

DESIGN OF EXPERIMENTS AND ANOVA

Estadística Biomèdica Avançada Ricardo Gonzalo Sanz ricardo.gonzalo@vhir.org 11/07/2016

Table of contents

- 1. Basic ideas of experimental design
- 2. Experimental Design conditions
 - 1. Randomization
 - 2. Replication
 - Local control
- 3. Experimental Design types
 - Completely Randomized Design (CRD)
 - 2. Randomized Block Design (RBD)
 - 3. Factorial Experiments
 - 4. Repeated Measures (Within Subjects Designs)
- 4. ANOVA. How to analyze the data from ED
- 5. ANOVA assumptions
- 6. Beyond ANOVA
 - 1. Multiple comparisons
 - 2. Non parametric ANOVA
- 7. Exercises

Table of contents

1. Basic ideas of experimental design

2. Experimental Design conditions

- 1. Randomization
- 2. Replication
- Local control

3. Experimental Design types

- Completely Randomized Design (CRD)
- 2. Randomized Block Design (RBD)
- 3. Factorial Experiments
- 4. Repeated Measures (Within Subjects Designs)

4. ANOVA. How to analyze the data from ED

5. ANOVA assumptions

6. Beyond ANOVA

- Multiple comparisons
- 2. Non parametric ANOVA

7. Exercises

Experimental design should be a mandatory step in every experiment

•Experimental design is a structured, organized method for determining the relationship between the different factors affecting an experimental process, and the output of that process.

Sir Ronald A. Fisher
Father of modern Mathematical Statistics
and Developer of Experimental Design
and ANOVA

"To consult the statistician after an experiment is finished, is often merely to ask him to conduct a post mortem examination. He can perhaps say what the experiment died of."

Why are many life scientists so adverse to thinking about design?

It is common to think that time spent designing experiments would be better spent actually doing experiments

Some myths arise in biologists and statistical fields about that.

- "It does not matter how you collect your data, there will always be a statistical 'fix' that will allow you to analyse them"
- "If you collect lots of data something interesting will come out, and you'll be able to detect even very subtle effects"
- "Garbage In, Garbage Out"
- "In science, as in life: more haste, less speed"

Components of an experiment?

 An experiment is characterized by the treatments and experimental units to be used, the method treatments are assigned to units and the responses are measured.

- Treatments, units, and assignment method specify the experimental design.
- What about analysis? Analysis is not part of design, but SHOULD be consider during planning.

Some important definitions:

- **Treatment**: The set of circumstances created for the experiment in response to the research hypothesis (15º + 50%).
- Factor: A set of treatments grouped together logically (Ta, humidity).
- Level: The several categories of a factor (15°, 25°, 37°).
- Responses: outcomes that we observe after applying a treatment to an experimental unit.

Types of variability that play role in an experiment:

• Planned systematic variability: These are the differences in response between treatments applied.

• Noise variability: random noise. Differences between two consecutives measures. We cannot avoid that.

• Systematic variability not planned: Produce a systematic variation in the results. A priori the reason is not known. It can be avoided with the *randomization* and the *local control*.

- Establish the main **objectives** of the experiment. Avoid collateral problems
- 2. Identify all the **noise** sources: Treatment, experimental errors,...
- 3. Allocate each experimental unit which each treatment
- 4. Clarify the type of response expected in each treatment
- 5. Determinate the **number** of individuals in each group
- 6. Run a pilot study

- Establish the main **objectives** of the experiment. Avoid collateral problems
- 2. Identify all the **noise** sources: Treatment, experimental errors,...
- 3. Allocate each experimental unit which each treatment
- 4. Clarify the type of response expected in each treatment
- 5. Determinate the **number** of individuals in each group
 - 6. Run a pilot study

- 1. Establish the main **objectives** of the experiment. Avoid collateral problems
- 2. Identify all the **noise** sources: Treatment, experimental errors,...
- 3. Allocate each experimental unit which each treatment
- 4. Clarify the type of response expected in each treatment
- 5. Determinate the **number** of individuals in each group
- 6. Run a pilot study

- 1. Establish the main **objectives** of the experiment. Avoid collateral problems
- 2. Identify all the **noise** sources: Treatment, experimental errors,...
- 3. Allocate each experimental unit which each treatment
- 4. Clarify the type of response expected in each treatment
- 5. Determinate the **number** of individuals in each group
- 6. Run a pilot study
- 7. How the **data** will be statistically analysed.

Why Experimental Design?

- We can design experiments to minimize any bias in the comparison
- We can design experiments so that the error in the comparison is small
- Very Important: We are in control of experiments, and having that control allow us to make stronger inferences about the nature of differences that we see in the experiment.

Why Experimental Design?

•To save money and time

Less probability of bad results (mistakes,...)

Only analyze the samples strictly necessary (less reagents, time,...)

Only collect the data you need to answer the objectives

Ethical issues

Treatment applied to the necessary animals Careful when applying the treatments

RNA-seq Data: Challenges in and Recommendations for Experimental Design and Analysis

Alexander G. Williams, Sean Thomas, 2 Stacia K. Wyman, 1 and Alisha K. Holloway^{1,2}

DOI: 10.1002/0471142905.hg1113s83 Copyright © 2014 John Wiley & Sons, Inc. Clinical Chemistry 55:10 1816-1823 (2009)

Molecular Diagnostics and Genetics

Design and Optimization of Reverse-Transcription Quantitative PCR Experiments

Ales Tichopad, 1,2* Rob Kitchen,3 Irmgard Riedmaier, 1 Christiane Becker,1 Anders Stählberg,2,4 and

Current Protocols in Human Genetics 11.13.1-11.13.2(Published online October 2014 in Wiley Online Librar) Optimal designs for 2-color microarray experiments

P. S. SANCHEZ*, G. F. V. GLONEK

Discipline of Statistics, School of Mathematical Sciences, The University of Adelaide, SA 5005, Australia penny.sanchez@adelaide.edu.au

Statistical aspects of quantitative real-time PCR experiment design

Robert R. Kitchen a, Mikael Kubista b,c, Ales Tichopad c,d,*

TATAA Biocenter, Odinsgatan 28, 411 03 Göteborg, Sw. Statistical Design of Quantitative Mass Spectrometry-Based Proteomic

Ann L. Oberg[±] and Olga Vitek*[±]

Division of Biomedical Statistics and Informatics, Department of Health Sciences Research, Mayo Clinic, 200 First Street SW, Rochester, Minnesota 55905, and Department of Statistics and Department of Computer Science, Purdue University, 250 North University Street, West Lafayette, Indiana 47907

J. Proteome Res., 2009, 8 (5), pp 2144-2156 DOI: 10.1021/pr8010099

Publication Date (Web): February 17, 2009

Copyright © 2009 American Chemical Society

School of Physics, University of Edinburgh, 10 Crichton Street, Edinburgh EH8 9AB, UK

Institute of Biotechnology AS CR, Lb Building, 2nd Floor

¹Technical University Munich, Physiology Weihenstepha Experiments

A good experimental design should...

