Lecture 12

Designing Studies Such that Estimates Have A Desired Level of Precision (Margin of Error) - OPTIONAL

Section A

Precision and Sample Size: An Overview

Learning Objectives

- Explain and demonstrate empirically the relationship between sample size and precision of an estimate (ie: margin of error, confidence interval width)
- Explain that for continuous measures, the variability of the individual values (standard deviation) also impacts the precision of sample based estimates

Example 1

 Suppose a researcher takes a sample of 30 discharge records from 2012 for a large urban teaching hospital. The researcher wants to make a statement about length of stay at the facility.

Results:
$$\bar{x} = 30 \text{ days}$$
; $s = 7.5 \text{ days}$, $n = 30$

95% CI:
$$6.5 \pm 2.05 \times \frac{7.5}{\sqrt{30}}$$

 $\Rightarrow 6.5 \pm 2.05 \times 1.37$
 $\Rightarrow 6.5 \pm 2.8$
 $\Rightarrow (3.5 \text{ days}, 9.1 \text{ days})$

Example 2

Here is summary data on charges by sex based on a random sample of 500 Carotid Endarterectomy (CE) procedures performed in State of Maryland ,1995

	Males	Females
Mean Charges (US \$)	6,615	7,088
SD (US \$)	4,220	4908
N	271	229

Example 2

• Mean difference in charges, males to females

95% CI:
$$(7,088-6,615) \pm 2 \times \sqrt{\frac{(4,908)^2}{229} + \frac{(4,220)^2}{272}}$$

 $\Rightarrow 473 \pm 2 \times 413.40$
 $\Rightarrow 473 \pm 826.80$
 $\Rightarrow (-\$353.80,\$1,299.80)$

6

Example 3

• Researchers design a small pilot study to estimate the percentage of patients who have a minor reaction to a drug

30 subjects are enrolled; 9 have reaction ($\hat{p} = 0.30$)

95% CI:
$$0.30 \pm 2\sqrt{\frac{(.3)(.7)}{30}}$$

 $\Rightarrow 0.3 \pm 2 \times 0.084$
 $\Rightarrow 0.3 \pm 0.168$
 $\Rightarrow (0.13, 0.47)$

Example 4

■ Two drugs for treatment of peptic ulcer compared (Familiari, et al.,

	Healed	Not Healed	Total
Drug A	23	7	30
Drug B	18	13	31

$$\hat{p}_{drugA} = \frac{23}{30} = 0.77; \, \hat{p}_{drugA} = \frac{18}{31} = 0.58$$

Example 4

 $\qquad \text{Results} \qquad \hat{p}_{\textit{drugA}} - \hat{p}_{\textit{drugA}} = 0.19$ $0.19 \pm \sqrt{\frac{(.77)(.23)}{30} + \frac{(.58)(.42)}{31}}$ $\Rightarrow 0.19 \pm 2 (0.116)$

 \Rightarrow 0.19 \pm .232

⇒ (-0.042,0.42)

Example 5

 Suppose a small study is done to compare the efficacy of two smoking cessation programs. For program 1, 10 people enrolled and were following for a cumulative 259 days after quitting. Four persons resumed smoking in the follow-up period. For program 2, 11 people enrolled and were followed for a cumulative total of 267 days, with two persons resuming smoking in the follow-up period.

$$IR\hat{R} = \frac{\binom{4/259 \,\text{days}}{\binom{2}{267 \,\text{days}}} \approx 2.06$$

Example 5

■ Results: $IR\hat{R} \approx 2.06$; $\ln(IR\hat{R}) = \ln(2.06) = 0.72$

95% CI for IRR: (0.36, 11.7)

Summary

Small sample size(s) lead to larger standard errors and hence poorer precision of sample estimates (as estimates for underlying population level truths)

• We will see how to estimate the necessary sample size(s) to design a study to have a desired level of precision (margin of error, CI width)

Section B

Computing Sample Size to Achieve a Desired Level of Precision: Single Population Quantities

Learning Objectives

- Upon completion of this section you will be able to:
 - Create a table relating sample size to precision for an estimate of a single population quantity
 - Solve for the necessary sample size to get a desired level of precision

The Idea

- In order to justify the funding request for a larger study, a researcher needs to both demonstrate that the study:
 - Allows for the estimation of outcome(s) with a "good" margin
 - The study can performed given the requested budget

Inputs

■ Designing a study, such the result(s) has a certain margin of error requires some speculation about what the study results will be, before the study is done!!??! Where can this information come

Example 1

■ Results from the length of stay study with n= 30 subjects

$$\overline{x} = 6.3 \text{ days}; \text{ s} = 7.5 \text{ days}$$

Margin of error:

■ Margin of error estimate, as a generic function of n

Example 1

■ Estimated margin of error for a study with n= 100

■ Estimate margin of error for a study with n=250

Example 1

• You could easily make a table like the following:

	Standard Deviation		
n	6	7.5	9
100		1.50	1.80
200		1.06	1.27
300	0.69	0.87	1.04

Example 1

 You could easily solve for the sample size to get a desired margin of error. For example, suppose you want to be able to estimate the mean length of stay within ± 0.5 days

Example 2

 Recall the pilot study example from section A. Thirty participants were given a drug and followed to see who experienced a minor reaction; 9 subjects had the reaction.

