

Medical Biostatistics, Third Edition (2012)

Contents

List of Figures.....	xxix
List of Tables.....	xxxvii
Preface.....	xlv
Summary Tables.....	xlix
Frequently Used Notations.....	lvii
1. Medical Uncertainties.....	1
1.1. Uncertainties in Health and Disease.....	3
1.1.1. Uncertainties due to Intrinsic Variation.....	3
1.1.1.1. Biologic Variability.....	3
1.1.1.2. Genetic Variability.....	4
1.1.1.3. Variation in Behavior and Other Host Factors.....	4
1.1.1.4. Environmental Variability.....	4
1.1.1.5. Chance Variability.....	5
1.1.1.6. Sampling Fluctuations.....	5
1.1.2. Natural Variation in Assessment.....	6
1.1.2.1. Observer Variability.....	6
1.1.2.2. Variability in Treatment Strategies.....	6
1.1.2.3. Instrument and Laboratory Variability.....	7
1.1.2.4. Imperfect Tools.....	7
1.1.2.5. Incomplete Information on the Patient.....	8
1.1.2.6. Poor Compliance with the Regimen.....	8
1.1.3. Inadequate Knowledge.....	8
1.1.3.1. Epistemic Uncertainties.....	9
1.1.3.2. Diagnostic, Therapeutic, and Prognostic Uncertainties.....	9
1.1.3.3. Predictive and Other Uncertainties.....	10
1.2. Uncertainties in Medical Research.....	10
1.2.1. Empiricism in Medical Research.....	11
1.2.1.1. Laboratory Experiments.....	11
1.2.1.2. Clinical Trials.....	11
1.2.1.3. Surgical Procedures.....	12
1.2.1.4. Epidemiological Research.....	12
1.2.2. Elements of Minimizing the Impact of Uncertainties on Research.....	12
1.2.2.1. Proper Design.....	13
1.2.2.2. Improved Medical Methods.....	13
1.2.2.3. Analysis and Synthesis.....	14
1.3. Uncertainties in Health Planning and Evaluation.....	15
1.3.1. Health Situation Analysis.....	16
1.3.1.1. Identification of the Specifics of the Problem.....	16
1.3.1.2. Size of the Target Population.....	16
1.3.1.3. Magnitude of the Problem.....	17
1.3.1.4. Health Infrastructure.....	18
1.3.1.5. Feasibility of Remedial Steps.....	18
1.3.2. Evaluation of Health Programs.....	19
1.4. Management of Uncertainties: About This Book.....	20
1.4.1. Contents of the Book.....	21
1.4.1.1. Chapters.....	21
1.4.1.2. Limitations and Strengths.....	23

1.4.1.3. New in the Third Edition.....	24
1.4.2. Salient Features of the Text.....	25
1.4.2.1. System of Notations.....	25
1.4.2.2. Guide Chart of the Biostatistical Methods.....	27
References.....	27
2. Basics of Medical Studies.....	29
2.1. Study Protocol.....	30
2.1.1. Problem, Objectives, and Hypotheses.....	30
2.1.1.1. Problem.....	30
2.1.1.2. Broad and Specific Objectives.....	31
2.1.1.3. Hypotheses.....	32
2.1.2. Protocol Content.....	32
2.2. Types of Medical Studies.....	36
2.2.1. Elements of Design.....	36
2.2.2. Basic Types of Study Design.....	38
2.2.2.1. Descriptive Studies.....	38
2.2.2.2. Analytical Studies.....	40
2.2.2.3. Basic Types of Analytical Studies.....	40
2.2.3. Choosing a Design.....	41
2.2.3.1. Recommended Design for Particular Setups.....	42
2.2.3.2. Choice of Design by Level of Evidence.....	42
2.3. Data Collection.....	44
2.3.1. Nature of Data.....	45
2.3.1.1. Factual, Knowledge-Based, and Opinion-Based Data.....	45
2.3.1.2. Method of Obtaining the Data.....	46
2.3.2. Tools of Data Collection.....	47
2.3.2.1. Existing Records.....	47
2.3.2.2. Questionnaires and Schedules.....	49
2.3.2.3. Likert Scale.....	51
2.3.3. Pretesting and Pilot Study.....	52
2.4. Nonsampling Errors and Other Biases.....	53
2.4.1. Nonresponse.....	53
2.4.2. Variety of Biases to Guard Against.....	54
2.4.2.1. List of Biases.....	54
2.4.2.2. Steps for Minimizing Bias.....	60
References.....	61
3. Sampling Methods.....	63
3.1. Sampling Concepts.....	63
3.1.1. Advantages and Limitations of Sampling.....	64
3.1.1.1. Sampling Fluctuations.....	64
3.1.1.2. Advantages of Sampling.....	65
3.1.1.3. Limitations of Sampling.....	65
3.1.2. Some Special Terms Used in Sampling.....	65
3.1.2.1. Unit of Inquiry and Sampling Unit.....	65
3.1.2.2. Sampling Frame.....	66
3.1.2.3. Parameters and Statistics.....	66
3.1.2.4. Sample Size.....	66
3.1.2.5. Nonrandom and Random Sampling.....	67
3.2. Common Methods of Random Sampling.....	67
3.2.1. Simple Random Sampling.....	67
3.2.2. Stratified Random Sampling.....	68
3.2.3. Multistage Random Sampling.....	71
3.2.4. Cluster Random Sampling.....	73
3.2.5. Systematic Random Sampling.....	75
3.2.6. Choice of Method of Random Sampling.....	76

