Contents

	Preface		<i>page</i> xi
1	Introduction		1
	1.1	Why is statistical analysis so important for clinical research?	1
2	Designing a study		8
	2.1	How do I choose a research question?	8
	2.2	How do I choose a study design?	11
	2.3	What are the differences between randomized and	
		observational studies?	11
	2.4	What are the different types of randomized controlled trials?	18
	2.5	What are the different methods of allocating subjects within a randomized design?	20
	2.6	What are the different types of observational studies?	23
	2.7	Do I need to specify a particular hypothesis for my study?	32
	2.8	Can I specify an alternative hypothesis with a specific direction?	33
	2.9	Can my study have more than one question?	34
	2.10	What kind of measures should I use?	35
	2.11	How many subjects will I need for my study?	36
	2.12	How do I obtain an institutional review board approval to	
		perform a research study?	37
3	Data management		38
	3.1	How do I manage my data?	38
	3.2	What procedures should I follow in collecting data?	38
	3.3	How do I create data collection instruments?	39
	3.4	How do I enter my data?	43
	3.5	How do I clean my data?	45

vii

viii	Conte	ents	
	2.6	How do I recodo a veriable?	45
	3.0	How do I transform a variable?	43 50
	3.8	When will I need to derive variables?	50
	3.9	When should I export my data to a statistical program?	50
4	Univariate statistics		
	4.1	How should I describe my data?	52
	4.2	How should I describe my interval and ordinal variables?	52
	4.3	How should I describe my dichotomous variables?	57
	4.4	How should I describe my nominal variables?	59
	4.5	How should I describe my ordinal variables?	60
	4.6	How should I describe events that occur over time?	60
5	Biva	riate statistics	66
	5.1	How do I assess an association between two variables?	66
	5.2	How do I assess an association between two dichotomous	
		variables (comparison of proportions)?	66
	5.3	How do I test an association between a nominal variable and a dichotomous variable or between two nominal variables?	77
	5.4	How do I test an association involving an interval variable? (When do I use parametric statistics versus non-parametric statistics?)	79
	5.5	How do I test an association of a dichotomous variable with	
	F (an interval variable?	84
	5.6	How do I test an association of a nominal variable with an interval variable?	88
	5.7	How do I test an association between two interval variables?	02
	5.8	(now do I determine if an association of two variables when one or	92
	5.0	both of the variables are ordinal?	100
	59	How do L compare outcomes that occur over time?	102
	5.10	How do I analyse repeated observations of the same subject?	102
	5.11	How do I test bivariate associations with matched data?	116
6	Mult	tivariable statistics	120
	6.1	What is multivariable analysis? Why is it necessary?	120
	6.2	How do I choose what type of multivariable analysis to use?	123
	6.3	What should I do if my outcome variable is ordinal or nominal?	123

ix	Contents			
	6.4	How do I assess the impact of an individual variable on an		
		outcome in a multivariable analysis?	124	
	6.5	What assumptions underlie multivariable models?	125	
7	Sam	ple size calculations	127	
	7.1	How do I determine the number of subjects needed for my study?	127	
	7.2	How do I determine the sample size needed for univariate statistics?	129	
	7.3	How do I determine the sample size needed for a univariate analysis of a dichotomous variable (proportion)?	130	
	7.4	How do I determine the sample size needed for a univariate analysis of an interval variable (mean)?	131	
	7.5	How do I determine the sample size needed for bivariate analysis?	131	
	7.6	How do I determine the sample size needed for comparison		
		of two proportions (two dichotomous variables)?	133	
	7.7	How do I determine the sample size needed for comparison of two means (association of a dichotomous variable with a normally distributed interval variable)?	134	
	7.8	How do I determine the sample size needed for comparison of two normally distributed interval variables (Pearson's correlation coefficient)?	135	
	7.9	How do I determine the sample size needed for comparison of two survival times (log-rank statistic)?	135	
	7.10	How do I determine the sample size needed for multivariable analyses?	136	
	7.11	How do I determine the sample size needed to prove that two treatments are equal?	137	
	7.12	What if the sample size needed exceeds the sample size I can obtain?	138	
8	Stud	ies of diagnostic and prognostic tests (predictive studies)	141	
	8.1	How do predictive studies differ from explanatory studies?	141	
	8.2	What are sensitivity and specificity, and how are they		
		related to one another?	143	
	8.3	What are the positive and negative predictive values of a test?	144	
	8.4	How do I determine the accuracy of a test?	145	
	8.5	How do I calculate the characteristics of a test with an interval scale?	146	

x	Contents		
	8.6 What is Bayes' theorem?	148	
	8.7 How do I choose the best standard for predictive studies?	153	
	8.8 What population should I use for determining the predictive		
	ability of a test?	154	
	8.9 How is validity determined for predictive studies?	154	
9	Statistics and causality		
	9.1 When can statistical association establish causality?	155	
	9.2 Can the results be statistically significant and clinically		
	unimportant?	161	
	9.3 Can the results be statistically insignificant and clinically important?	163	
10	Special topics	165	
	10.1 What is the difference between the relative risk and the		
	absolute risk?	165	
	10.2 What other effect measures are available in addition to		
	relative risk and absolute risk?	165	
	10.3 Do I need to use statistical analysis if I have population data?	170	
	10.4 How do I choose what statistical program to use for analyzing data?	171	
11	Publishing research	172	
	11.1 How do I write my study up for publication?	172	
	11.2 How do I determine authorship for the paper?	174	
	11.3 How do I resolve disagreements about authorship?	175	
	11.4 How do I decide what journal to send the paper to?	176	
	11.5 What if my paper is rejected but I am asked to revise and		
	resubmit it?	179	
	11.6 What if my paper is rejected?	180	
	11.7 How should I deal with the media:	181	
12	Conclusion	183	
	12.1 Would you review the steps for designing and analyzing data		
	from a clinical study?	183	
	Index	185	