Besvarelse af opgave om Vital Capacity

hentet fra P. Armitage & G. Berry: Statistical methods in medical research. 2nd ed. Blackwell, 1987.

Spørgsmål 1: Indlæs data og konstruer en faktor (klassevariabel) med beskrivende navne til de 3 grupper

Dette gøres f.eks. ved at skrive nedenstående kode

```
FILENAME HentURL URL
 "http://biostat.ku.dk/~lts/basal/data/cadmium.txt";

data cadmium;
infile HentURL firstobs=2;
input grp age vitcap;

if grp=1 then group='1:expo>10';
if grp=2 then group='2:expo<10';
if grp=3 then group='3:no-expo';
run;</pre>
```

idet vi samtidig rekoder gruppevariablen fra 1-2-3 til nogle mere brugervenlige betegnelser i den nye variabel group.

Spørgsmål 2: Beskriv fordelingen af vital capacity og age i de 3 grupper ved hjælp af summary statistics. Lav også passende plots.

For at udregne summary statistics, skriver vi

```
proc means data=cadmium;
  class group;
  var age vitcap;
run;
```

hvorved output bliver:

The MEANS Procedure

group	N Obs	Variable	N	Mean	Std Dev	Minimum	Maximum
1:expo>10	12	age vitcap	12 12	49.7500000 3.9491667	9.1066908 1.0330578	39.0000000 2.7000000	65.0000000 5.5200000
2:expo<10	28	age vitcap	28 28	37.7857143 4.4717857	9.1948341 0.6817084	21.0000000 2.7000000	58.0000000 5.2200000
3:no-expo	44	age vitcap	44 44	39.7954545 4.4620455	12.0049981 0.6922615	18.0000000 3.0300000	65.0000000 5.8600000

Bemærk, at personer i gruppen eksponeret mere end 10 år generelt er ældre (hvilket ikke er så sært), men at de ueksponerede har en noget større aldersvariation. Lungefunktionen ser (ikke overraskende) ud til at være dårligst blandt de langtidseksponerede.

Derudover kan man fx. lave boxplots ved at skrive:


```
proc sort data=cadmium;
  by group;
run;

proc boxplot data=cadmium;
  plot vitcap*group;
run;

proc boxplot data=cadmium;
  plot age*group;
run;
```

hvorved man får figurerne

Spørgsmål 3: Ignorer i første omgang age variablen. Er der forskel på vital capacity i de 3 grupper? Angiv både parametrisk og nonparametrisk test. Giv estimater for forskellene i vital capacity, og suppler med konfidensgrænser for disse forskelle.

Først gør vi det parametrisk med proc glm:

```
proc glm data=cadmium;
  class group;
  model vitcap=group / solution clparm;
run;
```

der producerer outputtet

The GLM Procedure

Class Level Information

Class Levels Values

group 3 1:expo>10 2:expo<10 3:no-expo

Number of Observations Read 84 Number of Observations Used 84

The GLM Procedure

Dependent Variable: vitcap

Source Model Error Corrected Total	DF 2 81 83	Sum of Squares 2.74733766 44.89361829 47.64095595	1.37366883		Pr > F 0.0902	
		oot MSE vi	tcap Mean 4.392024			
Source group	DF 2	Type III SS 2.74733766	•		Pr > F 0.0902	
Parameter	Est	timate	Standard Error t	Value F	r > t	
Intercept	4.4620	045455 B (0.11223375	39.76	<.0001	
group 1:expo	>10 -0.5128	878788 B	0.24245260	-2.12	0.0375	
group 2:expo	<10 0.009	740260 B	0.17997438	0.05	0.9570	
group 3:no-e	хро 0.0000	000000 B	•			
NOTE: The X'X matrix has been found to be singular, and a generalized inverse was used to solve the normal equations. Terms whose estimates are followed by the letter 'B' are not uniquely estimable.						