3.3.	Some Other Methods of Sampling.....	77
3.3.1.	Other Random Methods of Sampling.....	78
3.3.1.1.	Probability Proportional to Size Sampling.....	78
3.3.1.2.	Area Sampling.....	79
3.3.1.3.	Inverse Sampling.....	79
3.3.1.4.	Consecutive Subjects Attending a Clinic.....	79
3.3.1.5.	Sequential Sampling.....	80
3.3.2.	Nonrandom Methods of Sampling.....	80
3.3.2.1.	Convenience Samples.....	80
3.3.2.2.	Other Types of Purposive Samples.....	81
	References.....	82
4.	Designs for Observational Studies	83
4.1.	Some Basic Concepts.....	83
4.1.1.	Antecedent and Outcome.....	83
4.1.2.	Confounders.....	84
4.1.3.	Effect Size.....	86
4.2.	Prospective Studies.....	86
4.2.1.	Variations of Prospective Studies.....	87
4.2.1.1.	Cohort Study.....	87
4.2.1.2.	Longitudinal Study.....	89
4.2.1.3.	Repeated Measures Study.....	89
4.2.2.	Selection of Subjects for a Prospective Study.....	90
4.2.2.1.	Comparison Group in a Prospective Study.....	90
4.2.3.	Potential Biases in Prospective Studies.....	91
4.2.3.1.	Selection Bias.....	91
4.2.3.2.	Bias due to Loss in Follow-Up.....	92
4.2.3.3.	Assessment Bias and Errors.....	92
4.2.3.4.	Bias due to Change in the Status.....	93
4.2.3.5.	Confounding Bias.....	93
4.2.3.6.	Post Hoc Bias.....	93
4.2.3.7.	Validity Bias.....	93
4.2.4.	Merits and Demerits of Prospective Studies.....	94
4.2.4.1.	Merits of Prospective Studies.....	94
4.2.4.2.	Demerits of Prospective Studies.....	94
4.3.	Retrospective Studies.....	95
4.3.1.	Case–Control Design.....	96
4.3.1.1.	Nested Case–Control Design.....	97
4.3.2.	Selection of Cases and Controls.....	98
4.3.2.1.	Selection of Cases.....	98
4.3.2.2.	Selection of Controls.....	98
4.3.2.3.	Sampling Methods in Retrospective Studies.....	99
4.3.2.4.	Confounders and Matching.....	100
4.3.3.	Merits and Demerits of Case–Control Studies.....	101
4.3.3.1.	Merits of Case–Control Studies.....	102
4.3.3.2.	Demerits of Case–Control Studies.....	102
4.4.	Cross-Sectional Studies.....	102
4.4.1.	Selection of Subjects for a Cross-Sectional Study.....	103
4.4.2.	Merits and Demerits of Cross-Sectional Studies.....	104
4.4.2.1.	Demerits of Cross-Sectional Studies.....	104
4.4.2.2.	Merits of Cross-Sectional Studies.....	105
4.5.	Comparative Performance of Prospective, Retrospective, and Cross-Sectional Studies.....	105
4.5.1.	Performance of Prospective Studies.....	106
4.5.2.	Performance of Retrospective Studies.....	107
4.5.3.	Performance of Cross-Sectional Studies.....	108
4.5.4.	Reporting Results of Observational	

Studies—STROBE.....	109
References.....	109
5. Medical Experiments	111
5.1. Basic Features of Medical Experiments.....	112
5.1.1. Statistical Principles of Experimentation.....	113
5.1.1.1. Control Group.....	113
5.1.1.2. Randomization.....	114
5.1.1.3. Replication.....	115
5.1.2. Advantages and Limitations of Experiments.....	115
5.1.2.1. Advantages.....	115
5.1.2.2. Limitations.....	116
5.2. Design of Experiments.....	116
5.2.1. Classical Designs: One Way, Two Way, and Factorial.....	117
5.2.1.1. One-Way Design.....	118
5.2.1.2. Two-Way Design.....	118
5.2.1.3. Interaction.....	119
5.2.1.4. K-Way and Factorial Experiments.....	121
5.2.2. Some Unconventional Designs.....	122
5.2.2.1. Repeated Measures Design.....	123
5.2.2.2. Crossover Design.....	123
5.2.2.3. Other Complex Designs.....	126
5.3. Choice and Sampling of Units for Laboratory Experiments.....	126
5.3.1. Choice of Experimental Unit.....	126
5.3.2. Sampling Methods in Laboratory Experiments.....	127
5.3.3. Choosing a Design of Experiment.....	128
5.3.4. Pharmacokinetic Studies.....	128
References.....	130
6. Clinical Trials	131
6.1. Therapeutic Trials.....	132
6.1.1. Phases of a Clinical Trial.....	132
6.1.1.1. Phase I Trial.....	132
6.1.1.2. Phase II Trial.....	133
6.1.1.3. Phase III Trial.....	133
6.1.1.4. Phase IV: Postmarketing Surveillance.....	134
6.1.2. Selection of Subjects.....	135
6.1.2.1. Selection of Participants for RCT.....	135
6.1.2.2. Control Group in a Clinical Trial.....	136
6.1.3. Randomization and Matching.....	138
6.1.3.1. Randomization.....	139
6.1.3.2. Matching.....	139
6.1.4. Methods of Random Allocation.....	141
6.1.4.1. Allocation Out of a Large Number of Available Subjects.....	141
6.1.4.2. Random Allocation of Consecutive Patients Coming to a Clinic.....	142
6.1.4.3. Block, Cluster, and Stratified Randomization.....	143
6.1.5. Blinding and Masking.....	144
6.1.5.1. Blinding.....	144
6.1.5.2. Masking.....	145
6.2. Issues in Clinical Trials.....	146
6.2.1. Outcome Assessment.....	146
6.2.1.1. Specification of End Points or Outcome.....	146
6.2.1.2. Causal Inference.....	147
6.2.1.3. Side Effects.....	148

6.2.1.4. Effectiveness versus Efficacy.....	148
6.2.1.5. Pragmatic Trials.....	148
6.2.2. Various Equivalences in Clinical Trials.....	149
6.2.2.1. Superiority, Equivalence, and Noninferiority Trials.....	149
6.2.2.2. Therapeutic Equivalence and Bioequivalence.....	151
6.2.3. Designs for Clinical Trials.....	151
6.2.3.1. One-Way, Two-Way, and Factorial Designs.....	152
6.2.3.2. Crossover and Repeated Measures Designs.....	153
6.2.3.3. N-of-1, Up-and-Down, and Sequential Designs.....	154
6.2.3.4. Choosing a Design for a Clinical Trial.....	156
6.2.4. Designs with Interim Appraisals.....	155
6.2.4.1. Designs with Provision to Stop Early.....	157
6.2.4.2. Adaptive Designs.....	158
6.2.5. Biostatistical Ethics for Clinical Trials.....	159
6.2.5.1. Equipoise.....	160
6.2.5.2. Ethical Cautions.....	161
6.2.5.3. Statistical Considerations in a Multicentric Trial.....	161
6.2.5.4. Multiple Treatments with Different Outcomes in the Same Trial.....	162
6.2.5.5. Size of the Trial.....	162
6.2.5.6. Compliance.....	163
6.2.6. Reporting Results of a Clinical Trial.....	163
6.2.6.1. CONSORT.....	163
6.2.6.2. Registration of Trials and Open Access.....	164
6.3. Trials Other than for Therapeutics.....	165
6.3.1. Clinical Trials for Diagnostic and Prophylactic Modalities.....	165
6.3.1.1. Diagnostic Trials.....	166
6.3.1.2. Prophylactic Trials in Clinics.....	167
6.3.2. Field Trials for Screening, Prophylaxis, and Vaccines.....	167
6.3.2.1. Screening Trials.....	167
6.3.2.2. Prophylactic Trials in the Field.....	168
6.3.2.3. Vaccine Trials.....	169
6.3.3. Issues in Field Trials.....	169
6.3.3.1. Randomization and Blinding in Field Trials.....	170
6.3.3.2. Designs for Field Trials.....	170
References.....	170
7. Numerical Methods for Representing Variation.....	173
7.1. Types of Measurement.....	173
7.1.1. Nominal, Metric, and Ordinal Scales.....	174
7.1.1.1. Nominal Scale.....	174
7.1.1.2. Metric Scale.....	174
7.1.1.3. Ordinal Scale.....	175
7.1.1.4. Grouping of a Metric Scale (Categorizing Continuous Measurements).....	176
7.1.2. Other Classifications of the Types of Measurement.....	178
7.1.2.1. Discrete and Continuous Variables.....	179
7.1.2.2. Qualitative and Quantitative Data.....	180
7.1.2.3. Stochastic and Deterministic Variables.....	180
7.2. Tabular Presentation.....	181
7.2.1. Contingency Tables and Frequency Distribution.....	182
7.2.1.1. Empty Cells.....	183
7.2.1.2. Problems in Preparing a Contingency Table	