- Avoid systematic error: e.g. samples from one group processed with instrument A and samples from the other group processed with instrument B.
- Be precise: try to maintain the random error as low as possible
- Allow estimation of error: enough replicates in each treatment
- Have broad validity: our experimental units should reflect the population about which we wish to draw inference

A good experimental design should...

- Avoid systematic error: e.g. samples from one group processed with instrument A and samples from the other group processed with instrument B.
- Be precise: try to maintain the random error as low as possible
- Allow estimation of error: enough replicates in each treatment
- Have broad validity: our experimental units should reflect the population about which we wish to draw inference

Randomization

Replication

Local Control

Table of contents

- 1. Basic ideas of experimental design
- 2. Experimental Design conditions
 - 1. Randomization
 - 2. Replication
 - 3. Local control
- 3. Experimental Design types
 - Completely Randomized Design (CRD)
 - Randomized Block Design (RBD)
 - 3. Factorial Experiments
 - 4. Repeated Measures (Within Subjects Designs)
- 4. ANOVA. How to analyze the data from ED
- 5. ANOVA assumptions
- 6. Beyond ANOVA
 - 1. Multiple comparisons
 - 2. Non parametric ANOVA
- 7. Exercises

- The method for assigning treatments to units involves randomization ("any individual experimental subject has the same chance as any other individual of finding itself in each experimental group")
- It is one of the most important elements of a well-designed experiment
- Made valid most of the statistical analysis usually performed

Haphazard is not randomized

e.g. 4 treatments to be assigned to 16 units

- 1. Use sixteen identical slips of paper, 4 marked with A, 4 with B, and so on to D. Put the slips of paper into a basket and mix them thoroughly. For each unit, we draw a slip of paper from the basket and use the treatment marked on the slip
- 2. Treatment A is assigned to the first four units we have encounter, treatment B to next four units, and so on.

Randomization against confounding

The effect of the treatment cannot be distinguished from another

e.g. Consider a new drug treatment for coronary artery disease. 2 treatments to compare: this drug treatment with bypass surgery. We have 100 patients in our pool of volunteers; they need to be assigned to the two treatments. We then measure five-year survival as a response.

What sort of trouble can happen if we fail to randomize? Bypass surgery is a major operation, and patients with severe disease may not be strong enough to survive the operation:

- stronger patients to surgery and the weaker patients to the drug therapy.

This confounds strength of the patient with treatment differences. The drug therapy would likely have a lower survival rate because it is getting the weakest patients, even if the drug therapy is every bit as good as the surgery.

Randomization against confounding

e.g. Cont.

Patient 1 to 100

Surgery

Drug therapy

Saying "randomly assign..." is sometimes easier to say than to do, especially in complex designs.

Some tools may help

- Research Randomizerhttp://www.randomizer.org/
- Interactive Statistical Calculation pages

http://statpages.org/

(look por "Experimental design")

2. Experimental Design conditions. Replication

- It is the basis of all experimental design
- It is the repetition of the basic experiment with another experimental units

How many replicates I need?

the more replicates we have, the more confident we can be that differences between groups are real and not simply due to chance effects

More replicates increase in time/money cost

- To be in mind:
 - 1. To Know the variability of the technology used
 - 2. Previous works with similar technology
 - 3. Directly correlated with the precision of the experiment

2. Experimental Design conditions. Replication

- Which type of replicates? Technical Biological
- Statistical power: is the probability that a particular experiment will detect a difference, assuming that there really is a difference to be detected.
 - 1. Effect size
 - 2. amount of random variation
 - 3. number of replicates

There are computer programs to calculate it (you must provide energy sizes and estimates of variation) (http://homepage.stat.uiowa.edu/~rlenth/Power/)

Pooling samples: To pool or not to pool?

2. Experimental Design conditions. Local Control

•When the experimental units are not homogeneous or the process to

analyze them neither are (Kits lot numbers, batch,...)

We are not interested in to find out the differences between the levels of the blocks

- •It transforms systematic variability not planned in planned systematic variability.
- Differences among blocks could hide differences among treatments.

2. Experimental Design conditions. Local Control

Sample	Treatment	Sex	Batch		
1	Α	Male	1		
2	Α	Male	1		
3	Α	Male	1		
4	А	Male	1		
5	В	Female	2		
6	В	Female	2		
7	В	Female	2		
8	В	Female	2		

Sample	Treatment	Sex	Batch	
1	Α	Male	1	
2	Α	Female	2	
3	А	Male	2	
4	А	Female	1	
5	В	Male	1	
6	В	Female	2	
7	В	Male	2	
8	В	Female	1	

2. Experimental Design conditions. Local Control

Local control or randomize?

- Local control assure you that differences are not due to blocks in the sample
- Local control eliminate the noise due to differences among blocks
- Randomization is good for balance effects from variables not taken into account from the beginning.

"Block what you can, randomize what you cannot" (George Box, 1978)

2. Experimental Design conditions

Example of a bad experimental design (or perhaps an absence of...)

Table of contents

- 1. Basic ideas of experimental design
- 2. Experimental Design conditions
 - 1. Randomization
 - 2. Replication
 - Local control

3. Experimental Design types

- Completely Randomized Design (CRD)
- 2. Randomized Block Design (RBD)
- 3. Factorial Experiments
- 4. Repeated Measures (Within Subjects Designs)
- 4. ANOVA. How to analyze the data from ED
- 5. ANOVA assumptions
- 6. Beyond ANOVA
 - 1. Multiple comparisons
 - 2. Non parametric ANOVA
- 7. Exercises

3. Experimental design types

A key point in any experiment is the way that experimental units are allocated to treatments

- It must be chosen so that random variability is as small as possible.
- It must be chosen so that the best local control is achieved.
- It implicitly defines the analysis model, so it must be chosen so that the analysis can be performed and validity conditions hold.

3. Experimental design types

More common are:

- Completely randomized design (CRD)
- Randomized Block design (RBD)
- Factorial designs
- Repeated measures designs

- Simplest of all designs
- Uses randomization and replication.
 - ✓ Treatments are allocated at random to experimental units over the entire experimental material

Response = mean + treatment effect + error

EXAMPLE (File = Strains.txt):

A group of mice was inoculated with five strains of malaria organisms to observe the number of days each mouse survived so that a treatment strategy could be developed. Following table gives the number of days each mouse survived. Six mice were inoculated with each strain. Find whether the effect of different strains of malaria organisms is the same.