Parameter 95% Confidence Limits

Intercept 4.238735506 4.685355403
group 1:expo>10 -0.995283412 -0.030474163
group 2:expo<10 -0.348352306 0.367832825
group 3:no-expo . . .

Det fremgår at der ikke er signifikant forskel på grupperne (på 5% niveau) i denne analyse, idet F-testets P-værdi på 0.092 ikke er under 0.05.

Repetition: Variation mellem grupper er linjen mærket Model (2 frihedsgrader), variation indenfor grupper er Error (81 frihedsgrader). Der er en større MS mellem grupper end indenfor grupper, men altså ikke nok til at det er signifikant.

Til at beregne konfidensintervaller for parvise forskelle mellem grupperne, benytter vi en lsmeans-sætning, og beder om konfidensintervaller svarende til de Bonferroni-korrigerede T-tests.

proc glm data=cadmium;
 class group;
 model vitcap=group / solution;
lsmeans group / adjust=bon cl pdiff;
run;

Samlet ser det således ud:

The GLM Procedure Least Squares Means Adjustment for Multiple Comparisons: Bonferroni

	vitcap	LSMEAN
group	LSMEAN	Number
1:expo>10	3.94916667	1
2:expo<10	4.47178571	2
3:no-expo	4.46204545	3

Least Squares Means for effect group
Pr > |t| for HO: LSMean(i)=LSMean(j)

Dependent Variable: vitcap

i/j	1	2	3
1		0.1355	0.1124
2	0.1355		1.0000
3	0.1124	1.0000	

group	vitcap LSMEAN	95% Confidence	e Limits
1:expo>10	3.949167	3.521561	4.376773
2:expo<10	4.471786	4.191852	4.751720
3:no-expo	4.462045	4.238736	4.685355

Least Squares Means for Effect group

i	j	Difference Between Means	Simultaned Confidence Li LSMean(i)-LS	imits for
1	2	-0.522619 -0.512879	-1.150588 -1.105606	0.105350 0.079849
2	3	0.009740	-0.430246	0.449726

Alle intervallerne indeholder 0, i overensstemmelse med at der ikke overordnet set er signifikant forskel på de tre grupper (men dette kan man ikke være sikker på).

Den nonparametriske variant fås med ved at skrive:

```
proc npar1way wilcoxon data=cadmium;
  class group;
  var vitcap;
run;
```

hvorved man får outputtet:

The NPAR1WAY Procedure

Wilcoxon Scores (Rank Sums) for Variable vitcap Classified by Variable group

group	N	Sum of Scores	Expected Under HO	Std Dev Under HO	Mean Score
1:expo>10	12	382.50	510.0	78.219339	31.875000
2:expo<10	28	1276.50	1190.0	105.373232	45.589286
3:no-expo	44	1911.00	1870.0	111.638401	43.431818

Average scores were used for ties.

Kruskal-Wallis Test

Chi-Square 2.7909
DF 2
Pr > Chi-Square 0.2477

Heller ikke her finder vi altså nogen signifikans. Hvis man ser på gennemsnit, henholdsvis "mean rank", så kunne det godt se ud som om at gruppe 1 ligger lidt lavere, men det drukner i den store variation (som må formodes i høj grad at skyldes aldersvariationen, idet vitalkapaciteten må forventes at aftage kraftigt med alderen).

Spørgsmål 4 Udregn korrelationen mellem alder og vital capacity for hver gruppe for sig, samt for alle 3 grupper under et. Hvad kan vi slutte af dette?