on Metric Data.....	183
7.2.2. Multiple Response Tables and Other Features.....	184
7.2.2.1. Features of a Table.....	185
7.2.3. Other Types of Statistical Tables.....	186
7.2.3.1. What Is a Good Statistical Table?.....	186
7.3. Rates and Ratios.....	187
7.3.1. Proportion, Rate, and Ratio.....	187
7.3.1.1. Proportion.....	187
7.3.1.2. Rate.....	188
7.3.1.3. Ratio.....	189
7.4. Central and Other Locations.....	189
7.4.1. Central Values: Mean, Median, and Mode.....	189
7.4.1.1. Understanding Mean, Median, and Mode.....	190
7.4.1.2. Calculation in Case of Grouped Data.....	191
7.4.1.3. Which Central Value to Use?.....	192
7.4.1.4. Geometric Mean.....	195
7.4.1.5. Harmonic Mean.....	195
7.4.2. Other Locations: Quantiles.....	197
7.4.2.1. Quantiles in Ungrouped Data.....	197
7.4.2.2. Quantiles in Grouped Data.....	197
7.4.2.3. Interpretation of Quantiles.....	199
7.5. Measuring Variability.....	201
7.5.1. Variance and Standard Deviation.....	202
7.5.1.1. Variance and Standard Deviation in Ungrouped Data.....	202
7.5.1.2. Variance and Standard Deviation in Grouped Data.....	204
7.5.1.3. Variance of Sum or Difference of Two Measurements.....	204
7.5.1.4. Measuring Variation in Skewed and Nominal Data.....	206
7.5.2. Coefficient of Variation.....	206
References.....	208
8. Presentation of Variation by Figures	211
8.1. Graphs for Frequency Distribution.....	212
8.1.1. Histogram and Its Variants.....	212
8.1.1.1. Histogram.....	213
8.1.1.2. Stem-and-Leaf Plot.....	213
8.1.1.3. Line Histogram.....	215
8.1.2. Polygon and Its Variants.....	215
8.1.2.1. Frequency Polygon.....	215
8.1.2.2. Area Diagram.....	215
8.1.3. Frequency Curve.....	215
8.2. Pie, Bar, and Line Diagrams.....	216
8.2.1. Pie Diagram.....	216
8.2.1.1. Useful Features of Pie Diagram.....	217
8.2.1.2. Donut Diagram.....	218
8.2.2. Bar Diagram.....	218
8.2.3. Scatter and Line Diagrams.....	221
8.2.3.1. Scatter Diagram.....	221
8.2.3.2. Line Diagram.....	222
8.2.3.3. Complex Line Diagrams.....	223
8.2.4. Choice and Cautions in Visual Display of Data.....	224
8.2.5. Mixed and Three-Dimensional Diagrams.....	226
8.2.5.1. Mixed Diagram.....	226
8.2.5.2. Box-and-Whiskers Plot.....	227

8.2.5.3. Three-Dimensional Diagram.....	227
8.2.5.4. Biplot.....	228
8.2.5.5. Nomogram.....	228
8.3. Special Diagrams in Health and Medicine.....	229
8.3.1. Diagrams Used in Public Health.....	230
8.3.1.1. Epidemic Curve.....	230
8.3.1.2. Lexis Diagram.....	231
8.3.2. Diagrams Used in Individual Care and Research.....	233
8.3.2.1. Growth Charts.....	233
8.3.2.2. Partogram.....	233
8.3.2.3. Dendrogram.....	233
8.3.2.4. Area under the Concentration Curve.....	236
8.3.2.5. Radar Graph.....	236
8.4. Charts and Maps.....	237
8.4.1. Charts.....	237
8.4.1.1. Schematic Chart.....	237
8.4.1.2. Pedigree Chart.....	238
8.4.2. Maps.....	238
8.4.2.1. Spot Map.....	239
8.4.2.2. Thematic Choroplethic Map.....	240
8.4.2.3. Cartogram.....	241
References.....	242
9. Some Quantitative Aspects of Medicine	243
9.1. Some Epidemiological Measures of Health and Disease.....	244
9.1.1. Epidemiological Indicators of Neonatal Health.....	245
9.1.1.1. Birth Weight.....	245
9.1.1.2. Apgar Score.....	246
9.1.2. Epidemiological Indicators of Growth in Children.....	246
9.1.2.1. Weight-for-Age.....	247
9.1.2.2. Weight-for-Height and Height-for-Age.....	247
9.1.2.3. Z-Scores and Percent of Median.....	247
9.1.2.4. Growth Velocity.....	249
9.1.2.5. Skinfold Thickness.....	249
9.1.3. Epidemiological Indicators of Adolescent Health.....	250
9.1.3.1. Growth in Height and Weight in Adolescence.....	250
9.1.3.2. Sexual Maturity Rating.....	251
9.1.4. Epidemiological Indicators of Adult Health.....	251
9.1.4.1. Obesity.....	251
9.1.4.2. Smoking.....	252
9.1.4.3. Physiological Functions.....	255
9.1.4.4. Quality of Life.....	255
9.1.5. Epidemiological Indicators of Geriatric Health.....	256
9.1.5.1. Activities of Daily Living.....	256
9.1.5.2. Mental Health of the Elderly.....	257
9.2. Reference Values.....	257
9.2.1. Gaussian and Other Distributions.....	257
9.2.1.1. Properties of a Gaussian Distribution.....	259
9.2.1.2. Other Distributions.....	259
9.2.1.3. Checking Gaussianity: Simple but Approximate Methods.....	261
9.2.2. Reference or Normal Values.....	263
9.2.2.1. Implications of Normal Values.....	264
9.2.3. Normal Range.....	265
9.2.3.1. Disease Threshold.....	265
9.2.3.2. Clinical Threshold.....	265