	1	2	3	4	5	6
Strain A	10	9	8	11	12	10
Strain B	6	7	8	6	5	5
Strain C	8	7	9	10	9	9
Strain D	11	10	12	13	11	12
Strain E	6	5	7	6	5	5

EXAMPLE:

Set up the null hypothesis as follows: $H_0: \mu_A = \mu_B = \mu_C = \mu_D = \mu_E$ Load and look the data:

Numerical summaries:

	mean	sd	IQR	CV	0%	25%	50%	75%	100%	data:n
StrainA	10.000000	1.4142136	1.50	0.14142136	8	9.25	10.0	10.75	12	6
StrainB	6.166667	1.1690452	1.50	0.18957490	5	5.25	6.0	6.75	8	6
StrainC	8.666667	1.0327956	0.75	0.11916872	7	8.25	9.0	9.00	10	6
StrainD	11.500000	1.0488088	1.00	0.09120077	10	11.00	11.5	12.00	13	6
StrainE	5.666667	0.8164966	1.00	0.14408763	5	5.00	5.5	6.00	7	6

EXAMPLE:

Graphical summaries

EXAMPLE:

```
> AnovaModel.1 <- aov(Days ~ Strain, data=Strain)</p>
> summary(AnovaModel.1)
 Df Sum Sg Mean Sg F value
Strain 4 148.2 37.05 29.88 3.39e-09 ***
Residuals 25 31.0 1.24
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
> with(Strain, numSummary(Days, groups=Strain, statistics=c("mean", "sd")))
 sd data:n
 mean
StrainA 10.000000 1.4142136
StrainB 6.166667 1.1690452
StrainC 8.666667 1.0327956
StrainD 11.500000 1.0488088
StrainE 5.666667 0.8164966
```

3. Experimental design types. RANDOMIZED BLOCK DESIGN

- CRD becomes less informative if the experimental material is not homogenous.
- Blocking may be used to divide the whole experimental material into homogeneous strata or sub-groups known as blocks.
- Blocking to "remove" the effect of nuisance factors
- Then, the experimental units are randomly assigned treatments.

Response = mean + treatment effect + block effect + error

3. Experimental design types. RANDOMIZED BLOCK DESIGN

RBD example 1. Treatment A: Group 1 no practice 15 students Randomly exam Compare assign Exam students to Results treatments Group 2 Treatment B: 15 practice exam students Split students up by academic year Treatment A: Group 1 no practice 15 students Randomly exam Compare assign Exam students to Results treatments Group 2 Treatment B: 15 practice exam students

3. Experimental design types. RANDOMIZED BLOCK DESIGN

RBD example 2.

3. Experimental design types. FACTORIAL DESIGN

- Effects of several factors of variation are studied simultaneously.
- The treatments are all the combinations of different factors under study.
- The effects of each of the factors and the interaction effects,
 which are the variations in the effect of one factor as a result to
 different levels of other factors, are studied.

Response = mean+ treat-1 effect + treat-2 effect +treat-1:2-Interaction + error

3. Experimental design types. FACTORIAL DESIGN

3. Experimental design types. REPEATED MEASURES

When more than one measure is taken on each experimental unit one has a within subjects design:

- Measures on the same individual are correlated
- New source of variability to be accounted for:
 variability within subjects
- Same possibilities as with other designs
- •With an extra source of variation ("time")

3. Experimental design types. REPEATED MEASURES

Repeated measures Example:

A study on plasma inorganic phosphate after oral glucose tolerance test (OGTT) was performed on 33 individuals.

- Two groups: Control (1) and obese (2)
- -Phosphate levels were measured before test (time=0) and 0.5, 1.5, 2, 3, 4 and 5 hours after test.

Table of contents

- 1. Basic ideas of experimental design
- 2. Experimental Design conditions
 - 1. Randomization
 - 2. Replication
 - 3. Local control

3. Experimental Design types

- Completely Randomized Design (CRD)
- 2. Randomized Block Design (RBD)
- 3. Factorial Experiments
- 4. Repeated Measures (Within Subjects Designs)
- 4. ANOVA. How to analyze the data from ED
- 5. ANOVA assumptions
- 6. Beyond ANOVA
 - 1. Multiple comparisons
 - 2. Non parametric ANOVA
- 7. Exercises

4. From to sample t test to one factor ANOVA

Until now, we were comparing two samples...but what happens it we have more

than two samples o two treatments to compare?

 If we have more than two groups we will use the analysis of variance. Student's test is only valid for two groups

4. From to sample t test to one factor ANOVA

Why not could we use Student's test?

To know which of the drugs is the best one, one could think to perform the following comparison using a t test:

- •Drug 1 vs drug 2 (α =5%)
- •Drug 1 vs drug 3 (α =5%)
- •Drug 2 vs drug 3 (α =5%)

We could answer the question? NO

The new error type I for the whole contrast is not 5%...the new one would be: $1-(1-\alpha)^3 \longrightarrow 1-(1-0.05)^3=0.1426$

Would be easier to accept the null hypothesis when it was wrong (more false positives)

4. What does ANOVA do?

ANOVA tests the following hypotheses:

H₀: The means of all the groups are equal

No effects among the different treatments

Another way to represent it: H_0 : $\alpha_1 = \alpha_2 = \cdots = \alpha_a = 0$

 $H_0: \quad \mu_1 = \mu_2 = \cdots = \mu_a$

H₁: Not all the means are equal

4. What does ANOVA do?

ANOVA tests the following hypotheses:

H₁: Not all the means are equal

If we reject H₀ we only could say that there is a difference among the groups, but we couldn't say between which of them

Can follow up with "multiple comparisons"

4. How ANOVA works?

If we use ANOVA to compare means....why is it called "analysis of variance"?

H₀: The means of all the groups are equal

H₁: Not all the means are equal

ANOVA analyzes if there are differences between two variances to deduce if the are differences between the means

ANOVA partitions the total variability in the sample data into two component parts.

- Due to treatments: variation BETWEEN groups
- •Due to the observations: variation WITHIN groups

•<u>Variation BETWEEN groups</u>: for each data value looks at the difference between its group mean and the overall mean

•<u>Variation WITHIN groups</u>: for each data value looks at the difference between that value and the mean of its group

Differences will be found between groups if (plainly speaking):

Variation BETWEEN groups:

Variation WITHIN groups

•Strictly speaking to compare the two sum of squares they must be standardized.

dividing each sum of squares by their degrees of freedom

They are correlated with the # of terms of the sum

4. How ANOVA works? Types of variability analyzed by ANOVA \(\square\) Vall d'Hebron

Source	DF	SS	MS	F
Treatments			$SS_{Trt}/(g-1)$	MS_{Trt}/MS_E
Error	N-g	SS_E	$SS_E/(N-g)$	
			<u></u>	
> summary	(AnovaMod	≘/1.1)		
		<u>-</u>	SqF value Pr(>	•
TRX	2 114) /	.12 22.11 6.79e-	-06 ***
Residuals	21 54	.25/ 2.	.58/	
Signif. c	odes: U	יהההי ט.נ	יאי ט.טו יאאי וטע	0.05 '.' 0.1 ' ' 1

The Table of ANOVA

Source	DF	SS	MS	F
Treatments Error	g-1 $N-g$		$SS_{\text{Trt}}/(g-1)$ $SS_E/(N-g)$	MS_{Trt}/MS_E

The ANOVA F-statistic is a ratio of the Between group variation divided by the Within group variation.

$$F = \frac{Between}{Within} = \frac{MSG}{MSE}$$

✓ A large F is evidence against H_0 , since it indicates that there are more difference between groups than within groups.