Vi tager det lige i omvendt rækkefølge. Først for hele populationen:

```
proc corr data=cadmium;
  var age vitcap;
run;
```

der (bl.a. giver følgende output):

The CORR Procedure

2 Variables: age vitcap

Pearson Correlation Coefficients, N = 84 Prob > |r| under HO: Rho=0

age vitcap age 1.00000 -0.60512 <.0001

vitcap -0.60512 1.00000 <.0001

Vi ser, at der er en negativ korrelation mellem alder og vitalkapacitet (-0.605), og at denne er stærkt signifikant forskellig fra 0 (P < 0.0001)

Nu gør vi så det tilsvarende, bare opdelt på grupper

proc sort data=cadmium; by group;

run;

proc corr data=cadmium; by group;

var age vitcap;

run;

hvilket giver outputtet:

group=1:expo>10

The CORR Procedure

2 Variables: age vitcap

Pearson Correlation Coefficients, N = 12

Prob > |r| under HO: Rho=0

age vitcap age 1.00000 -0.75028 0.0049

vitcap -0.75028 1.00000

0.0049

group=2:expo<10

The CORR Procedure

2 Variables: age vitcap

Pearson Correlation Coefficients, N = 28

Prob > |r| under HO: Rho=0

age vitcap age 1.00000 -0.62762 0.0004

vitcap -0.62762 1.00000

0.0004

group=3:no-expo

The CORR Procedure

2 Variables: age vitcap

Pearson Correlation Coefficients, \mathbb{N} = 44

Prob > |r| under HO: Rho=0

age vitcap age 1.00000 -0.53088 0.0002

vitcap -0.53088 1.00000 0.0002

Det kan noteres at korrelationen er mindst i gruppe 3 og størst i gruppe 1. Imidlertid er det formentlig svar på et forkert spørgsmål, idet det er mere naturligt at ville vide om regressionslinjen er stejlere i nogen grupper end i andre, fordi hældningen angiver det konkrete fald i lungekapacitet for hvert år, man bliver ældre.

Spørgsmål 5: Foretag for hver af grupperne en lineær regressionsanalyse af vital capacity mod alder. Hvor stærk er sammenhængen i de tre grupper?

Regressioner for hver gruppe:

proc reg data=cadmium; by group; model vitcap=age / clb; run;

giver outputtet

group=1:expo>10

The REG Procedure

Dependent Variable: vitcap

Number of Observations Read

Number of Observations Used

12

Analysis of Variance

			Sum of	Mean		
Source		DF	Squares	Square	F Value	Pr > F
Model		1	6.60823	6.60823	12.88	0.0049
Error		10	5.13106	0.51311		
Corrected T	Total	11	11.73929			
Root MSE		0.71631	R-Square	0.5629		
Dependent M Coeff Var	lean .	3.94917 18.13837	Adj R-Sq	0.5192		

Parameter Estimates

Variable Intercept age	DF 1 1	Parameter Estimate 8.18344 -0.08511	Standard Error 1.19787 0.02372	t Value 6.83 -3.59	Pr > t <.0001 0.0049
Variable Intercept age	DF 1 1	95% Confidence 5.51442 -0.13795	ce Limits 10.85245 -0.03227		

group=2:expo<10

The REG Procedure

 ${\tt Dependent\ Variable:\ vitcap}$

Number of Observations Read 28 Number of Observations Used 28

Analysis of Variance

		Sum of	Mean		
Source	DF	Squares	Square	F Value	Pr > F
Model	1	4.94260	4.94260	16.90	0.0004
Error	26	7.60501	0.29250		
Corrected Total	27	12.54761			

Root MSE		0.54083	R-Square	0.3939		
Dependent	Mean	4.47179	Adj R-Sq	0.3706		
Coeff Var		12.09434				
		Paramet	er Estimates			
		Parameter	Standard			
Variable	DF	Estimate	Error	t Value	Pr >	t
Intercept	1	6.23003	0.43977	14.17	<.0	0001
age	1	-0.04653	0.01132	-4.11	0.0	0004
Variable	DF	95% Confi	dence Limits			
		***	7.13399			
age	1		-0.02326			
group=3:no	-ехро					
The REG Pr						
Dependent		: vitcap				
1						
Number of	Observat	ions Read	44			
Number of	Observat	ions Used	44			
		Analy	sis of Variance	е		
			Sum of	Mean		
Source		DE	Sauares	Sauare	F Value	Pr