9.2.3.3. Statistical Threshold.....	267
9.3. Measurement of Uncertainty: Probability.....	268
9.3.1. Elementary Laws of Probability.....	269
9.3.1.1. Law of Multiplication.....	269
9.3.1.2. Law of Addition.....	270
9.3.2. Probability in Clinical Assessments.....	272
9.3.2.1. Probabilities in Diagnosis.....	272
9.3.2.2. Forwarding Diagnosis.....	274
9.3.2.3. Assessment of Prognosis.....	274
9.3.2.4. Choice of Treatment.....	275
9.3.3. Further on Diagnosis: Bayes Rule.....	275
9.3.3.1. Bayes Rule.....	275
9.3.3.2. Extension of Bayes Rule.....	277
9.4. Validity of Medical Tests.....	279
9.4.1. Sensitivity and Specificity.....	280
9.4.1.1. Features of Sensitivity and Specificity.....	281
9.4.1.2. Likelihood Ratio.....	282
9.4.2. Predictivities.....	283
9.4.2.1. Positive and Negative Predictivity.....	283
9.4.2.2. Predictivity and Prevalence.....	285
9.4.2.3. Meaning of Prevalence for Predictivity.....	287
9.4.2.4. Features of Positive and Negative Predictivities.....	287
9.4.3. Combination of Tests.....	289
9.4.3.1. Tests in Series.....	289
9.4.3.2. Tests in Parallel.....	290
9.4.4. Gains from a Test.....	291
9.4.4.1. When Can a Test Be Avoided?.....	292
9.5. Search for the Best Threshold of Continuous Test: ROC Curve.....	294
9.5.1. Sensitivity–Specificity-Based ROC Curve.....	294
9.5.1.1. Methods to Find the “Optimal” Threshold Point.....	295
9.5.1.2. Area under the ROC Curve.....	298
9.5.2. Predictivity-Based ROC Curve.....	301
References.....	303
10. Clinimetrics and Evidence-Based Medicine	305
10.1. Indicators, Indexes, and Scores.....	306
10.1.1. Indicators.....	306
10.1.1.1. Merits and Demerits of Indicators.....	306
10.1.1.2. Choice of Indicators.....	307
10.1.2. Indexes.....	308
10.1.2.1. Some Commonly Used Indexes.....	308
10.1.2.2. Advantages and Limitations of Indexes.....	309
10.1.3. Scores.....	310
10.1.3.1. Scoring System for Diagnosis.....	310
10.1.3.2. Scoring for Gradation of Severity.....	312
10.2. Clinimetrics.....	314
10.2.1. Method of Scoring.....	314
10.2.1.1. Method of Scoring for Graded Characteristics.....	315
10.2.1.2. Method of Scoring for Diagnosis.....	315
10.2.1.3. Regression Method for Scoring.....	316
10.2.2. Validity and Reliability of a Scoring System.....	318
10.2.2.1. Validity of Scoring System.....	318
10.2.2.2. Reliability of a Scoring System.....	319
10.3. Evidence-Based Medicine.....	320
10.3.1. Decision Analysis.....	321

10.3.1.1.	Decision Tree.....	322
10.3.2.	Other Statistical Tools for Evidence-Based Medicine.....	322
10.3.2.1.	Etiology Diagram.....	323
10.3.2.2.	Expert System.....	324
References.....		326
11.	Measurement of Community Health.....	329
11.1.	Indicators of Mortality.....	329
11.1.1.	Crude and Standardized Death Rates.....	330
11.1.1.1.	Crude Death Rate.....	330
11.1.1.2.	Age-Specific Death Rate.....	330
11.1.1.3.	Standardized Death Rate.....	331
11.1.1.4.	Comparative Mortality Ratio.....	335
11.1.2.	Specific Mortality Rates.....	335
11.1.2.1.	Fetal Deaths and Mortality in Children.....	336
11.1.2.2.	Maternal Mortality.....	339
11.1.2.3.	Adult Mortality.....	340
11.1.2.4.	Other Measures of Mortality.....	340
11.1.3.	Death Spectrum.....	341
11.2.	Measures of Morbidity.....	342
11.2.1.	Prevalence and Incidence.....	343
11.2.1.1.	Point Prevalence.....	343
11.2.1.2.	Period Prevalence.....	343
11.2.1.3.	Prevalence Rate Ratio.....	344
11.2.1.4.	Incidence.....	344
11.2.1.5.	Concept of Person-Time.....	345
11.2.1.6.	Capture–Recapture Methodology.....	346
11.2.2.	Duration of Morbidity.....	348
11.2.2.1.	Prevalence in Relation to Duration of Morbidity.....	348
11.2.2.2.	Incidence from Prevalence.....	349
11.2.2.3.	Epidemiologically Consistent Estimates.....	350
11.2.3.	Morbidity Measures for Acute Conditions.....	351
11.2.3.1.	Attack Rates.....	351
11.2.3.2.	Disease Spectrum.....	352
11.3.	Indicators of Social and Mental Health.....	354
11.3.1.	Indicators of Social Health.....	355
11.3.1.1.	Education.....	355
11.3.1.2.	Income.....	356
11.3.1.3.	Occupation.....	357
11.3.1.4.	Socioeconomic Status.....	357
11.3.1.5.	Dependency Ratio.....	358
11.3.1.6.	Dietary Indices.....	359
11.3.1.7.	Health Inequality.....	359
11.3.2.	Indicators of Health Resources.....	361
11.3.2.1.	Health Infrastructure.....	361
11.3.2.2.	Health Expenditure.....	362
11.3.3.	Indicators of Lack of Mental Health.....	363
11.3.3.1.	Smoking and Other Addictions.....	363
11.3.3.2.	Divorces.....	363
11.3.3.3.	Vehicular Accidents and Crimes.....	364
11.3.3.4.	Other Measures of Lack of Mental Health.....	364
11.4.	Composite Indexes of Health.....	365
11.4.1.	Indexes of Status of Comprehensive Health.....	365
11.4.1.1.	Human Development Index.....	366
11.4.1.2.	Physical Quality of Life Index.....	367
11.4.2.	Indexes of Health Gap.....	368