EXAMPLE

Let a gene be suspected to have some connection with blood cancer. There are four stages of blood cancer. For treating the cancer is crucial to identify the gene in the first three stages. The experiment is repeated six times. Find whether there is any difference in mean expression values in the three mRNA stages:

	1	2	3	4	5	6
mRNA Stage1	95	98	100	105	85	88
mRNA Stage2	94	92	78	88	92	91
mRNA Stage3	72	88	82	73	75	77

EXAMPLE

Set up the null hypothesis as follows: $H_0: \mu_{mRNA1} = \mu_{mRNA2} = \mu_{mRNA3}$

We could calculate the rows totals:

	1	2	3	4	5	6	Total	Suma ²
mRNA Stage1	95	98	100	105	85	88	571	54623
mRNA Stage2	94	92	78	88	92	91	535	47873
mRNA Stage3	72	88	82	73	75	77	467	36535
						TOTAL	1573	139031

And the summary of the data

	Count	Sum	Average	Variance
mRNA Stage1	6	571	95.17	56.57
mRNA Stage2	6	535	89.17	33.77
mRNA Stage3	6	467	77.83	37.37

EXAMPLE

And finally the ANOVA's Table:

Source of Variation	SS	df	MS	F	p-Value
Between Groups (Trx)	929.78	2	464.89	10.92	0.00118
Within Groups (Error)	638.5	15	42.57		
TOTAL	1568.28	17			

Since the p-value is 0.001183 $< \alpha = 0.05$, we reject the claim that the mean values of the mRNA samples are equal. Therefore, based on the given sample we conclude that the three stages have different mean expression values.

EXAMPLE (with RCommander. File=SBP.txt)

Which of the three drugs is the best to reduce the SBP? Three drugs are randomly assigned to 24 patients (same characteristics), and SBP is monitored after a month. Response variable is the difference between final and initial SBP value.

Sample	Drug1	Drug2	Drug3	One factor
1	4	7	9	
2	2	6	12	
3	6	5	6	
4	6	7	11	
5	5	6	10	
6	6	4	11	
7	2	7	9	
8	6	5	10	
		Three levels		

TRX

X Cancel

SBP

(A) Help

Always is good to "look" graphically the data. Let's try with R-commander:

Recode Trx (numeric) variable to a factor:

Calculate the means:


```
 mean
 sd IQR 0% 25% 50% 75% 100% data:n


 1 4.625 1.767767 2.5 2 3.5 5.5 6 6
 8


 2 5.875 1.125992 2.0 4 5.0 6.0 7
 7

 3 9.750 1.832251 2.0 6 9.0 10.0 11 12
 8
```


Let's see graphically:

Exercise with osteo dataset (osteoporosis.csv).

Check if variable bua (broadband ultrasound attenuation), is the same in the women of the study (classified by degree of illness)