		Sum of	Mean		
Source	DF	Squares	Square	F Value	Pr > F
Model	1	5.80758	5.80758	16.48	0.0002
Error	42	14.79914	0.35236		
Corrected Total	43	20.60672			
Root MSE	0.59360	R-Square	0.2818		
Dependent Mean Coeff Var	4.46205 13.30331	Adj R-Sq	0.2647		

Parameter Estimates

		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	5.68029	0.31314	18.14	<.0001
age	1	-0.03061	0.00754	-4.06	0.0002
Variable	DF	95% Confiden	nce Limits		
Intercept	1	5.04836	6.31222		
age	1	-0.04583	-0.01540		

Vi noterer os regressionskoefficienterne med tilhørende SE: Henholdsvis - 0.085(0.024), -0.047(0.011), og -0.031(0.008). Det kunne godt tyde på at de ikke er helt ens, men at niveauet falder hurtigere i gruppe 1.

Spørgsmål 6: Kan sammenhængen mellem alder og vital capacity påvises at være forskellig for de tre grupper? Tegn rådata og den fittede relation for hver gruppe i samme plot. Beskriv og kvantificer forskellene!

Regression for alle tre grupper samlet foretages v.hj.a. en generel lineær mo-

del, **med interaktionsled**, idet det er dette led, der er af speciel interesse her:

```
proc glm data=cadmium;
  classes group;
  model vitcap=group age group*age / solution clparm;
run;
```

Outputtet bliver:

The GLM Procedure

Dependent Variable: vitcap

Source		DF	Sum of		F Value	Pr > F
Model Error Corrected	Total	78	20.1057430 27.5352128 47.6409559	0.35301555		<.0001
R-Square 0.422026	Coeff Var 13.52796		t MSE v: 94151	itcap Mean 4.392024		
Source group age age*group		DF 2 1 2	Type I S 2.74733766 14.8589474 2.4994579	1.37366883 14.85894745	3.89 42.09	Pr > F 0.0245 <.0001 0.0338
Source group age age*group		2	Type III S: 2.1520576 15.5263254 2.4994579	7 1.07602883 1 15.52632541 5 1.24972898	3.05 43.98	Pr > F 0.0531 <.0001 0.0338
age*group	1:expo>10 2:expo<10 3:no-expo 1:expo>10 2:expo<10 3:no-expo	Estin 5.680290 2.50314' 0.549744' 0.000000 -0.03061' -0.054494' -0.01591' 0.000000	0602 B 7783 B 0376 B 0000 B 2671 B 8319 B 9340 B	Standard Error t 0.31342603 1.04184195 0.57588436 0.00754746 0.02106980 0.01454687	Value P 18.12 2.40 0.95	r > t <.0001 0.0187 0.3427 0.0001 0.0116 0.2772
age*group	1:expo>10 2:expo<10 3:no-expo 1:expo>10 2:expo<10 3:no-expo	5.05630° 0.428999 -0.59675°	9787 4.57 7322 1.696 8502 -0.019	4273888 7295778 5238074 5586840		

NOTE: The X'X matrix has been found to be singular, and a generalized inverse was used to solve the normal equations. Terms whose estimates are followed by the letter 'B' are not uniquely estimable.

Bemærk at vekselvirkningen er signifikant med p=0.0338. Det vil sige at regressionskoefficienterne ikke kan antages at være ens så linjerne er ikke parallelle. De estimerede parametre giver for $age*group\ 1$ forskellen på regressionskoefficienterne i gruppe 1 og gruppe 3, og ved $age*group\ 2$ den tilsvarende forskel fra gruppe 2 til 3. Det ses at den signifikante forskel først og fremmest skyldes at gruppe 1 aftager hurtigere end de andre to. Det kunne forstås derhen at cadmium eksponering i længere tid accelererer den aldersbetingede reduktion i vitalkapacitet, snarere end at sænke niveauet med en konstant værdi, faktisk en ret intuitiv forklaring.

