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 D

Another Non-Randomized Study Design: The Case-Control Design

Case-Control Study

- Researchers were interested in studying the association between alcohol consumption and esophageal cancer
- Esophageal cancer is a rare condition—a prospective study would require a huge number of subjects
- Another approach—choose subjects whose cancer status is known at the time of recruitment into the study
 - In this scenario, researchers chose 200 cases and 775 controls and asked about alcohol consumption

Case-Control Study

Study results: case/control status by alcohol consumption per day

	> 80 gm/day	≤ 80 gm/day	Totals
Case	96	104	200
Control	109	666	775
Totals	205	770	975

Alcohol/Esophageal Cancer

Important questions

- Can we estimate the prevalence of esophageal cancer based on the results for this study?
- Can we calculate the probability of cancer if you drink more than 80 grams of alcohol per day using this case-control study?
- Can we compute the relative risk of cancer for those who drink
 > 80 grams of alcohol per day as compared to those who drink
 ≤ 80 grams per day?

Important Caveat in Case-Control Studies

- In case-control studies, the individuals with the disease (the cases) have been over-sampled
- The percentage of subjects in your study who have disease are greater than in the population: hence the prevalence/risk in the sample is an overestimate of actual prevalence/risk, usually by a large factor
- "Prevalence" in the sample is a function of the design of the study: in this example researchers set prevalence (risk) at . . .

$$\frac{200}{200 + 775} = \frac{200}{975} \approx .21$$

Important Caveat in Case-Control Studies

- The percentage of the population who have disease from a casecontrol study (i.e., the risk/prevalence of disease) cannot be correctly estimated from a case-control study
- Hence, you cannot estimate relative risk (RR) relating disease to exposure of interest
- CANNOT compute relative risk from case-control study
- CAN compute odds ratio from case-control study

Odds Ratios in Case-Control Studies

 Recall, the estimated odds ratio of an outcome compares the observed odds of the outcome for two groups of individuals and is a function of the risk for each group

$$O\hat{R} = \frac{\hat{p}_1}{1 - \hat{p}_1}$$

$$\frac{\hat{p}_2}{1 - \hat{p}_2}$$

Case-Control Study

• Quick approach to computing odds ratio from a 2x2 table: diagonal cross products!

	> 80 gm/day	≤ 80 gm/day	Totals
Case	96	104	200
Control	109	666	775
Totals	205	770	975

$$Odds \, Ratio \, Estimate \, (O\hat{R}) = \frac{96 \times 666}{109 \times 104} \approx 5.60$$

Alcohol and Esophageal Cancer

- Interpretation
 - Individuals with high alcohol consumption (> 80 grams/day) are over five times the odds of esophageal cancer compared to individuals with low alcohol consumption

Important Caveat in Case-Control Studies

- The odds ratio is very close to what the relative risk would be if you had performed a cohort study (provided the disease was rare, say < 1/100)
- If the disease is not rare, OR still follows same direction as RR, but may not be a very accurate estimate of RR

Odds Ratios

- In the alcohol-esophageal cancer example, 5.64 is an estimate of the odds ratio based on a limited sample of data
- It is not the population parameter odds ratio
- Confidence intervals can be calculated that give the range of plausible values for the population odds ratio
- If the 95% confidence interval for the odds ratio does not include one, it suggests that there is a significant association (p < .05)

Odds Ratios

- How can you test if the population odds ratio is one or not?
 - Fisher's exact test
 - Chi- square test (approximation)

- "cci" command syntax—same setup as "csi" command that we saw in SR1
 - cci a b c d
- Where a, b, c, d from appropriate 2x2 table:

		Expo		
		Yes	No	
Outcome	Yes	a	b	a+b
Outcome	No	С	d	c+d
		a+c	b+d	

- Alcohol/esophageal cancer example
 - cci 96 105 109 666
- Recall the 2x2 table:

		Expo		
		Yes	No	_
Outcome	Yes	96	104	200
Outcome	No	109	666	775
		205	770	

Results from Stata

. cci 96 104 109 666

	Exp	oosed	Unexpo		 +		tal 	Proportion Exposed	
Cases Controls		96 109		104 666			200 775	0.4800 0.1406	
Total	 	205		770	 		975	0.2103	
		Point	estimat 	te 	 +	95%	Conf.	Interval]	
Odds ratio Attr. frac. ex. Attr. frac. pop	İ	.82	40 085 26 977 48 94 9		 		7435 0276	8.061794 .8759581	
	+		 chi2(1	 l) =	110.	 .26	 Pr>chi2	2 = 0.0000	

Results from Stata

. cci 96 104 109 666

	Exposed	Unexposed	To	tal	Proportion Exposed	
Cases Controls	96 109	104 666	 	200 775	0.4800 0.1406	
Total	205 	770	+ 	975	0.2103	
	Point e	stimate	[95%	conf.	Interval]	
Odds ratio	5.64	0 085	3.93	37435	8.061794	(exact)
Attr. frac. ex.	.822	6977	.746	0276	.8759581	(exact)
Attr. frac. pop	.394	8 94 9	I			
	+	chi2(1) =	110.26	Pr>chi2	2 = 0.0000	

Results from Stata

. cci 96 104 109 666

	Exposed	Unexposed		Total	Proportion Exposed	
Cases Controls	96 109	104 666	1	200 775	0.4800 0.1406	
Total	•		•	975		
		estimate 	-	[95% Conf.	_	
Odds ratio	5.	640 085	1	3.937435	8.061794	(exact)
Attr. frac. ex.	.8	226977	1	.7460276	.8759581	(exact)
Attr. frac. pop	.3	948949	1			
	+	chi2(1) =	110.	26 Pr>chi	2 = 0.0000	

The 95% CI for the OR of esophageal cancer for those consuming
 80 grams of alcohol per day compared to those consuming 80 grams or less is 4.0 to 8.0

Odds Ratio and Case-Control Studies

- Why would we even bother calculating the odds ratio when we can calculate relative risk?
 - The odds ratio turns out to be important because you can calculate it either in cohort studies or case-control studies
 - The relative risk can only be calculated from cohort studies
- Luckily, as we saw in SR1, the odds ratio informs us about risk
- If the outcome of interest is rare overall then the odds ratio is a good estimate for the relative risk

Odds Ratio and Case-Control Studies

Recall:

H_o:
$$p_1 = p_2$$
 H_o: $RR = 1$ H_o: $OR = 1$ H_a: $P_1 \neq P_2$ H_a: $RR \neq 1$ H_a: $RR \neq 1$

All three hypotheses testing for disease exposure relationship