registro area f_nac edad grupedad peso talla imc bua clasific menarqui edad_men menop 3 10 11659420800 57 55 - 59 70.0 168.0 24.80 69 OSTEOPENIA 12 99 NO NO MENOPAUSIA, 4 10 11671689600 46 45 - 49 53.0 152.0 22.94 73 OSTEOPENIA 13 99 NO NO MENOPAUSIA, 10 10 11721024000 45 45 - 49 64.0 158.0 25.64 81 NORMAL 14 99 NO NO MENOPAUSIA, 11 10 11464416000 53 50 - 54 78.0 161.0 30.09 58 OSTEOPENIA 10 50 SI 12 10 11690784000 46 45 - 49 56.0 157.0 22.72 89 NORMAL 13 99 NO NO MENOPAUSIA, 15 10 11716012800 45 45 - 49 63.5 170.0 21.97 76 NORMAL 14 99 NO NO MENOPAUSIA, 16 10 11623737600 48 45 - 49 86.0 161.0 33.18 87 NORMAL 11 99 NO NO MENOPAUSIA, 17 10 11562307200 50 50 - 54 61.5 164.0 22.87 74 NORMAL 10 99 NO NO MENOPAUSIA, 18 10 11538028800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 20 10 11332483200 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 13 50 SI	tau	la. de. dade	s											
4 10 11671689600 46 45 - 49 53.0 152.0 22.94 73 OSTEOPENIA 13 99 NO NO MENOPAUSIA. 10 10 11721024000 45 45 - 49 64.0 158.0 25.64 81 NORMAL 14 99 NO NO MENOPAUSIA. 11 10 11464416000 53 50 - 54 78.0 161.0 30.09 58 OSTEOPENIA 10 50 SI 12 10 11690784000 46 45 - 49 56.0 157.0 22.72 89 NORMAL 13 99 NO NO MENOPAUSIA. 15 10 11716012800 45 45 - 49 86.0 161.0 30.21.97 76 NORMAL 14 99 NO NO MENOPAUSIA. 16 10 11623737600 48 45 - 49 86.0 161.0 33.18 87 NORMAL 11 99 NO NO MENOPAUSIA. 17 10 11562307200 50 50 - 54 61.5 164.0 22.87 74 NORMAL 10 99 NO NO MENOPAUSIA. 18 10 11538028800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA. 18 10 11538028800 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 14 99 NO NO MENOPAUSIA. 20 10 11332483200 57 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 12 48 SI OV. 21 10 1162353600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 47 SI 23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 14 47 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 40 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 165.0 32.30 61 OSTEOPENIA 14 40 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 40 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPENIA 12 54 SI 32 10 11287328400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 33 10 10 1405664000 55 55 - 59 70.0 161.0 28.93 92 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 14 50 SI 35 10 1099382400 69 65 - 69 70.0 166.0 24.80 48 OSTEOPENIA 13 50 SI 36 10 11643868800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 36 10 11643868800 60 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 14 50 SI 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 100498089600 69 65 - 69 66.5 144.0 30.0 77 48 OSTEOPENIA 15 45 SI 38 10 100498089600 69 65 - 69 70.0 164.0 27.77 49 OSTEOPENIA 15 50 SI 40 10 11029651	, ,			f_nac	edad	grupedad	peso t	alla im	bua	clasific	menarqui edad	men me	enop	t
10 10 11721024000 45 45 - 49 64.0 158.0 25.64 81 NORMAL 14 99 NO NO MENOPAUSIA, 11 10 11464416000 53 50 - 54 78.0 161.0 30.09 58 OSTEOPENIA 10 50 SI 10 11716012800 45 45 - 49 56.0 157.0 22.72 89 NORMAL 13 99 NO NO MENOPAUSIA, 15 10 11716012800 45 45 - 49 68.0 150.0 21.97 76 NORMAL 14 99 NO NO MENOPAUSIA, 16 10 11623737600 48 45 - 49 86.0 161.0 33.18 87 NORMAL 11 99 NO NO MENOPAUSIA, 17 10 11562307200 50 50 - 54 61.5 164.0 22.87 74 NORMAL 10 99 NO NO MENOPAUSIA, 18 10 11538028800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 18 10 11538028800 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 12 48 SI OV. 22 10 11432536000 55 55 - 59 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 84.0 149.0 29.06 68 OSTEOPENIA 12 48 SI OV. 22 10 11363163020 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 14 47 SI 23 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 70.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 70.0 157.0 20.53 68 OSTEOPENIA 14 48 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11585635200 49 45 - 49 70.0 157.0 20.53 68 OSTEOPENIA 14 47 SI 26 10 11572156800 55 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 48 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 48 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 155.0 28.41 11 OSTEOPENIA 14 50 SI 31 10 1163315200 66 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 14 50 SI 31 10 11633868800 66 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 14 50 SI 31 10 11633868800 66 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 12 45 SI 31 10 11633868800 50 50 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		3	10	11659420800	57	55 - 59	70.0 1	68.0 24.8	69	OSTEOPENIA	12	99	NO NO	MENOPAUSIA/NO
11 10 11464416000 53 50 - 54 78.0 161.0 30.09 58 OSTEOPENIA 10 50 SI 12 10 11690784000 46 45 - 49 56.0 157.0 22.72 89 NORMAL 13 99 NO NO MENOPAUSIA, 15 10 11716012800 45 45 - 49 63.5 170.0 21.97 76 NORMAL 14 99 NO NO MENOPAUSIA, 16 10 11623737600 48 45 - 49 86.0 161.0 33.18 87 NORMAL 11 99 NO NO MENOPAUSIA, 17 10 115582387020 50 50 - 54 61.5 164.0 22.87 74 NORMAL 10 99 NO NO MENOPAUSIA, 18 10 11538028800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 20 10 11332483200 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 21 10 11631945600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 14 50 SI 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 14 50 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 14 40 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 50 SI 31 10 11633155200 68 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 13 50 SI 31 10 1163365300 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 14 50 SI 31 10 1163365300 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 12 45 SI 31 10 1163365300 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 12 45 SI 31 10 1163365300 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 12 45 SI 31 10 1163365300 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 12 45 SI 31 10 1163365300 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 12 45 SI 31 10 1163907200 66 65 - 69 66.5 14.50 31.63 57 OSTEOPENIA 12 45 SI 31 10 1163907200 66 65 - 69 66.5 14.50 31.63 57 OSTEOPENIA 12 45 SI 31 10 110948089600 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 31 10 110948089600 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 31 10 110948089600 69 65 - 69 66.5 14.70 30.77 48 OSTEOPENIA 13 50 SI 41 10 11333692800 57 55 5 9 58.5 142.0 29.01		4	10	11671689600	46	45 - 49	53.0 1	52.0 22.9	1 73	OSTEOPENIA	13	99	NO NO	MENOPAUSIA/NO
12 10 11690784000 46 45 - 49 56.0 157.0 22.72 89 NORMAL 13 99 NO NO MENOPAUSIA. 15 10 11716012800 45 45 - 49 63.5 170.0 21.97 76 NORMAL 14 99 NO NO MENOPAUSIA. 16 10 11623737600 48 45 - 49 86.0 161.0 33.18 87 NORMAL 11 99 NO NO MENOPAUSIA. 17 10 11562307200 50 50 50 - 54 61.5 164.0 22.87 74 NORMAL 10 99 NO NO MENOPAUSIA. 18 10 11538028800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA. 20 10 1132483200 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 13 50 SI 21 10 11631945600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 115532238200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 14 450 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 14 40 SI 28 10 1125238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 50 SI 31 10 11633155200 66 66 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 31 10 11637728000 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 13 50 SI 31 10 1163388800 68 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 13 50 SI 31 10 1163388800 69 65 - 69 70.5 148.5 31.97 40 OSTEOPENIA 12 45 SI 32 10 11551420800 50 50 50 - 54 67.0 159.0 25.67 66 NORMAL 12 45 SI 33 10 109948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPENIA 12 56 SI 34 10 10948089600 69 65 - 69 60.5 147.0 30.77 48 OSTEOPENIA 15 50 SI 34 10 10948089600 67 65 - 69 66.5 147.0 30.77 48 OSTEOPENIA 15 50 SI 34 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPENIA 15 50 SI 34 10 11059651200 67 65 - 69 66.5 147.0 30.77 48 OSTEOPENIA 15 50 SI 34 10 11029651200 67 65 - 69 66.5 147.0 30.77 48 OSTEOPENIA 15 50 SI		10	10	11721024000	45	45 - 49	64.0 1	58.0 25.6	81	NORMAL	14	99	NO NO	MENOPAUSIA/N
15 10 11716012800 45 45 - 49 63.5 170.0 21.97 76 NORMAL 14 99 NO NO MENOPAUSIA, 16 10 11623737600 48 45 - 49 86.0 161.0 33.18 87 NORMAL 11 99 NO NO MENOPAUSIA, 17 10 11562307200 50 50 - 54 60.5 158.0 22.87 74 NORMAL 10 99 NO NO MENOPAUSIA, 18 10 11538028800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 18 10 11332483200 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 13 50 SI 21 10 11631945600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 14 45 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 70.0 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 20.53 68 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 30 10 11405646000 58 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 14 50 SI 31 10 11633155200 48 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 14 50 SI 31 10 11633155200 48 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 14 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPENSIS 11 99 NO NO MENOPAUSIA, 35 10 10909382400 69 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 14 50 SI 31 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 12 45 SI 31 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 12 45 SI 31 30 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 12 45 SI 31 30 10 11643868800 50 50 5 54 67.0 148.5 31.97 40 OSTEOPENIS 13 40 SI 41 10 11333692800 57 55 5 59 58.5 147.0 30.77 48 OSTEOPENIS 13 40 SI 41 10 11333692800 57 55 5 59 58.5 147.0 30.77 48 OSTEOPENIS 13 50 SI 40 11029651200 67 65 - 69 60.5 147.0 27.77 40 OSTEOPENIS 13 50 SI 40 11029651200 67 65 - 69 60.5 147.0 27.77 49 OSTEOPENIA 13 50 SI 41 10 11323692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 41		11	10	11464416000	53	50 - 54	78.0 1	61.0 30.09	9 58	OSTEOPENIA	10	50	SI	