11.4.2.1.	DALYs Lost.....	368
11.4.2.2.	Human Poverty Index.....	369
11.4.2.3.	Index of Need for Health Resources.....	370
References.....		370
12. Confidence Intervals, Principles of Tests of Significance, and Sample Size.....		373
12.1. Sampling Distributions.....		374
12.1.1. Basic Concepts.....		374
12.1.1.1. Sampling Error.....		374
12.1.1.2. Point Estimate.....		374
12.1.1.3. Standard Error of p and x^-		375
12.1.2. Sampling Distribution of p and x^-		377
12.1.2.1. Gaussian Conditions.....		378
12.1.3. Obtaining Probabilities from a Gaussian Distribution.....		380
12.1.3.1. Gaussian Probability.....		380
12.1.3.2. Continuity Correction.....		382
12.1.3.3. Probabilities Relating to the Mean and the Proportion.....		383
12.1.4. Case of σ Not Known (t -Distribution).....		384
12.2. Confidence Intervals.....		385
12.2.1. Confidence Interval for π , μ , and Median: Gaussian Conditions.....		385
12.2.1.1. Confidence Interval for Proportion π (Large n)....		386
12.2.1.2. Lower and Upper Bounds for π (Large n).....		388
12.2.1.3. Confidence Interval for Mean μ (Large n).....		389
12.2.1.4. Confidence Bounds for Mean μ (Large n).....		392
12.2.1.5. CI for Median (Gaussian Distribution).....		393
12.2.2. Confidence Interval for Differences (Large n).....		394
12.2.2.1. Two Independent Samples.....		394
12.2.2.2. Paired Samples.....		396
12.2.3. Confidence Interval for π , μ , and Median: Non-Gaussian Conditions.....		397
12.2.3.1. Confidence Interval for π (Small n).....		398
12.2.3.2. Confidence Bound for π When the Success or the Failure Rate in the Sample Is Zero Percent.....		400
12.2.3.3. Confidence Interval for Median: Non-Gaussian Conditions.....		401
12.3. P -Values and Statistical Significance.....		404
12.3.1. What Is Statistical Significance?.....		404
12.3.1.1. Court Judgment.....		405
12.3.1.2. Errors in Diagnosis.....		406
12.3.1.3. Null Hypothesis.....		406
12.3.1.4. Philosophical Basis of Statistical Tests.....		406
12.3.1.5. Alternative Hypothesis.....		408
12.3.1.6. One-Sided Alternatives: Which Tail Is Wagging?.....		408
12.3.2. Errors, P -Values, and Power.....		409
12.3.2.1. Type-I Error.....		409
12.3.2.2. Type-II Error.....		410
12.3.2.3. Power.....		411
12.3.3. General Procedure to Obtain P -Value.....		412
12.3.3.1. Subtleties of Statistical Significance.....		415
12.4. Assessing Gaussian Pattern.....		417
12.4.1. Significance Tests for Assessing Gaussianity.....		417

12.5. Initial Debate on Statistical Significance.....	418
12.5.1. Confidence Interval versus Test of H_0	418
12.5.1.1. Equivalence of CI with Test of H_0	419
12.5.1.2. Valid Application of Test of Hypothesis.....	420
12.5.2. Medical Significance versus Statistical Significance.....	420
12.6. Sample Size Determination in Some Cases.....	423
12.6.1. Sample Size Required in Estimation Setup.....	423
12.6.1.1. General Considerations in the Estimation Setup.....	424
12.6.1.2. General Procedure for Determining Size of Sample for Estimation.....	426
12.6.1.3. Formulas for Sample Size Calculation for Estimation in Simple Situations.....	428
12.6.2. Sample Size for Testing a Hypothesis with Specified Power.....	430
12.6.2.1. General Considerations in a Testing-of- Hypothesis Setup.....	431
12.6.2.2. Sample Size Formulas for Test of Hypothesis in Simple Situations.....	432
12.6.2.3. Nomograms and Tables of Sample Size.....	436
12.6.2.4. Thumb Rules.....	436
12.6.2.5. Power Analysis.....	437
12.6.3. Sample Size in Adaptive Clinical Trials.....	438
12.6.3.1. Stopping Rules in Case of Early Evidence of Success or of Failure: Lan–deMets Procedure.....	439
12.6.3.2. Sample Size Reestimation in Adaptive Designs.....	441
References.....	443
13. Inference from Proportions.....	445
13.1. One Qualitative Variable.....	446
13.1.1. Dichotomous Categories: Binomial Distribution.....	446
13.1.1.1. Binomial Distribution.....	447
13.1.1.2. Large n : Gaussian Approximation to Binomial.....	448
13.1.2. Poisson Distribution.....	450
13.1.3. Polytomous Categories (Large n): Goodness-of-Fit Test.....	451
13.1.3.1. Chi-Square and Its Explanation.....	453
13.1.3.2. Degrees of Freedom.....	454
13.1.3.3. Cautions in Using Chi-Square.....	455
13.1.3.4. Further Analysis: Partitioning of Table.....	456
13.1.4. Goodness of Fit to Assess Gaussianity.....	457
13.1.5. Polytomous Categories (Small n): Exact Multinomial Test.....	459
13.1.5.1. Goodness of Fit in Small Samples.....	459
13.2. Proportions in 2 . 2 Tables.....	461
13.2.1. Structure of 2 . 2 Table in Different Types of Study.....	462
13.2.1.1. Structure in Prospective Study.....	462
13.2.1.2. Structure in Retrospective Study.....	462
13.2.1.3. Structure in Cross-Sectional Study.....	462
13.2.2. Two Independent Samples (Large n): Chi-Square Test and Proportion Test.....	462
13.2.2.1. Chi-Square Test.....	463
13.2.2.2. Yates Correction for Continuity.....	464
13.2.2.3. Z-Test for Proportions.....	465
13.2.2.4. Detecting a Medically Important Difference in Proportions.....	466
13.2.2.5. Crossover Design with Binary Response	

(Large n).....	467
13.2.3. Equivalence Tests.....	469
13.2.3.1. Superiority Equivalence and Noninferiority.....	469
13.2.3.2. Equivalence.....	470
13.2.3.3. Determining Noninferiority Margin.....	472
13.2.4. Two Independent Samples (Small n): Fisher Exact Test.....	473
13.2.4.1. Fisher Exact Test.....	473
13.2.4.2. Crossover Design (Small n).....	474
13.2.5. Proportions in Matched Pairs: McNemar Test (Large n) and Exact Test (Small n).....	475
13.2.5.1. Large n : McNemar Test.....	476
13.2.5.2. Small n : Exact Test (Matched Pairs).....	477
13.2.5.3. Comparison of Two Tests for Sensitivity and Specificity: Paired Setup.....	478
13.3. Analysis of $R \times C$ Tables (Large n).....	480
13.3.1. One Dichotomous and the Other Polytomous Variable ($2 \times C$ Table).....	480
13.3.1.1. Test Criterion.....	481
13.3.1.2. Trend in Proportions in Ordinal Categories.....	482
13.3.1.3. Dichotomy in Repeated Measures: Cochran Q Test (Large n).....	485
13.3.2. Two Polytomous Variables.....	486
13.3.2.1. Chi-Square Test for Large n	487
13.3.2.2. Matched Pairs: I . I Table.....	488
13.4. Three-Way Tables.....	489
13.4.1. Assessment of Association in Three-Way Tables.....	491
13.4.2. Log-Linear Models.....	493
13.4.2.1. Log-Linear Model for Two-Way Tables.....	494
13.4.2.2. Log-Linear Model for Three-Way Tables.....	495
References.....	498
14. Relative Risk and Odds Ratio.....	499
14.1. Relative and Attributable Risks (Large n).....	499
14.1.1. Risk, Hazard, and Odds.....	500
14.1.1.1. Risk.....	500
14.1.1.2. Hazard.....	500
14.1.1.3. Odds.....	500
14.1.1.4. Ratios of Risks and Odds.....	501
14.1.2. Relative Risk.....	501
14.1.2.1. RR in Independent Samples.....	501
14.1.2.2. Confidence Interval for RR (Independent Samples).....	504
14.1.2.3. Test of Hypothesis on RR (Independent Samples).....	506
14.1.2.4. RR in the Case of Matched Pairs.....	507
14.1.3. Attributable Risk.....	508
14.1.3.1. AR in Independent Samples.....	508
14.1.3.2. AR in Matched Pairs.....	510
14.1.3.3. Number Needed to Treat.....	512
14.1.3.4. Relative Risk Reduction.....	513
14.1.3.5. Population Attributable Risk.....	514
14.2. Odds Ratio.....	515
14.2.1. OR in Two Independent Samples.....	515
14.2.1.1. CI for OR (Independent Samples).....	518
14.2.1.2. Test of Hypothesis on OR (Independent Samples).....	519