Vi kan også udvide programmeringen med estimate-sætninger:


```
proc glm data=cadmium;
  classes group;
  model vitcap=group age group*age / solution clparm;
estimate 'slope 1 vs. 2' group*age 1 -1 0;
estimate 'slope 1 vs. 3' group*age 1 0 -1;
estimate 'slope 2 vs. 3' group*age 0 1 -1;
run:
```

der giver ekstra output:

			Standard		
Parameter		Estimate	Error	t Value	Pr > t
slope 1 vs.	2	-0.03857898	0.02327272	-1.66	0.1014
slope 1 vs.	3	-0.05449832	0.02106980	-2.59	0.0116
slope 2 vs.	3	-0.01591934	0.01454687	-1.09	0.2772
Parameter		95% Confide	nce Limits		
slope 1 vs.	2	-0.08491141	0.00775345		
slope 1 vs.	3	-0.09644507	-0.01255157		
slope 2 vs.	3	-0.04487993	0.01304125		

Heraf ses, at det kun er ydergrupperne, der adskiller sig signifikant fra hinanden. P-værdien for denne sammenligning er tilstrækkelig lille til at "overleve" en Bonferroni-korrektion (gang med 3, da der er 3 sammenligninger).

De tre regressionslinier ser således ud:

Men bemærk:

I lyset af den markant ældre population blandt de langtidseksponerede *kunne* et sådant resultat også skyldes, at alderseffekten ikke er lineær, idet faldet i vitalkapacitet evt. accelererede med alderen.

Hvis man inddrager et andengradsled i alder, er der dog ingensomhelst tegn på, at dette giver en forbedret model, så effekten ser virkelig ud til at kunne forklares udfra cadmium ekspositionen.

Og så burde vi jo også lige se på noget modelkontrol, f,.eks. ved at skrive:


```
proc glm data=cadmium;
  classes group;
  model vitcap=group age group*age / solution;
output out=ny p=yhat r=residual;
run;

proc gplot data=ny;
plot residual*yhat=group /
  haxis=axis1 vaxis=axis2 vref=0 lv=33 frame;
axis1 value=(H=2) minor=NONE
 label=(H=2 'Predicted value');
axis2 value=(H=2) minor=NONE
 label=(A=90 R=0 H=2 'Residual');
```

```
symbol1 v=circle i=none l=1 c=BLUE h=2 w=2;
symbol2 v=triangle i=none l=33 c=RED h=2 w=2;
symbol3 v=square i=none l=2 c=GREEN h=2 w=2;
run;

proc univariate normal data=ny;
  var residual;
  qqplot / height=3 normal(mu=EST sigma=EST l=33);
run;
```

der giver os følgende figurer:

Der er muligvis en tendens til skævhed i fordelingen af residualer, så måske burde man logaritmetransformere.... Dette vil dog ikke ændre resultaterne nævneværdigt.

Besvarelse af "juul2"-opgaven

Spørgsmål 1: Indlæs data

Nedenfor indlæser vi, idet vi samtidig rekoder kønnet til mere sigende betegnelser og laver et par transformationer, som vi får brug for i de efterfølgende analyser:

```
FILENAME HentURL URL "http://biostat.ku.dk/~lts/basal/data/juul2.txt";

DATA Juul2;

INFILE HentURL FIRSTOBS=2;

INPUT Age Height Menarche Sexnr sIGf1 Tanner TestVol Weight;

IF sexnr=2 THEN sex='female';

IF sexnr=1 THEN sex='male';

lnIGF1=log(sigf1);

BMI=weight/(height/100)**2;

RUN;
```

Spørgsmål 2: Lav regressionsanalyser for præpubertale individer (Tanner stadium 1), for hvert køn for sig, med logaritmetransformeret igf1 som outcome, og alder som forklarende variabel.