16 10 11623737600 48 45 - 49 86.0 161.0 33.18 87 NORMAL 11 99 NO NO MENOPAUSIA, 17 10 11562307200 50 50 - 54 61.5 164.0 22.87 74 NORMAL 10 99 NO NO MENOPAUSIA, 18 10 1153802800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 20 10 11332483200 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 13 50 SI 21 10 11631945600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 14 48 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 29 10 1122538400 61 60 - 64 68.0 1555.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405564000 55 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPENIA 14 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPENIA 14 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPENIA 14 50 SI 31 10 116336400 69 65 - 69 75.0 161.0 28.93 92 NORMAL 12 45 SI 31 31 10 116336400 69 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 31 31 10 116336400 69 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 37 10 11551428800 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 37 10 11551428800 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 31 10 11043907200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 11 43 SI 40 11043907200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 11 43 SI 40 11043907200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 40 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		12	10	11690784000	46	45 - 49	56.0 1	57.0 22.7	89	NORMAL	13	99	NO NO	MENOPAUSIA/N
17 10 11562307200 50 50 - 54 61.5 164.0 22.87 74 NORMAL 10 99 NO NO MENOPAUSIA, 18 10 11538028800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 20 10 11332483200 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 13 50 SI 21 10 11631945600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 11553235200 50 50 - 54 55.5 154.5 29.25 73 OSTEOPENIA 14 50 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPENIA 14 50 SI 31 10 1129728400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 15 SI 35 SI 35 SI 35 SI 36 10 10999382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 15 SI 35 SI 36 10 10999382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 144.0 32.31 79 NORMAL 12 45 SI 36 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 12 45 SI 36 10 11043907200 66 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 144.0 32.31 79 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 70.0 168.0 24.80 48 OSTEOPENOSIS 13 45 SI 36 10 11043907200 66 65 - 69 70.0 148.0 31.37 9 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPENIS 11 43 SI 40 10 110333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 40 110129651200 67 65 - 69 60.5 147.0 30.77 48 OSTEOPENIS 13 50 SI 51 10 11029651200 67 65 - 69 60.5 147.0 30.77 48 OSTEOPENIS 13 50 SI 51 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		15	10	11716012800	45	45 - 49	63.5 1	70.0 21.9	7 76	NORMAL	14	99	NO NO	MENOPAUSIA/N
18 10 11538028800 51 50 - 54 60.5 158.0 24.23 58 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 20 10 11332483200 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 13 50 SI 21 10 11631945600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 14 50 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 14 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPENIA 14 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPENIA 13 50 SI 31 10 109992758400 68 65 - 69 66.5 145.0 31.60 41.50 82 NORMAL 12 45 SI 31 10 109992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 31 10 10999382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 144.0 32.31 79 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPENIA 12 55 SI 41 10 110333692800 57 55 - 59 55.5 142.0 29.01 80 NORMAL 12 56 SI 41 10 110333692800 57 55 - 59 55.5 142.0 29.01 80 NORMAL 12 56 SI 41 10 110333692800 57 55 - 59 55.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 11033692800 57 55 - 59 55.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 110329651200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPENIA 13 50 SI 41 10 110329651200 67 65 - 69 60.5 147.0 30.77 48 OSTEOPENIA 13 50 SI 41 10 110329651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 50 SI		16	10	11623737600	48	45 - 49	86.0 1	61.0 33.10	87	NORMAL	11	99	NO NO	MENOPAUSIA/N
20 10 11332483200 57 55 - 59 64.0 149.0 28.83 61 OSTEOPENIA 13 50 SI 21 10 11631945600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 11 48 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 1099282400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 66 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		17	10	11562307200	50	50 - 54	61.5 1	64.0 22.8	7 74	NORMAL	10	99	NO NO	MENOPAUSIA/N
21 10 11631945600 48 45 - 49 70.3 160.0 27.46 67 OSTEOPENIA 12 48 SI OV. 22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 11 48 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 11 54 SI 29 10 112600000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 36 10 10992758400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 155.0 26.50 105 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 40 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		18	10	11538028800	51	50 - 54	60.5 1	58.0 24.2	58	OSTEOPENIA	14	99	NO NO	MENOPAUSIA/N
22 10 11425536000 55 55 - 59 74.4 160.0 29.06 68 OSTEOPENIA 14 50 SI 23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 11 48 SI 24 10 11567302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 11 54 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 12 45 SI 37 10 11551420800 50 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		20	10	11332483200	57	55 - 59	64.0 1	49.0 28.8	61	OSTEOPENIA	13	50	SI	
23 10 11553235200 50 50 - 54 55.5 154.5 23.25 73 OSTEOPENIA 11 48 SI 24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 1159092000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 1227728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10999382400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 12 45 SI 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 15 50 SI		21	10	11631945600	48	45 - 49	70.3 1	60.0 27.4	67	OSTEOPENIA	12	48	SI	OVAR
24 10 11367302400 56 55 - 59 89.0 166.0 32.30 61 OSTEOPENIA 14 47 SI 25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 50 - 54 67.0 159.0 26.50 105 NORMAL 14 99 NO NO MENOPAUSIA, 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPENIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPENIS 13 40 SI 41 10 11333692800 57 55 - 59 S8.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 11333692800 57 55 - 59 S8.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		22	10	11425536000	55	55 - 59	74.4 1	60.0 29.0	68	OSTEOPENIA	14	50	SI	
25 10 11585635200 49 45 - 49 50.6 157.0 20.53 68 OSTEOPENIA 14 40 SI 26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 41 10 11039651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		23	10	11553235200	50	50 - 54	55.5 1	54.5 23.2	73	OSTEOPENIA	11	48	SI	
26 10 11572156800 50 50 - 54 71.4 152.0 30.90 74 NORMAL 14 48 SI 27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPENIA 13 50 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 15 50 SI		24	10	11367302400	56	55 - 59	89.0 1	66.0 32.30	61	OSTEOPENIA	14	47	SI	
27 10 11590992000 49 45 - 49 78.0 157.0 31.64 62 OSTEOPENIA 12 46 SI 28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 15 50 SI		25	10	11585635200	49	45 - 49	50.6 1	57.0 20.5	68	OSTEOPENIA	14	40	SI	
28 10 11293516800 58 55 - 59 72.0 162.0 27.43 65 OSTEOPENIA 11 54 SI 29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10990382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		26	10	11572156800	50	50 - 54	71.4 1	52.0 30.9	74	NORMAL	14	48	SI	
29 10 11215238400 61 60 - 64 68.0 155.5 28.12 65 OSTEOPENIA 14 50 SI 30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 1099282400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		27	10	11590992000	49	45 - 49	78.0 1	57.0 31.6	62	OSTEOPENIA	12	46	SI	
30 10 11405664000 55 55 - 59 75.0 161.0 28.93 92 NORMAL 13 50 SI 31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 109909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 11 43 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		28	10	11293516800	58	55 - 59	72.0 1	62.0 27.4	65	OSTEOPENIA	11	54	SI	
31 10 11633155200 48 45 - 49 66.5 153.0 28.41 11 OSTEOPOROSIS 11 99 NO NO MENOPAUSIA, 32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 45 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		29	10	11215238400	61	60 - 64	68.0 1	55.5 28.1	65	OSTEOPENIA	14	50	SI	
32 10 11287728000 59 55 - 59 101.0 156.0 41.50 82 NORMAL 12 45 SI 34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		30	10	11405664000	55	55 - 59	75.0 1	61.0 28.9	92	NORMAL	13	50	SI	
34 10 10992758400 68 65 - 69 66.5 145.0 31.63 57 OSTEOPENIA 13 50 SI 35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		31	10	11633155200	48	45 - 49	66.5 1	53.0 28.4	1 11	OSTEOPOROSIS	11	99	NO NO	MENOPAUSIA/N
35 10 10909382400 69 65 - 69 70.0 168.0 24.80 48 OSTEOPOROSIS 13 45 SI 36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		32	10	11287728000	59	55 - 59	101.0 1	56.0 41.50	82	NORMAL	12	45	SI	
36 10 11643868800 48 45 - 49 60.1 153.0 25.67 86 NORMAL 14 99 NO NO MENOPAUSIA, 37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		34	10	10992758400	68	65 - 69	66.5 1	45.0 31.6	57	OSTEOPENIA	13	50	SI	
37 10 11551420800 50 50 - 54 67.0 159.0 26.50 105 NORMAL 12 45 SI 38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		35	10	10909382400	69	65 - 69	70.0 1	68.0 24.8	48	OSTEOPOROSIS	13	45	SI	
38 10 11043907200 66 65 - 69 67.0 144.0 32.31 79 NORMAL 12 56 SI 39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		36	10	11643868800	48	45 - 49	60.1 1	53.0 25.6	7 86	NORMAL	14	99	NO NO	MENOPAUSIA/N
39 10 10948089600 69 65 - 69 70.5 148.5 31.97 40 OSTEOPOROSIS 11 43 SI 40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		37	10	11551420800	50	50 - 54	67.0 1	59.0 26.5	105	NORMAL	12	45	SI	
40 10 11051251200 66 65 - 69 66.5 147.0 30.77 48 OSTEOPOROSIS 13 40 SI 41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		38	10	11043907200	66	65 - 69	67.0 1	44.0 32.3	L 79	NORMAL	12	56	SI	
41 10 11333692800 57 55 - 59 58.5 142.0 29.01 80 NORMAL 15 50 SI 45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		39	10	10948089600	69	65 - 69	70.5 1	48.5 31.9	7 40	OSTEOPOROSIS	11	43	SI	
45 10 11029651200 67 65 - 69 60.0 147.0 27.77 49 OSTEOPENIA 13 53 SI		40	10	11051251200	66	65 - 69	66.5 1	47.0 30.7	7 48	OSTEOPOROSIS	13	40	SI	
		41	10	11333692800	57	55 - 59	58.5 1	42.0 29.0	L 80	NORMAL	15	50	SI	
46 10 11544508800 50 50 - 54 70.0 160.0 27.34 119 NORMAL 9 48 SI		45	10	11029651200	67	65 - 69	60.0 1	47.0 27.7	7 49	OSTEOPENIA	13	53	SI	
		46	10	11544508800	50	50 - 54	70.0 1	60.0 27.3	119	NORMAL	9	48	SI	