 $\hat{p} = 0.30$

■ Margin of error estimate, as a generic function of n

Example 2

■ Estimated margin of error for a study with n= 150

■ Estimate margin of error for a study with n=300

22

Example 2

• You could easily make a table like the following:

	Expected Proportion		
n	0.25	0.3	0.35
100	0.087	0.092	0.095
200	0.061	0.065	0.067
300	0.050	0.053	0.055

Example 2

 You could easily solve for the sample size to get a desired margin of error. For example, suppose you want to be able to estimate the proportion of patients who have the reaction within ± 2.5 % (± 0.025)

24

Summary

- In order to compute margin of error for given sample size, you will need estimates of :
 - Standard deviation for a continuous measure
 - Proportion for a binary outcome
 - Incidence rate for a time-to event outcome (we did not show an example with an IR and the computations is a little trickier, but the principle is the same)
- The estimates of the aforementioned quantities came come from a small pilot study, secondary results from other research or educated guesswork

25

Section C

Computing Sample Size to Achieve a Desired Level of Precision : Population Comparison Measures

Learning Objectives

- Upon completion of this section you will be able to:
 - Have a general idea of how to create a table relating sample size(s) to precision for an estimate of a population comparison quantity (mean difference, difference in proportions)

27

The Idea

- In order to justify the funding request for a larger study, a researcher needs to both demonstrate that the study:
 - Allows for the estimation of outcome(s) with a "good" margin of error

The study can performed given the requested budget

2

Inputs

 Designing a study, such the result(s) has a certain margin of error requires some speculation about what the study results will be, before the study is done!!??! Where can this information come from?

Example 1

Here is summary data on charges by sex based on a random sample of 500 Carotid Endarterectomy (CE) procedures performed in State of Maryland ,1995

	Males	Females
Mean Charges (US \$)	6,615	7,088
SD (US \$)	4,220	4908
N	271	229

Example 1

Results from the length of stay study with n= 500 subjects total

$$\overline{x}_{males}$$
 - $\overline{x}_{females}$ = -473

• (95%) Margin of error estimate, as a generic function of n₁, n₂

$$2\hat{S}E(\bar{x}_{males} - \bar{x}_{females}) = 2\left(\sqrt{\frac{s^2_{males}}{n_{males}} + \frac{s^2_{females}}{n_{females}}}\right)$$

. .

Example 1: Equal Sample Sizes

■ Estimated margin of error for a study with $n_{males} = n_{females} = 1,000$

$$2\hat{SE}(\overline{x}_{malez} - \overline{x}_{femalez}) = 2\left(\sqrt{\frac{4,220^2}{1,000} + \frac{4,908^2}{1,000}}\right) = 2(205) = \$410$$

■ Estimate margin of error for a study with $n_{males} = n_{females} = 1,800$

$$2\hat{S}E(\overline{x}_{males} - \overline{x}_{females}) = 2\left(\sqrt{\frac{4,220^2}{1,800} + \frac{4,908^2}{1,800}}\right) = 2(153) = \$306$$

Example 1: Equal Sample Sizes

The equation could also be solved for n_{males} (and hence n_{females}=n) given a desired margin of error, m

$$m = 2\left(\sqrt{\frac{4,220^2}{n} + \frac{4,908^2}{n}}\right) = 2\sqrt{\frac{4,220^2 + 4,908^2}{n}}$$

33

Example 1

You could easily make a table like the following:

	Sample Sizes Needed for Each Group Desired Margin of Error (US \$)		
Estimated SDs	200	250	300
sd _{rrales} =\$4,200 sd _{ferrales} = \$4,200			
sd _{rrales} =\$4,220 sd _{ferrales} = \$4,900			
sd _{males} =\$4,500 sd _{females} = \$5,100			

2

Example 1

 This approach could easily be modified to allow for unequal sample sizes as well Summary

- A very similar approach can be taken to estimate sample sizes necessary to have a desired margin of error for a risk difference (difference in proportions)
- For ratios, this process is a bit more difficult: however, when we get
 to the next section we'll show a more commonly employed method
 for estimating the necessary sample sizes via a metric called study
 power, which is related to margin of error

36