14.2.2.	OR in Matched Pairs.....	521
14.2.2.1.	Confidence Interval for OR (Matched Pairs).....	521
14.2.2.2.	Test of Hypothesis on OR (Matched Pairs).....	522
14.2.2.3.	Multiple Controls.....	523
14.3.	Stratified Analysis, Sample Size, and Meta Analysis.....	524
14.3.1.	Mantel–Haenszel Procedure.....	524
14.3.1.1.	Pooled Relative Risk.....	525
14.3.1.2.	Pooled Odds Ratio and Chi-square.....	526
14.3.2.	Sample Size Requirement for Statistical Inference on RR and OR.....	528
14.3.3.	Meta-Analysis.....	532
	References.....	534
15.	Inference from Means	537
15.1.	Comparison of Means in One and Two Groups (Gaussian Conditions): Student <i>t</i> -Test.....	538
15.1.1.	Comparison with a Prespecified Mean.....	538
15.1.1.1.	Student <i>t</i> -Test for One Sample.....	539
15.1.2.	Difference in Means in Two Samples.....	541
15.1.2.1.	Paired Samples Setup.....	541
15.1.2.2.	Unpaired (Independent) Samples Setup.....	543
15.1.2.3.	Some Features of Student <i>t</i>	545
15.1.2.4.	Effect of Unequal <i>n</i>	547
15.1.2.5.	Difference-in-Differences Approach.....	547
15.1.3.	Analysis of Crossover Designs.....	547
15.1.3.1.	Test for Group Effect.....	548
15.1.3.2.	Test for Carryover Effect.....	549
15.1.3.3.	Test for Treatment Effect.....	550
15.1.4.	Analysis of Data of Up-and-Down Trials.....	551
15.2.	Comparison of Means in Three or More Groups (Gaussian Conditions): ANOVA <i>F</i> -Test.....	552
15.2.1.	One-Way ANOVA.....	553
15.2.1.1.	Procedure to Test H_0	554
15.2.1.2.	Checking the Validity of the Assumptions of ANOVA.....	558
15.2.2.	Two-Way ANOVA.....	560
15.2.2.1.	Two-Factor Design.....	560
15.2.2.2.	Hypotheses and Their Test in Two-Way ANOVA.....	561
15.2.2.3.	Main Effect and Interaction (Effect).....	564
15.2.2.4.	Type-I, Type-II, and Type-III Sums of Squares.....	567
15.2.3.	Repeated Measures.....	567
15.2.3.1.	Random Effects versus Fixed Effects.....	568
15.2.3.2.	Sphericity and Huynh–Feldt Correction.....	568
15.2.3.3.	Repeated Measures versus Two-Way ANOVA.....	570
15.2.3.4.	Area under the Concentration Curve.....	570
15.2.4.	Multiple Comparisons: Bonferroni, Tukey, and Dunnett Tests.....	571
15.2.4.1.	Bonferroni Procedure.....	571
15.2.4.2.	Tukey Test.....	572
15.2.4.3.	Dunnett Test.....	573
15.2.4.4.	Intricacies of Multiple Comparisons.....	574
15.3.	Non-Gaussian Conditions: Nonparametric Tests for Location.....	575
15.3.1.	Comparison of Two Groups: Wilcoxon Tests.....	576

15.3.1.1.	Case I: Paired Data.....	576
15.3.1.2.	Case II: Independent Samples.....	580
15.3.2.	Comparison of Three or More Groups: Kruskal–Wallis Test.....	582
15.3.3.	Two-Way Layout: Friedman Test.....	585
15.4.	When Significant Is Not Significant.....	588
15.4.1.	Nature of Statistical Significance.....	588
15.4.2.	Testing for Presence of Medically Important Difference in Means.....	595
15.4.2.1.	Detecting Specified Difference in Mean.....	596
15.4.2.2.	Equivalence Tests for Means.....	597
15.4.3.	Power and Level of Significance.....	597
15.4.3.1.	Balancing Type-I and Type-II Error.....	601
References.....		601
16.	Relationships: Quantitative Data	603
16.1.	Some General Features of a Regression Setup.....	606
16.1.1.	Dependent and Independent Variables.....	606
16.1.1.1.	Simple, Multiple, and Multivariate Regression.....	607
16.1.2.	Linear, Curvilinear, and Nonlinear Regressions.....	607
16.1.2.1.	Linear Regression.....	607
16.1.2.2.	Curvilinear Regression.....	609
16.1.2.3.	Nonlinear Relationships.....	611
16.1.2.4.	Regression through Origin.....	612
16.1.3.	Concept of Residuals.....	612
16.1.4.	General Method of Fitting a Regression.....	613
16.2.	Linear Regression Models.....	616
16.2.1.	Adequacy of a Regression—1.....	618
16.2.1.1.	Goodness of Fit and η^2	618
16.2.1.2.	Multiple Correlation in Linear Regression.....	618
16.2.1.3.	Stepwise Procedure.....	620
16.2.1.4.	Statistical Significance of Individual Regression Coefficients.....	621
16.2.2.	Adequacy of a Regression—2.....	622
16.2.2.1.	Validity of Assumptions.....	622
16.2.2.2.	Choice of Form of Regression.....	624
16.2.2.3.	Outliers and Missing Values.....	628
16.2.3.	Interpretation of the Regression Coefficients.....	629
16.2.3.1.	Standardized Coefficients.....	631
16.2.3.2.	Other Implications of Regression Models.....	631
16.3.	Some Issues in Linear Regression.....	633
16.3.1.	Confidence Interval, Confidence Band, and Tests.....	633
16.3.1.1.	SEs and CIs for the Regression.....	633
16.3.1.2.	Confidence Band for Simple Linear Regression.....	634
16.3.1.3.	Equality of Two Regression Lines.....	636
16.3.1.4.	Difference-in-Differences Approach with Regression.....	637
16.3.2.	Some Variations of Regression.....	638
16.3.2.1.	Ridge Regression.....	638
16.3.2.2.	Multilevel Regression.....	638
16.3.2.3.	Regression Splines.....	639
16.3.2.4.	Analysis of Covariance.....	640
16.3.2.5.	Some Generalizations.....	642
16.4.	Measuring the Strength of Quantitative Relationship.....	642
16.4.1.	Product–Moment and Related Correlations.....	643
16.4.1.1.	Multiple Correlation.....	643
16.4.1.2.	Product–Moment Correlation.....	643