Her benytter vi proc reg, for hvert køn for sig, og vi husker at sortere efter by-variablen først. Vi benytter den naturlige logaritme, ikke fordi den er specielt naturlig, men for (endnu en gang) at påpege, at det er ligegyldigt, hvilken logaritme, der anvendes, når blot man husker hvilken. (Husk dog, at der kan være visse fortolkningsmæssige genveje ved at benytte forståelige logaritmer, når det er kovariaterne, der skal transformeres).

```
proc sort data=juul2; by sex;
run;

PROC REG DATA=juul2; WHERE tanner=1; BY sex;
 MODEL lnIGF1=age / CLB;
RUN;
```

Vi får herved outputtet

The SAS System

sex=female

The REG Procedure Model: MODEL1

Dependent Variable: lnIGf1

Number of Observations Read 224
Number of Observations Used 119
Number of Observations with Missing Values 105

Analysis of Variance

		Sum of	Mean		
Source	DF	Squares	Square	F Value	Pr > F
Model	1	2.41551	2.41551	26.37	<.0001
Error	117	10.71855	0.09161		
Corrected Total	118	13.13407			

Root MSE 0.30267 R-Square 0.1839
Dependent Mean 5.36593 Adj R-Sq 0.1769

Coeff Var 5.64066

Parameter Estimates

		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	4.73692	0.12560	37.71	<.0001
Age	1	0.07272	0.01416	5.13	<.0001

Parameter Estimates

Variable DF 95% Confidence Limits
Intercept 1 4.48817 4.98567
Age 1 0.04467 0.10076

The SAS System

sex=male

The REG Procedure Model: MODEL1

Dependent Variable: lnIGf1

Number of Observations Read 291
Number of Observations Used 192
Number of Observations with Missing Values 99

Analysis of Variance

 Source
 DF
 Squares
 Square Square
 F Value Pr > F

 Model
 1
 29.67590
 29.67590
 177.86
 <.0001</td>

 Error
 190
 31.70119
 0.16685

Corrected Total 191 61.37709

Root MSE 0.40847 R-Square 0.4835 Dependent Mean 5.13962 Adj R-Sq 0.4808 Coeff Var 7.94749

Parameter Estimates
Parameter Standard

Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	4.28605	0.07046	60.83	<.0001
Age	1	0.10897	0.00817	13.34	<.0001
	Param	eter Estimates			
Variable	DF	95% Confiden	ce Limits		
Intercept	1	4.14706	4.42504		
Age	1	0.09285	0.12509		

Dvs. for pigerne har vi regressionslinjen ln $igf1 = 4.737 + 0.0727 \times alder$ og for drengene ln $igf1 = 4.286 + 0.1090 \times alder$, svarende til at serum IGF-1 stiger 7.5% (beregnes som faktoren $\exp(0.0727) = 1.075$) pr. år for pigerne og 11.5% pr år for drengene. (Bemærk, at fordi vi har brugt den naturlige logaritme, så tilbagetransformerer små tal ($< \pm 0.1$) til en relativ forskel af ca. samme størrelse).

Spørgsmål 3: Undersøg om regressionslinjerne er ens for de to køn, og om der samlet set er en effekt af alder.

Vi laver en samlet analyse i form af en generel lineær model (PROC GLM), og her er det specielt interaktionsleddet, der er interessant:

```
PROC GLM DATA=juul2; WHERE tanner=1;
  CLASS sex;
  MODEL lnIGF1=age sex sex*age;
RUN;
```

hvorved vi får outputtet

The GLM Procedure

 $\begin{array}{ccc} \text{Class Level Information} \\ \text{Class} & \text{Levels} & \text{Values} \\ \text{sex} & 2 & \text{female male} \end{array}$

