This work is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike License</u>. Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2009, The Johns Hopkins University and John McGready. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

Section B

Estimating the Survival Curve: The Kaplan Meier Approach

- Estimation of the "survival curve"
- S(t) = proportion remaining event free (surviving) at least to time t or beyond

- Estimation of the "survival curve"
- S(t) = proportion remaining event free (surviving) at least to time t or beyond

- Estimation of the "survival curve"
- S(t) = proportion remaining event free (surviving) at least to time to or beyond

- Estimation of the "survival curve"
 - S(t) = proportion remaining event free (surviving) at least to time t or beyond
 - We can estimate S(t) from a sample of data: out statistic is $\hat{S}(t)$

Approaches

- Life table method
 - Grouped in intervals
- Kaplan-Meier (1958)
 - Ungrouped data
 - Small samples

- Example: time (months) from primary AIDS diagnosis for a sample of 12 hemophiliac patients under 40 years old at time of HIV seroconversion*
 - Event times (n = 12):
 - 2 3+ 5 6 7+ 10 15+ 16 16 27 30 32

Notes: * Example based on data taken from Rosner, B. (1990). Fundamentals of biostatistics, 6th ed. (2005). Duxbury Press. (based on research by Ragni, et al. (1990). Cumulative risk for AIDS in *Journal of Acquired Immune Deficiency Syndromes*, Vol. 3.

- $\hat{S}(t) = 1$, to start
- After starting at time 0, curve can be estimated at each event time t, but not at censoring times

$$\hat{S}(t) = \left(\frac{N(t) - E(t)}{N(t)}\right) \times \hat{S}(Previous Event Time)$$

- E(t) = # events at time t
- N(t) = # subjects at risk for event at time t

Curve can be estimated at each event, but not at censoring times

$$\hat{S}(t) = \left(\frac{N(t) - E(t)}{N(t)}\right) \times \hat{S}(Previous Event Time)$$

Proportion of original sample making it to time *t*

Curve can be estimated at each event, but not at censoring times

$$\hat{S}(t) = \left(\frac{N(t) - E(t)}{N(t)}\right) \times \hat{S}(Previous Event Time)$$

Proportion surviving to time *t* who survive beyond time *t*

Start estimate at first (ordered) event time

$$\hat{S}(2) = \left(\frac{N(2) - E(2)}{N(2)}\right) = \frac{12 - 1}{12} = \frac{11}{12} = .92$$

- \blacksquare Can estimate S(t) at each subsequent event time
 - (Censoring times inform estimate about number at risk of having the event at a time t until censoring occurs)
 - 2 3+ 6 6 7+ 10 15+ 15 16 27 30 32

$$\hat{S}(6) = \left(\frac{N(6) - E(6)}{N(6)}\right) \times \hat{S}(2) = \left(\frac{10 - 2}{10}\right) \times .92 = .80 \times .92 = .74$$

- \blacksquare Can estimate S(t) at each subsequent event time
 - (Censoring times inform estimate about the number at risk of having the event at a time t)
 - 2 3+ 6 6 7+ **10** 15+ 15 16 27 30 32

$$\hat{S}(10) = \left(\frac{N(10) - E(10)}{N(10)}\right) \times \hat{S}(6) = \left(\frac{7 - 1}{6}\right) \times .74 = .86 \times .74 = .64$$

Continue through final event time

t	$\hat{S}(t)$
2	.92
6	.74
10	.64
15	.52
16	.39
27	.26
30	.13
32	0

- Graph is a step function
- "Jumps" at each observed event time
- Nothing is assumed about curved shape between each observed event time

Kaplan-Meier estimate graphically presented

 You can use these to estimate single number summary statistics, like the median survival time (median time remaining event free)

- Time days to resuming smoking in first month following completion of five one-hour group coaching sessions on smoking cessation (10 subjects)
- - 15 3+ 30+ 5 10+ 30+ 7 1 24+ 27

- Time days to resuming smoking in first thirty day period following completion of five one-hour group coaching sessions on smoking cessation (10 subjects): ordered times
- **-** 1 3+ 5 7 10+ 15 24+ 27 30+ 30+

- Time days to resuming smoking in first thirty day period following completion of five one-hour group coaching sessions on smoking cessation (10 subjects): ordered times
- **-** 1 3+ 5 7 10+ 15 24+ 27 30+ 30+

$$- \hat{S}(1) = \left(\frac{N(1) - E(1)}{N(1)}\right) = \frac{10 - 1}{10} = \frac{9}{10} = .90$$

- Time days to resuming smoking in first thirty day period following completion of five one-hour group coaching sessions on smoking cessation (10 subjects): ordered times
- **1** 3+ 5 7 10+ 15 24+ 27 30+ 30+

$$- \hat{S}(5) = \left(\frac{N(5) - E(5)}{N(5)}\right) \times \hat{S}(1) = \left(\frac{8 - 1}{8}\right) \times .90 = .88 \times .90 = .79$$

 Continue through final event time: notice this estimated curve never reaches 0 because largest time values are censoring times

t	$\hat{S}(t)$
1	.90
5	.79
7	.68
15	.54
27	.36

Graphical presentation

Big Assumption

- Independence of censoring and survival
- Those censored at time t have the same prognosis as those not censored at t
- Examples of possible violations
 - Time to tumor—animal
 - Occupational health—loss to follow up