16.4.1.3.	Covariance.....	644
16.4.1.4.	Statistical Significance of r	648
16.4.1.5.	Intraclass Correlation.....	648
16.4.1.6.	Serial Correlation.....	649
16.4.2.	Rank Correlation.....	649
16.4.2.1.	Spearman Rho.....	649
16.5.	Assessment of Quantitative Agreement.....	651
16.5.1.	Agreement in Quantitative Measurements.....	652
16.5.1.1.	Statistical Formulation of the Problem.....	652
16.5.2.	Approaches for Measuring Quantitative Agreement.....	653
16.5.2.1.	Limits of Disagreement Approach.....	653
16.5.2.2.	Intraclass Correlation as a Measure of Agreement.....	655
16.5.2.3.	Relative Merits of the Two Methods.....	656
16.5.2.4.	Alternative Simple Approach to Agreement Assessment.....	658
	References.....	659
17.	Relationships: Qualitative Dependent	661
17.1.	Binary Dependent: Logistic Regression (Large n).....	662
17.1.1.	Meaning of a Logistic Model.....	662
17.1.2.	Assessing Overall Adequacy of a Logistic Regression.....	665
17.1.2.1.	Log Likelihood.....	665
17.1.2.2.	Classification Accuracy.....	668
17.1.2.3.	Hosmer–Lemeshow Test.....	668
17.2.	Inference from Logistic Coefficients.....	669
17.2.1.	Interpretation of the Logistic Coefficients.....	669
17.2.1.1.	Dichotomous Predictors.....	669
17.2.1.2.	Polytomous and Continuous Predictors.....	671
17.2.2.	Confidence Interval and Test of Hypothesis on Logistic Coefficients.....	672
17.3.	Issues in Logistic Regression.....	675
17.3.1.	Conditional Logistic for Matched Data.....	675
17.3.2.	Polytomous Dependent.....	676
17.3.2.1.	Nominal Categories: Multinomial Logistic.....	676
17.3.2.2.	Ordinal Categories.....	677
17.4.	Some Models for Qualitative Data and Generalizations.....	679
17.4.1.	Cox Regression for Hazards.....	679
17.4.2.	Classification and Regression Trees.....	681
17.4.3.	Further Generalizations.....	683
17.5.	Strength of Relationship in Qualitative Variables.....	684
17.5.1.	Both Variables Qualitative.....	684
17.5.1.1.	Dichotomous Categories.....	684
17.5.1.2.	Polytomous Categories: Nominal.....	686
17.5.1.3.	Proportional Reduction in Error.....	688
17.5.1.4.	Polytomous Categories: Ordinal Association.....	690
17.5.2.	One Qualitative and the Other Quantitative Variable.....	693
17.5.3.	Agreement in Qualitative Measurements (Matched Pairs).....	694
17.5.3.1.	Meaning of Qualitative Agreement.....	694
17.5.3.2.	Cohen Kappa.....	695
	References.....	697
18.	Survival Analysis	699
18.1.	Life Expectancy.....	700
18.1.1.	Life Table.....	701

18.1.2.	Other Forms of Life Expectancy.....	704
18.1.2.1.	Potential Years of Life Lost.....	705
18.1.2.2.	Healthy Life Expectancy.....	705
18.1.2.3.	Application to Other Setups.....	706
18.2.	Analysis of Survival Data.....	706
18.2.1.	Nature of Survival Data.....	707
18.2.1.1.	Types of Censoring.....	708
18.2.1.2.	Collection of Survival Time Data.....	709
18.2.1.3.	Statistical Measures of Survival.....	710
18.2.2.	Survival Observed in Time Intervals: Life Table Method.....	711
18.2.2.1.	Life Table Method.....	711
18.2.2.2.	Survival Function.....	712
18.2.3.	Continuous Observation of Survival Time: Kaplan–Meier Method.....	714
18.2.3.1.	Kaplan–Meier Method.....	715
18.2.3.2.	Using the Survival Curve for Some Estimations.....	716
18.2.3.3.	Standard Error of Survival Rate.....	716
18.2.3.4.	Hazard Function.....	718
18.3.	Issues in Survival Analysis.....	721
18.3.1.	Comparison of Survival in Two Groups.....	721
18.3.1.1.	Comparing Survival Rates.....	721
18.3.1.2.	Comparing Survival Experience: Log-Rank Test.....	723
18.3.2.	Factors Affecting Survival: Cox Model.....	726
18.3.2.1.	Parametric Models.....	726
18.3.2.2.	Cox Model for Survival.....	727
18.3.2.3.	Proportional Hazards.....	727
18.3.3.	Sample Size for Survival Studies.....	730
References.....		731
19.	Simultaneous Consideration of Several Variables	733
19.1.	Scope of Multivariate Methods.....	734
19.1.1.	Essentials of a Multivariate Setup.....	735
19.1.2.	Statistical Limitation on the Number of Variables.....	736
19.2.	Dependent and Independent Sets of Variables.....	737
19.2.1.	Dependents and Independents Both Quantitative.....	737
19.2.1.1.	Multivariate Multiple Regression.....	737
19.2.1.2.	Path Analysis.....	742
19.2.2.	Quantitative Dependents and Qualitative Independents: Multivariate Analysis of Variance.....	743
19.2.2.1.	Regular MANOVA.....	744
19.2.2.2.	MANOVA for Repeated Measures.....	747
19.2.3.	Classification of Subjects into Known Groups: Discriminant Analysis.....	748
19.2.3.1.	Discriminant Functions.....	748
19.2.3.2.	Classification Rule.....	749
19.2.3.3.	Classification Accuracy.....	750
19.3.	Identification of Structure in the Observations.....	753
19.3.1.	Identification of Clusters of Subjects: Cluster Analysis.....	754
19.3.1.1.	Measures of Similarity.....	754
19.3.1.2.	Hierarchical Agglomerative Algorithm.....	756
19.3.1.3.	Deciding on the Number of Natural Clusters.....	757
19.3.2.	Identification of Unobservable Underlying Factors:	