Number of Observations Read 515 Number of Observations Used 311

The GLM Procedure

 ${\tt Dependent\ Variable:\ lnIGF1}$

 Sum of

 Source
 DF
 Squares
 Mean Square
 F Value
 Pr > F

 Model
 3
 35.85425505
 11.95141835
 86.49
 <.0001</td>

 Error
 307
 42.41974418
 0.13817506

 Corrected Total
 310
 78.27399923

Coeff Var	Roo	t MSE	lnIGf1	Mean		
7.112589	0.3	71719	5.2	26213		
	DF	Туре	I SS	Mean Square	F Value	Pr > F
	1	33.892	50259	33.89250259	245.29	<.0001
	1	1.454	14705	1.45414705	10.52	0.0013
	1	0.507	60541	0.50760541	3.67	0.0562
	DF	Type I	II SS	Mean Square	F Value	Pr > F
	1	12.749	10506	12.74910506	92.27	<.0001
	1	1.006	55073	1.00655073	7.28	0.0073
	1	0.507	60541	0.50760541	3.67	0.0562
		7.112589 0.3 DF 1 1 1 DF 1 1	7.112589 0.371719 DF Type 1 33.892 1 1.454 1 0.507 DF Type I 1 12.749 1 1.006	7.112589 0.371719 5.2 DF Type I SS 1 33.89250259 1 1.45414705 1 0.50760541 DF Type III SS 1 12.74910506 1 1.00655073	7.112589 0.371719 5.226213 DF Type I SS Mean Square 1 33.89250259 33.89250259 1 1.45414705 1.45414705 1 0.50760541 0.50760541 DF Type III SS Mean Square 1 12.74910506 12.74910506 1 1.00655073 1.00655073	7.112589 0.371719 5.226213 DF Type I SS Mean Square F Value 1 33.89250259 33.89250259 245.29 1 1.45414705 1.45414705 10.52 1 0.50760541 0.50760541 3.67 DF Type III SS Mean Square F Value 1 12.74910506 12.74910506 92.27 1 1.00655073 1.00655073 7.28

Bemærk at interaktionsleddet er meget tæt på signifikans (P=0.06). Det vil sige, at vi ikke med sikkerhed kan afvise, at linjerne er parallelle (har samme hældning), men at der er indikation af forskel på hældningerne.

Figuren svarende til de to linier ser således ud

og man kan se, at der er en enkelt pige (den yngste, 3 måneder gammel), der har meget stor indflydelse på hældningen. Uden denne pige ville hældningerne faktisk være signifikant forskellige (P=0.0075).

Modellen uden interaktionsled:

```
PROC GLM DATA=juul2; WHERE tanner=1;
  CLASS sex;
  MODEL lnIGF1=age sex / SOLUTION CLPARM;
RUN;
```

giver outputtet

The GLM Procedure

sex

female

male

Class Level Inc Class Levels sex 2	Values	male				
Number of Observation		515 311				
The GLM Procedure Dependent Variable:	lnIGF1					
		Sum	of			
Source	DF			Square	F Value	Pr > F
Model	2	35.346649		57332482	126.80	<.0001
Error	308	42.927349	59 0.1	13937451		
Corrected Total	310	78.273999	23			
R-Square Coeff V			IGf1 Mean			
0.451576 7.1433	93 0.3	73329	5.226213			
Source	DF	Type I	SS Mean	n Square	F Value	Pr > F
Age	1	33.892502		39250259	243.18	
sex	1	1.454147	05 1.4	15414705	10.43	0.0014
Source	DF	Type III	SS Mean	n Square	F Value	Pr > F
Age	1	31.583807	27 31.5	58380727	226.61	<.0001
sex	1	1.454147	05 1.4	15414705	10.43	0.0014
			C+ 1 1			
Parameter	Estima	. .	Standard	t Valı	ie Pr >	1+1
Intercept	4.32993596		Error .06015726			0001
Age	0.1033683		.00686668			0001
sex female	0.1418515		.04391589	3.2		0014
sex male	0.0000000					
Parameter	95% Conf	idence Limi	ts			
Intercept						
	4.2115647	53 4.44830	7172			

hvilket viser en klar kønsforskel og en meget stærk alderseffekt.

