

Ecotoxicology is not normal.

Eduard Szöcs, Ralf B. Schäfer Institute for Environmental Sciences, University of Koblenz-Landau


Most eco(toxico)logical data is not normally distributed


- Usually analysed by using
 - transformations (e.g. log(Ax+C), $x^{0.5}$, $arcsine\ x^{0.25}$) for linear model [2] non-parametric methods [3]
- ► Generalized Linear Models (GLM) can directly model such data
- ► Can GLMs enhance inference in ecotoxicology?

Methods: Simulation study

- Simulated overdispersed counts
- ► One-factorial design, 50% effect
- ► Variates:
- Number of replicates
- Abundance
- Methods:
 - linear model on transformed data
 - GLM (Poisson, negative binomial, quasi-Poisson)
 Kruskal-Wallis / pairwise Wilcoxon
- ► Endpoints:
 - Global Treatment effect (F-Test, LR-Test)
 - LOEC (Dunnett contrasts)


Figure 1: A realised simulation. N = 3, mean = 32, effect = 50%

Results: Claiming an effect when there is none (Type I error)


Figure 2: Type I errors for testing a global treatment effect.

- Poisson GLM does not fit to the data (overdispersion) and overestimates significance
- 2 Increased Type I errors for negative binomial GLM
- \bigcirc Negative binomial GLM + bootstrap gives correct levels. Quasi-Poisson GLM and Linear model give appropriate error levels.
- 4 Kruskal-Wallis test shows low Type I error (loses power)

Results: How often is a reduction of 50% detected? (Power)


Figure 3 : Power to detect LOEC. Only methods with appropriate Type I errors are displayed.

- 1 Quasi-Poisson GLM has greater power then the linear model on transformed data
- 2 Pairwise Wilcoxon has reduced power
- 3 Low power to detect LOEC at a reduction of 50% for common mesocosm designs

Power estimation app

- ► For "a priori" power calculations
- web based, easy to use, for one factorial designs
- ► Currently hostet at http://52.28.43.83/shinypower/


Conclusions

- ► Low power at common experimental designs (NOEC !?)
- Change your model, not your data!
- ► GLM increases Power for count and binomial data
- ► Negative binomial GLM not recommended (but see bootstrap).
- ▶ GLMs for multivariate data? See [1] for a comparison with PRC.

References

- [1] Szöcs E. et al. Analysing chemical-induced changes in macroinvertebrate communities in aquatic mesocosm experiments: a comparison of methods. *Ecotoxicology*, 24(4):760–769, 2015.
- [2] Newman M. Quantitative ecotoxicology. Taylor & Francis, Boca Raton, FL, 2012.
- [3] Wang M. and Riffel M. Making the right conclusions based on wrong results and small sample sizes: interpretation of statistical tests in ecotoxicology. *Ecotoxicology and Environmental Safety*, 74(4):684–92, 2011.

Contact

y @EduardSzoecs

http://edild.github.io/

❤ @LandscapEcology