Factor Analysis.....	759
19.3.2.1. Factor Analysis.....	759
19.3.2.2. Steps for Factor Analysis.....	762
19.3.2.3. Features of a Successful Factor Analysis.....	763
19.3.2.4. Factor Scores.....	765
References.....	766
20. Quality Considerations.....	769
20.1. Statistical Quality Control in Medical Care.....	770
20.1.1. Statistical Control of Medical Care Errors.....	771
20.1.1.1. Adverse Patient Outcomes.....	772
20.1.1.2. Monitoring Fatality.....	772
20.1.1.3. Limits of Tolerance.....	773
20.1.2. Quality of Lots.....	774
20.1.2.1. Lot Quality Method.....	774
20.1.2.2. LQAS in Health Assessment.....	774
20.1.3. Quality Control in a Medical Laboratory.....	775
20.1.3.1. Control Chart.....	776
20.1.3.2. Cusum Chart.....	777
20.1.3.3. Other Errors in a Medical Laboratory.....	778
20.1.3.4. Six-Sigma Methodology.....	779
20.1.3.5. Nonstatistical Issues.....	780
20.2. Quality of Measurements.....	780
20.2.1. Validity of Instruments.....	781
20.2.1.1. Types of Validity.....	781
20.2.2. Reliability of Instruments.....	783
20.2.2.1. Internal Consistency.....	783
20.2.2.2. Cronbach Alpha.....	784
20.2.2.3. Test–Retest Reliability.....	786
20.3. Quality of Statistical Models: Robustness.....	787
20.3.1. External Validation.....	789
20.3.1.1. Split-Sample Method.....	789
20.3.1.2. Another Sample Method.....	790
20.3.2. Sensitivity Analysis and Uncertainty Analysis.....	790
20.3.2.1. Sensitivity Analysis.....	791
20.3.2.2. Uncertainty Analysis.....	792
20.3.3. Resampling.....	793
20.3.3.1. Bootstrapping.....	794
20.3.3.2. Jackknife Resampling.....	794
20.4. Quality of Data.....	795
20.4.1. Errors in Measurement.....	796
20.4.1.1. Lack of Standardization in Definitions.....	796
20.4.1.2. Lack of Care in Obtaining or Recording Information.....	796
20.4.1.3. Inability of the Observer to Get Confidence of the Respondent.....	797
20.4.1.4. Bias of the Observer.....	797
20.4.1.5. Variable Competence of the Observers.....	798
20.4.2. Missing Values.....	798
20.4.2.1. Approaches for Missing Values.....	799
20.4.2.2. Handling Nonresponse.....	801
20.4.2.3. Imputations.....	802
20.4.2.4. Intention-to-Treat Analysis.....	804
20.4.3. Lack of Standardization in Values.....	805
20.4.3.1. Standardization Methods Already Described.....	806
20.4.3.2. Standardization for Calculating Adjusted Rates.....	806

20.4.3.3.	Standardized Mortality Ratio.....	807
References.....		809
21. Statistical Fallacies		811
21.1. Problems with the Sample.....		812
21.1.1. Biased Sample.....		812
21.1.1.1. Survivors.....		812
21.1.1.2. Volunteers.....		813
21.1.1.3. Clinic Subjects.....		814
21.1.1.4. Publication Bias.....		814
21.1.1.5. Inadequate Specification of Sampling Method.....		814
21.1.1.6. Abrupt Series.....		815
21.1.2. Inadequate Size of Sample.....		815
21.1.2.1. Size of Sample Not Adequate.....		815
21.1.2.2. Problems with Calculation of Sample Size.....		816
21.1.3. Incomparable Groups.....		817
21.1.3.1. Differential in Group Composition.....		817
21.1.3.2. Differential Definitions.....		819
21.1.3.3. Differential Compliance.....		820
21.1.3.4. Variable Periods of Exposure.....		820
21.1.3.5. Improper Denominator.....		821
21.1.4. Mixing of Distinct Groups.....		822
21.1.4.1. Effect on Regression.....		823
21.1.4.2. Effect on Shape of the Distribution.....		824
21.1.4.3. Lack of Intragroup Homogeneity.....		825
21.2. Inadequate Analysis.....		825
21.2.1. Ignoring Reality.....		825
21.2.1.1. Looking for Linearity.....		825
21.2.1.2. Overlooking Assumptions.....		826
21.2.1.3. Selection of Inappropriate Variables.....		827
21.2.1.4. Area under the Concentration Curve.....		828
21.2.1.5. Further Problems with Statistical Analysis.....		829
21.2.1.6. Anomalous Person-Years.....		830
21.2.1.7. Problems with Intention-to-Treat Analysis and Equivalence.....		830
21.2.2. Choice of Analysis.....		831
21.2.2.1. Mean or Proportion?.....		831
21.2.2.2. Forgetting Baseline Values.....		832
21.2.3. Misuse of Statistical Packages.....		833
21.2.3.1. Overanalysis.....		833
21.2.3.2. Data Dredging.....		834
21.2.3.3. Quantitative Analysis of Codes.....		834
21.2.3.4. Soft Data versus Hard Data.....		835
21.3. Errors in Presentation of Findings.....		835
21.3.1. Misuse of Percentages and Means.....		835
21.3.1.1. Misuse of Percentages.....		835
21.3.1.2. Misuse of Means.....		837
21.3.1.3. Unnecessary Decimals.....		837
21.3.2. Problems in Reporting.....		839
21.3.2.1. Incomplete Reporting.....		839
21.3.2.2. Overreporting.....		840
21.3.2.3. Selective Reporting.....		840
21.3.2.4. Self-Reporting versus Objective Measurement...		841
21.3.2.5. Misuse of Graphs.....		841
21.4. Misinterpretation.....		842
21.4.1. Misuse of <i>P</i> -Values.....		842
21.4.1.1. Magic Threshold 0.05.....		843

21.4.1.2.	One-Tail or Two-Tail <i>P</i> -Values.....	843
21.4.1.3.	Multiple Comparisons.....	844
21.4.1.4.	Dramatic <i>P</i> -Values.....	844
21.4.1.5.	<i>P</i> -Values for Nonrandom Sample.....	844
21.4.1.6.	Assessment of “Normal” Condition Involving Several Parameters.....	845
21.4.1.7.	Absence of Evidence Is Not Evidence of Absence.....	845
21.4.2.	Correlation versus Cause–Effect Relationship.....	846
21.4.2.1.	Criteria for Cause–Effect.....	847
21.4.2.2.	Other Considerations.....	848
21.4.3.	Sundry Issues.....	848
21.4.3.1.	Diagnostic Test Is Only an Additional Adjunct.....	848
21.4.3.2.	Medical Significance versus Statistical Significance.....	849
21.4.3.3.	Interpretation of Standard Error of <i>p</i>	849
21.4.3.4.	Univariate Analysis but Multivariate Conclusions.....	850
21.4.3.5.	Limitation of Relative Risk.....	850
21.4.3.6.	Misinterpretation of Improvements.....	851
21.4.4.	Final Comments.....	851
	References.....	853
	Appendix A: Statistical Softwares	855
A.1	General Purpose Statistical Softwares.....	856
A.2	Special Purpose Statistical Software.....	859
	Appendix B: Some Statistical Tables	861
	Appendix C: Software Illustrations	867
C.1	ROC Curves.....	867
C.2	Repeated Measures ANOVA.....	873
C.3	One-Way ANOVA and Tukey Test.....	877
C.4	Stepwise Multiple Linear Regression.....	878
C.5	Curvilinear Regression.....	887
C.6	Analysis of Covariance (ANCOVA).....	891
C.7	Logistic Regression.....	896
C.8	Survival Analysis (Life Table Method).....	904
C.9	Cox Proportional Hazards Model.....	906
	Index	923