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 C

Statistical Interaction/Effect Modification

- Let's look at the results from a fictitious data set comparing two treatments for a fatal disease as to the impact of each on reducing deaths: there are 600 "younger" patients and 600 "older" patients in this random sample of 1,200 patients
- Here is the data on all patients

	All patients		
	Surgery	Drug	Total
Died	300	300	600
Survived	300	300	600
Total	600	600	

$$\hat{R}R_{death} = \frac{\hat{p}_{surgery}}{\hat{p}_{drug}} = \frac{300/600}{300/600} = 1; O\hat{R}_{death} = 1$$

Surgery and drug groups have identical proportions dying (50% in each group)!

Here is the data on only the 600 younger patients

	Younger patients		
	Surgery	Drug	Total
Died	100	200	300
Survived	200	100	300
Total	300	300	

$$\hat{R}R_{death\ younger} = \frac{\hat{p}_{surgery}}{\hat{p}_{drug}} = \frac{100/300}{200/300} = 0.5; O\hat{R}_{death\ younger} = 0.25$$

Here is the data on only the 600 older patients

	Older patients		
	Surgery	Drug	Total
Died	200	100	300
Survived	100	200	300
Total	300	300	

$$\hat{R}R_{death\ olderr} = \frac{\hat{p}_{surgery}}{\hat{p}_{drug}} = \frac{200/300}{100/300} = 2.0; O\hat{R}_{death\ older} = 4.0$$

A recap of the overall and age specific results

- Age is an effect modifier:
 - Age modifies the association between death and treatment (statistical interaction between age and treatment)!
- The association between death and treatment depends on age
 - Surgery is better for younger patients, drug therapy is better for the older patients

- The association between death and one variable (treatment)
 depends on the level of another variable (age)
- Here, it would not make sense to estimate one composite, overall measure of the association between death and treatment
- Best way to look at this data is to just look at the two tables (young and old) separately and estimate two separate death/treatment associations

- Data on elevation and percentage of dead or badly damaged trees, from 64 Appalachian sites (reported by Committee on Monitoring and Assessment of Trends in Acid Deposition, 1986)
- Eight of the 64 sites are in Southern states
- Elevation information—whether the site was above or below 1,100 meters
- This is an observational study (why?)

Data for the first ten sites

list damage elev_group region in 1/10

-	+		+
	damage 	elev_group	region
1. 2. 3. 4. 5.	5 13 6 21 4	>=1,100 meters >=1,100 meters >=1,100 meters >=1,100 meters >=1,100 meters	South South South South South
6. 7. 8. 9.	20 17 31 10 28	<pre>< 1,100 meters >=1,100 meters < 1,100 meters < 1,100 meters < 1,100 meters</pre>	South South South South North North

 Let's try to assess the relationship between the percentage of damaged trees and elevation—here is a boxplot of the percentage of damaged trees by elevation

Mean percentage of damaged trees by elevation group

Elevation	n	Mean tree damage (%)	SD
< 1,100 m	51	37.5	18.3
≥ 1,100 m	13	37.7	30.6

- What about region though?
 - Boxplot percentage of damaged trees by region

- So sites in the South have less damage on average (i.e., not only is the percentage of damaged trees related to elevation, but it is also related to region)
- If region is related to elevation, then it's possible that part of the relationship we saw (or didn't see) between damage and elevation is because of the region-damage-elevation relationship

Possible diagram of this scenario

- Recall the original finding—sites with lower elevation had a marginally lower percentage of damaged trees on average: 0.2% less damaged than sites at higher elevation
- To adjust for regional differences in the elevation groups, and the damage/region relationship, let's stratify by region, and estimate the damage/elevation association in each region

Mean percentage of damage tree by elevation in southern sites

	Southern sites only		
Elevation	n	Mean tree damage (%)	SD
< 1,100 m	2	25.5	7.7
≥ 1,100 m	6	11.0	7.1

 Southern sites at higher elevation have 14.5% less damaged trees on average than southern sites at lower elevation (95% CI: 48.0 % lower—19.0 % higher)

Mean percentage of damage tree by elevation in northern sites

	Northern sites only		
Elevation	n	Mean tree damage (%)	SD
< 1,100 m	49	38.0	18.5
≥ 1,100 m	7	61.0	22.6

Northern sites at higher elevation have 23% greater damaged trees on average than northern sites at lower elevation (95% CI: 2 % higher—44 % higher)

- A recap
 - Ignoring region, sites with lower PCV and sites with lower elevation had marginally lower percentage of damaged trees on average—0.2 % less damaged than sites at higher elevation
- When stratified by region . . .
 - Northern sites showed positive, statistically-significant association between damage and elevation
 - Southern sites showed negative, non-statistically-significant association between damage and elevation

- So, it appears as though the association between tree damage and elevation is different, both in magnitude and direction depending on region
- We have a small dataset, so lack of statistical significance of negative damage/elevation associations in the south may be because of low power

- One approach—take a weighted average of the average damage differences between sites at low and high elevations within each region, weighted by number of observations in each region
- However, does not necessarily make sense here—why combine estimates that differ in direction into one overall estimate?
- Better approach—to report two mean differences in damage between low and high elevation sites (one estimate for northern sites, one estimate for southern sites)
- Better approach—multiple regression methods (forthcoming!)

Lecture Evaluation

Please take a moment to evaluate this lecture. Your feedback is very important and will be used for future revisions. The Evaluation link is available on the lecture page.