4. Analyze data from RANDOMIZED BLOCK DESIGN

EXAMPLE

D.Melanogaster BX-C serves as a model system for studying complex gene regulation. It is known that a cis-regulatory region of nearly 300Kb controls the expression of the three bithorax complex (BX-C) homeotic genes: Ubx, abd-A, and Abd-B1. Five flies of each genotype were collected, and DNA was extracted separately from each six sets of three adult heads or three adult abdomens. Expression of BX-C is measured in 6 different positions:

Using RBD, text the hypothesis that there is no significant difference between BX-C positions and the tissue types.

	BX-C position								
Tissue Type	1	2	3	4	5	6			
Abdomen	0,21	0,35	0,65	0,97	1,25	1,01			
Head	0,15	0,2	0,75	1,1	0,9	0,95			

4. Analyze data from RANDOMIZED BLOCK DESIGN

EXAMPLE

the summary of the data

	Count	Sum	Average	Variance
Abdomen	6	4,44	0,74	0,1654
Head	6	4,05	0,675	0,16275
BX-C-1	2	0,36	0,18	0,0018
BX-C-2	2	0,55	0,275	0,01125
BX-C-3	2	1,4	0,7	0,005
BX-C-4	2	2,07	1,035	0,00845
BX-C-5	2	2,15	1,075	0,06125
BX-C-6	2	1,96	0,98	0,0018

4. Analyze data from RANDOMIZED BLOCK DESIGN

EXAMPLE

And finally the ANOVA's Table:

Source of Variation	SS	df	MS	F	p-Value
Tissue Type	0,01268	1	0,012675	0,82439	0,405534
BX-C	1,56388	5	0,312775	20,34309	0,002453
Error	0,07688	5	0,015375		
TOTAL	1,65343	11			

We fail to reject the claim that there is no significant effect of tissue type on gene expression measurements

We notice that the mean effect of the BXC-C position is statistically significant

4. Analyze data from Two way ANOVA

Exercise

treatment:

Effect of Atorvastatin (Lipitor) on gene expression in people with vascular disease. Gene expression profiling of peripheral white blood cells provides information that may be predictive about vascular risk. Following table gives expression measurements, classified according to **age group** and **dose level** of Atorvastatin

			Dose	Level	
		D1	D2	D3	D4
	1	100	99	87	98
	2	95	94	83	92
	3	102	80	86	85
	4	84	82	80	83
Age	5	77	78	90	76
Group	6	90	76	74	85

Test whether the dose level and age groups significantly affect the gene expression (Data from atorvastatin.csv)

Table of contents

- 1. Basic ideas of experimental design
- 2. Experimental Design conditions
 - 1. Randomization
 - 2. Replication
 - Local control

3. Experimental Design types

- Completely Randomized Design (CRD)
- 2. Randomized Block Design (RBD)
- 3. Factorial Experiments
- 4. Repeated Measures (Within Subjects Designs)
- 4. ANOVA. How to analyze the data from ED
- 5. ANOVA assumptions
- 6. Beyond ANOVA
 - 1. Multiple comparisons
 - 2. Non parametric ANOVA
- 7. Exercises

5. ANOVA assumptions

ANOVA's assumptions have to be checked in the data that they are true before run the model. The residues (therefore the response variable) should be:

- 1. Normally distributed. Each group is approximately normal
- 2. Equally varied. The variances of different samples are homogeneous (homocedasticity)
- 3. The errors are independent from observation to observation.

How to check them?

5. ANOVA assumptions

Normality of the data.

- Generally deviations from the normality do not seriously affect the validity of the assumptions. Not seriously outliers.
- F-test is very robust against non-normal data.
- The best way to check the normality of the data is a QQ plot (Shapiro-Wilk test is also valid):

Normally distributed data is expected to line up on the line of identity

5. ANOVA assumptions

Normality of the data.

Normality of the data. (in Rcommander)

Homocedasticity of the variances.

- •F-test is very robust against heterogeneity of variances, especially with fixed factors and equal sample sizes (balanced designs)
- •There are some statistical test, like Breusch-Pagan and Levene's test, to check that.....but it is faster to see a scatter
- •There are two tests that you can run that are applicable when the assumption of homogeneity of variances has been violated: (1) Welch or (2) Brown and Forsythe test. Alternatively, you could run a Kruskal-Wallis H Test.

Group A and Group C exhibit homoscedasticity.

Group A and Group B exhibit heteroscedasticity

Independence of the residues.

- •Independent observations
 - ✓ No correlation between error terms
 - √ No correlation between independent variables and error
- Positively correlated data inflates standard error
- If the residues are independent they won't have to follow any clear pattern when we observe them in a plot.
- It is difficult to determine the absence of a pattern. There are some statistics test to check that (Durbin–Watson), but it is not the scope of this course.

We observe a plot of the residues vs estimates values

How to check in R-Commander

How to check in R-Commander.

Exercise: Check it with the osteo Data set (Model: bua ~ clasific).

Table of contents

- 1. Basic ideas of experimental design
- 2. Experimental Design conditions
 - 1. Randomization
 - 2. Replication
 - Local control

3. Experimental Design types

- Completely Randomized Design (CRD)
- 2. Randomized Block Design (RBD)
- 3. Factorial Experiments
- 4. Repeated Measures (Within Subjects Designs)
- 4. ANOVA. How to analyze the data from ED
- 5. ANOVA assumptions
- 6. Beyond ANOVA
 - 1. Multiple comparisons
 - 2. Non parametric ANOVA
- 7. Exercises

Until now we only can say if there differences among the groups compared, but we don't now between which groups.

