
PRACTICAL STATISTICS FOR MEDICAL RESEARCH

Douglas G. Altman

*Head of Medical Statistical Laboratory
Imperial Cancer Research Fund
London*

CHAPMAN & HALL/CRC

Boca Raton London New York Washington, D.C.

Contents

Preface	xi
1 Statistics in medical research	1
1.1 Statistics at large	1
1.2 Statistics in medicine	3
1.3 Statistics in medical research	4
1.4 What does statistics cover?	5
1.5 The scope of this book	8
2 Types of data	10
2.1 Introduction	10
2.2 Categorical data	10
2.3 Numerical data	11
2.4 Other types of data	13
2.5 Censored data	16
2.6 Variability	17
2.7 Importance of the type of data	17
2.8 Dealing with numbers	17
3 Describing data	19
3.1 Introduction	19
3.2 Averages	21
3.3 Describing variability	22
3.4 Quantifying variability	31
3.5 Two variables	38
3.6 The effect of transforming the data	41
3.7 Data presentation	42
Exercises	45
4 Theoretical distributions	48
4.1 Introduction	48
4.2 Probability	49
4.3 Samples and populations	50
4.4 Probability distributions	50
4.5 The Normal distribution	51

4.6	The Lognormal distributions	60
4.7	The Binomial distribution	63
4.8	The Poisson distribution	66
4.9	Mathematical calculations	68
4.10	The Uniform distribution	71
4.11	Concluding remarks	71
	Exercises	71
5	Designing research	74
5.1	Introduction	74
5.2	Categories of research design	75
5.3	Sources of variation	78
5.4	An experiment: is the blood pressure the same in both arms?	79
5.5	The design of experiments	80
5.6	The structure of an experiment	83
5.7	Random allocation	85
5.8	Minimization	91
5.9	Observational studies	91
5.10	The case-control study	93
5.11	The cohort study	96
5.12	The cross-sectional study	99
5.13	Studies of change over time	101
5.14	Choosing a study design	102
	Exercises	103
6	Using a computer	107
6.1	Introduction	107
6.2	Advantages of using a computer	107
6.3	Disadvantages of using a computer	108
6.4	Types of statistical program	110
6.5	Evaluating a statistical package	111
6.6	Strategy for computer-aided analysis	112
6.7	Forms for data collection	114
6.8	Plotting	119
6.9	Other uses of computers	120
6.10	Misuses of the computer	120
6.11	Concluding remarks	121
7	Preparing to analyse data	122
7.1	Introduction	122
7.2	Data checking	122
7.3	Outliers	126
7.4	Missing data	130
7.5	Data screening	132

viii Contents

7.6	Why transform data?	143
7.7	Other features of the data	146
7.8	Concluding remarks	149
	Exercises	149
8	Principles of statistical analysis	152
8.1	Introduction	152
8.2	Sampling distributions	153
8.3	A demonstration of the distribution of sample means	155
8.4	Estimation	160
8.5	Hypothesis testing	165
8.6	Non-parametric methods	171
8.7	Statistical modelling	173
8.8	Estimation or hypothesis testing?	174
8.9	Strategy for analysing data	175
8.10	Presentation of results	176
8.11	Summary	177
	Exercises	177
9	Comparing groups – continuous data	179
9.1	Introduction	179
9.2	Choosing an appropriate method of analysis	179
9.3	The t distribution	181
9.4	One group of observations	183
9.5	Two groups of paired observations	189
9.6	Two independent groups of observations	191
9.7	Analysis of skewed data	199
9.8	Three or more independent groups of observations	205
9.9	One way analysis of variance – mathematics and worked example	218
9.10	Presentation of results	220
9.11	Summary	222
	Exercises	223
10	Comparing groups – categorical data	229
10.1	Introduction	229
10.2	One proportion	230
10.3	Proportions in two independent groups	232
10.4	Two paired proportions	235
10.5	Comparing several proportions	241
10.6	The analysis of frequency tables	241
10.7	2×2 frequency tables – comparison of two proportions	250
10.8	$2 \times k$ tables – comparison of several proportions	259
10.9	Large tables with ordered categories	265

10.10	$k \times k$ tables – analysis of matched variables	266
10.11	Comparing risks	266
10.12	Presentation of results	271
10.13	Summary	271
	Exercises	272
11	Relation between two continuous variables	277
11.1	Association, prediction and agreement	277
11.2	Correlation	278
11.3	Use and misuse of correlation	282
11.4	Rank correlation	285
11.5	Adjusting a correlation for another variable	288
11.6	Use of the correlation coefficient in assessing non-Normality	291
11.7	Correlation – mathematics and worked examples	293
11.8	Interpretation of correlation	297
11.9	Presentation of correlation	300
11.10	Regression	300
11.11	Use of regression	306
11.12	Extensions	309
11.13	Regression – mathematics and worked example	311
11.14	Interpretation of regression	316
11.15	Relation to other analyses	318
11.16	Presentation of regression	319
11.17	Regression or correlation?	320
	Exercises	321
12	Relation between several variables	325
12.1	Introduction	325
12.2	Analysis of variance and multiple regression	325
12.3	Two way analysis of variance	326
12.4	Multiple regression	336
12.5	Logistic regression	351
12.6	Discriminant analysis	358
12.7	Other methods	360
	Exercises	361
13	Analysis of survival times	365
13.1	Introduction	365
13.2	Survival probabilities	367
13.3	Comparing survival curves in two groups	371
13.4	Mathematical calculations and worked examples	377
13.5	Incorrect analyses	385
13.6	Modelling survival – the Cox regression model	387
13.7	Design of survival studies	393

x Contents

13.8	Presentation of results	393
	Exercises	394
14	Some common problems in medical research	396
14.1	Introduction	396
14.2	Method comparison studies	396
14.3	Inter-rater agreement	403
14.4	Diagnostic tests	409
14.5	Reference intervals	419
14.6	Serial measurements	426
14.7	Cyclic variation	433
	Exercises	435
15	Clinical trials	440
15.1	Introduction	440
15.2	Design of clinical trials	441
15.3	Sample size	455
15.4	Analysis	461
15.5	Interpretation of results	471
15.6	Writing up and assessing clinical trials	473
	Exercises	474
16	The medical literature	477
16.1	Introduction	477
16.2	The growth of statistics in medical research	478
16.3	Statistics in published papers	481
16.4	Reading a scientific paper	493
16.5	Writing a scientific paper	498
	Exercises	499
	Appendix A Mathematical notation	505
A1.1	Introduction	505
A1.2	Basic ideas	505
A1.3	Mathematical symbols	509
A1.4	Functions	510
A1.5	Glossary of notation	510
	Appendix B Statistical tables	514
	Answers to exercises	546
	References	575
	Index	589