.5 ± 5.8
	72.7 ± 5.5
	72.9 ± 5.7
	72.8 ± 5.6

	BMI (kg/m2)
	23.8 ± 3.6
	26.4 ± 4.3
	28.4 ± 5.5
	26.7 ± 4.7

	Cholesterol (mg/dL)
	206.0 ± 40.5
	212.8 ± 38.6
	210.6 ± 40.6
	211.7 ± 39.3

	4-year Mortality
	21 (4.9)
	280 (8.4)
	194 (15.6)
	495 (9.9)

*Values are count (%) or mean ± SD
3. Methods: Mean C-reactive protein (CRP) values were compared using two-sided t-test allowing for unequal variances between groups defined by death or survival at 4 years, providing 95% confidence intervals. An alpha level of 0.05 was used to determine statistical significance.
Inference: The death by 4-year group (n=484) had mean a CRP value of 5.38 mg/L, compared to the survival at 4-year group (n=4,449) which had mean CRP 3.42 mg/L. The observed difference of 1.95 mg/L would not be unusual if the true difference between the means were between 1.21 mg/L and 2.70 mg/L. This difference was statistically significant, with a p-value<0.0001, and we can therefore reject the null hypothesis that the CRP levels are not different between the death by 4-year and survival at 4 year groups.
SCORE: 10/10

5 points for performing appropriate analysis and describing methods, 5 points for reporting association
4. Methods: The geometric mean of the CRP values were compared between groups defined by death or survival at 4 years. CRP levels were log transformed prior to performing a two-sided t-test allowing for unequal variance. CRP levels of zero were categorized as missing data and removed from calculations after log transformation. Results were back-transformed to provide the geometric mean, percent difference, and 95% confidence interval. An alpha level of 0.05 was used to determine statistical significance.
Inference: The death by 4-year group (n=484) had a geometric mean CRP of 3.22 mg/L, compared to the survival at 4-year group (n=4,449), which had a geometric mean CRP of 2.33 mg/L. The observed 37.83% higher geometric mean CRP level in the death group compared to the survival group would not be unusual if the true geometric mean CRP level in the death group were between 26.81% and 49.80% higher than that of the survival group. This difference was statistically significant, with a p-value<0.0001, so we can reject the null hypothesis that the geometric means of the survival and death group were not different.
SCORE: 10/10 Note that the exclusion of all zeroes was not the correct choice here. However, I did not take off any points because you explained what you did. The point estimate and confidence intervals are different than the answer key due to this exclusion.
5. Methods: CRP levels were stratified to a high group (CRP>3 mg/L) and a low group (CRP≤3 mg/L). The proportion of subjects who had died by 4 years was compared between the low and high CRP groups using Pearson’s chi squared test for independence. Wald methods were used to calculate 95% confidence intervals. An alpha level of 0.05 was used to determine statistical significance.
Inference: 15.6% of subjects with high CRP levels had died by 4 years, compared to 8.0% of the low CRP group. This 7.6% higher proportion of death in the high CRP group would not be unusual if the true proportion of death in the high CRP group were between 5.3% and 9.8% higher than the low CRP group. This observed difference was statistically significant (p-value<0.0001), and we can therefore reject the null hypothesis that the proportions of subjects who died by 4 years were no different between the low and high CRP groups.
SCORE: 10/10

I did not take off points for this, but please note that the proportions described in the inference section should all be reported to 3 significant digits.
6. Methods: Proportions and odds of death by 4 years were compared between the low (CRP≤3 mg/L) and high (CRP>3 mg/L) CRP groups using Pearson’s chi squared test for independence. Wald methods were used to calculate 95% confidence intervals. An alpha level of 0.05 was used to determine statistical significance.
Inference: 15.6% of subjects with high CRP levels had died by 4 years, compared to 8.0% in the low CRP group. An odds ratio 2.12 for the high CRP group would not be unusual if the true odds ratio were between 1.74 and 2.58. The odds were statistically significant, with a p-value<0.0001, so we can reject the null hypothesis that the ratio of the odds of death in the high vs. low CRP groups is equal to 1.
SCORE: 10/10

I did not take off points for this, but it would also be good to include the odds calculated within each group (death vs. survival).
7. Methods: Survival estimates were produced using Kaplan-Meier methods with a graph stratified by high (>3 mg/L) vs. low (≤3 mg/L) CRP levels. Differences in survival between the high vs. low CRP groups were calculated using log-rank test. Hazard ratios and 95% confidence interval were generated by Cox regression methods. An alpha level of 0.05 was used to determine statistical significance.
Inference: Survival estimates for the high vs. low CRP groups are demonstrated in the graph, showing lower survival at all points in the high CRP group. 760 subjects from the low CRP group died during the study period, compared to 349 in the high CRP group, resulting in an instantaneous risk of death 68.7% higher in the high CRP group. The hazard ratio of 1.687 would not be unusual if the true hazard ratio were between 1.485 and 1.917. The difference in risk of death is statistically significant as determined by the log-rank test (two-sided p<0.0001), meaning that we can reject the null hypothesis that there is no association between CRP levels and risk of death.
SCORE: 10/10
[image: image1.png]0.25 0.50 0.75 1.00

0.00

Kaplan-Meier survival estimates

00 2000
Time to Death (days)

CRP <=3 CRP>3

T
3000

8. I would have preferred a comparison of means to answer the question between mortality and serum CRP. For simplicity, I would have used mean as opposed to geometric mean. I believe that it makes the most sense to dichotomize the variable of death and to keep CRP as a continuous variable, so I would have performed the analysis from Question 3, where the mean CRP was compared using the t-test allowing for unequal variance between the groups of death by 4 years vs. survival at 4 years. SCORE: 8/10 (2 points were awarded for comparison of means as a simpler/better understood measure, 2 points were awarded for suggesting that CRP be kept as a continuous variable, and 4 points were awarded for selecting an analysis that is consistent with those two arguments.)