- •Usually we are interested in the comparison of the samples or treatments two by two (remember we couldn't uses a t-test!!!)
- •We need to adjust our p-value threshold because we are doing multiple tests with the same data (type I error probability increases). There some test that take into account this.

Some test for post hoc comparisons (only to remember the "name").

Bonferroni	$t_{\alpha/q,(r_i+r_j-2)}$	$\sqrt{S_{i,j}^2 \left(\frac{1}{r_i} + \frac{1}{r_j}\right)}$
Tukey – Kramer	$q_{\alpha,(a,n-a)}$	$\sqrt{MS_E\left(\frac{1}{r_i} + \frac{1}{r_j}\right)}$
FPLSD	$t_{\alpha,(n-a)}$	$\sqrt{MS_E\left(\frac{1}{r_i} + \frac{1}{r_j}\right)}$

Tukey-Kramer in R-Commander

A priori comparisons result is displayed again, plus...

```
> summary(AnovaModel.2)
 Df Sum Sq Mean Sq F value
Strain
 148.2
 37.05
 29.88 3.39e-09 ***
Residuals
 31.0
 1.24
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
> with(Strain, numSummary(Days, groups=Strain, statistics=c("mean", "sd")))
StrainA 10.000000 1.4142136
StrainB 6.166667 1.1690452
StrainC 8.666667 1.0327956
StrainD 11.500000 1.0488088
StrainE 5.666667 0.8164966
```


Tukey-Kramer in R-Commander

Simultaneous Tests for General Linear Hypotheses

Multiple Comparisons of Means: Tukey Contrasts

Fit: aov(formula = Days ~ Strain, data = Strain)

Linear Hypotheses:

```
Estimate Std. Error t value Pr(>|t|)
StrainB - StrainA == 0 -3.8333
 0.6429 -5.962 < 1e-04 ***
StrainC - StrainA == 0 -1.3333
 0.6429 -2.074 0.262331
StrainD - StrainA == 0 1.5000 0.6429 2.333 0.167875
StrainE - StrainA == 0 -4.3333
 0.6429 -6.740 < 1e-04 ***
StrainC - StrainB == 0 2.5000
 0.6429 3.889 0.005444 **
StrainD - StrainB == 0 5.3333
 0.6429 8.296 < 1e-04 ***
StrainE - StrainB == 0 -0.5000
 0.6429 -0.778 0.934683
StrainD - StrainC == 0 2.8333
 0.6429 4.407 0.001467 **
StrainE - StrainC == 0 -3.0000
 -4.666 0.000793 ***
 0.6429
 -9.073 < 1e-04 ***
StrainE - StrainD == 0
 -5.8333
 0.6429
```

```
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1 (Adjusted p values reported -- single-step method)
```


Tukey-Kramer in R-Commander

Simultaneous Confidence Intervals

Multiple Comparisons of Means: Tukey Contrasts

Fit: aov(formula = Days ~ Strain, data = Strain)

Quantile = 2.9369
95% family-wise confidence level

Linear Hypotheses:

Estimate lwr upr StrainB - StrainA == 0 -3.8333 -5.7215 -1.9452 StrainC - StrainA == 0 -1.3333 -3.2215 0.5548 StrainD - StrainA == 0 1.5000-0.3881 3.3881 StrainE - StrainA == 0.4.3333-6.2215 -2.4452 StrainC - StrainB == 0 2.5000 0.6119 4.3881 StrainD - StrainB == 0 5.33337.2215 3.4452 StrainE - StrainB == 0 -0.5000 -2.3881 1.3881 StrainD - StrainC == 0 2.8333 0.9452 4.7215 StrainE - StrainC == 0 - 3.0000-4.8881 -1.1119 StrainE - StrainD == 0 -5.8333-7.7215 -3.9452

StrainA StrainB StrainC StrainD StrainE "bc" "a" "b" "c" "a"

95% family-wise confidence level

Let's do the same with osteo dataset. (Model: bua ~ clasific).

6. Non-parametric ANOVA

Kruskal-Wallis Test

- •Kruskal-Wallis test is used to find differences among k experimental samples or treatments
- •This test don't assume the normality of the variables.
- •It is similar to ANOVA, but it uses the ranges
- •Used when number of observations are little and unbalanced designs.

6. Non-parametric ANOVA

Kruskal-Wallis Test in Rcommander

"Osteo" data set. Check if "age" is the same in the women of the study (classified by degree of illness)

6. Non-parametric ANOVA

Kruskal-Wallis Test in Rcommander

Perform the test.

edad NORMAL **OSTEOPENIA OSTEOPOROSIS**

o 998

clasific

> kruskal.test(edad ~ clasific, data=osteo)

Kruskal-Wallis rank sum test

```
edad by clasific
data:
Kruskal-Wallis chi-squared = 112.0766, df = 2, p-value < 2.2e-16
```


Table of contents

- 1. Basic ideas of experimental design
- 2. Experimental Design conditions
 - 1. Randomization
 - 2. Replication
 - Local control

3. Experimental Design types

- Completely Randomized Design (CRD)
- 2. Randomized Block Design (RBD)
- 3. Factorial Experiments
- 4. Repeated Measures (Within Subjects Designs)
- 4. ANOVA. How to analyze the data from ED
- 5. ANOVA assumptions
- 6. Beyond ANOVA
 - 1. Multiple comparisons
 - 2. Non parametric ANOVA

7. Exercises

7. Exercises

Exercise 1.

With the dataset osteo, find out if there are some relation between the age of the women and the body mass index (*imc*). After that try to analyze among which groups. The desirable steps to follow would be:

- 1. Exploratory data analysis (numerically and graphically)
- Run the model.
- 3. Check for assumptions of the model (graphically)
- 4. Run post hoc comparison if necessary

7. Exercises

Exercise 2.

A biotechnology company is developing a new growth factor additive for cell culture, to increase the growth rate in the fibroblast cultures. They are supplementing the typical bovine serum with four different kinds of vitamins(A, B, C, D). They are checking the confluence of the culture plates twelve hours after the addition. Are there any difference among the four vitamins? Which is the more effective? Try to follow the same steps as in the Exercise 1.(dataset = vitamin.csv)

Vitamin				
Α	В	С	D	
75	30	60	50	
60	25	55	55	
81	33	43	58	
53	22	38	59	
74	31	62	62	
68	18	58	64	
82	27	41	58	
85	15	48	51	
72	35	68	66	
70	20	54	68	

Vall d'Hebron Institut de Recerca

7. Exercises

Exercise 3.

High cholesterol level in people can be reduced by exercise or by drug treatment. A pharmaceutical company has developed a new cholesterol-reducing drug. Researchers would like to compare its effect to the effects of the cholesterol-reducing drug that is currently on the market. Volunteers who have a history of high cholesterol and who are currently not on medication will be recruited to participate in the study.

- A. Explain how you would carry out a completely randomized experiment for the study.
- B. Describe an experimental design that would improve the design in part A by incorporating blocking.
- C. Can the experiment in part B be carried out in a double blind manner? Explain.