0.055438454 0.228264686

Spørgsmål 4: Gentag spørgsmål 2 og 3 for postpubertale (alder > 25 år).

Her behøver vi sådan set bare at ændre filteret (where-sætningen) og køre samme analyser. Vi springer de separate analyser over og går direkte til den generelle lineære model:

```
PROC GLM DATA=juul2; WHERE age>25; CLASS sex;
```

MODEL lnIGF1=age sex sex*age; run;

som giver outputtet

The GLM Procedure

 $\begin{array}{ccc} \text{Class Level Information} \\ \text{Class} & \text{Levels} & \text{Values} \\ \text{sex} & 2 & \text{female male} \end{array}$

Number of Observations Read 126 Number of Observations Used 122

The GLM Procedure

Dependent Variable: lnIGf1

Dependent variable. Inidii										
Source		DF	Sum of Squares	Mean Square	F Value	Pr > F				
Model		3	6.45004462	2.15001487	33.89	<.0001				
Error		118	7.48556355	0.06343698						
Corrected To	otal	121	13.93560817							
R-Square	Coeff Var	Root	MSE lnIGf1	Mean						
0.462846	4.784050	0.25	1867 5.2	64723						
Source		DF	Type I SS	Mean Square	F Value	Pr > F				
Age		1	6.37061241	6.37061241	100.42	<.0001				
sex		1	0.06407721	0.06407721	1.01	0.3169				
Age*sex		1	0.01535500	0.01535500	0.24	0.6236				
G		DE	T TTT CC	Maan Canaana	E V-1	D > E				
Source		DF	Type III SS	Mean Square	F Value	Pr > F				
Age		1	4.52711640	4.52711640	71.36	<.0001				
sex		1	0.00165941	0.00165941	0.03	0.8718				
Age*sex		1	0.01535500	0.01535500	0.24	0.6236				

Vekselvirkningsleddet ver her klart insignifikant, hvilket også ses af det tilhørende plot:

Figuren svarende til de to linier ser således ud

Så vi fjerner vekselvirkningsleddet og får

```
PROC GLM DATA=juul2; WHERE age>25;
CLASS sex;
MODEL lnIGF1=age sex / SOLUTION CLPARM;
RUN;
```

The GLM Procedure
Dependent Variable: lnIGF1

			Sı	ım of				
Source		DF	Squ	iares	Mean Squa	are F	Value Pr	> F
Model		2	6.43	3468962	3.217	734481	51.04	<.0001
Error		119	7.50	0091855	0.063	303293		
Corrected	Total	121	13.93	3560817				
R-Square	Coeff	Var Root	MSE	lnIG	f1 Mean			
0.461744	4.768	790 0.25	1064	5	. 264723			
Source		DF	Тур	oe I SS	Mean S	Square	F Value	Pr > F
Age		1	6.37	7061241	6.370	061241	101.07	<.0001
sex		1	0.06	3407721	0.064	107721	1.02	0.3154
Source		DF	Туре	III SS	Mean S	Square	F Value	Pr > F
Age		1	5.59	917556	5.599	917556	88.83	<.0001
sex		1	0.06	3407721	0.064	107721	1.02	0.3154
				St	tandard			
Parameter		Estimate	Э		Error	t Val	ue Pr >	t
Intercept		5.90169691	5 B	0.08	3285436	71.	23 <.	0001
Age		-0.01510371	5	0.00	0160253	-9.	42 <.	0001
sex	female	0.04754111			1715213			3154
sex	male	0.000000000	ЭВ			_		

Parameter 95% Confidence Limits
Intercept 5.737637010 6.065756820
Age -0.018276880 -0.011930551
sex female -0.045824812 0.140907046
sex male .

Vi ser at sex ikke er signifikant, medens age er klart signifikant uanset om sex først fjernes fra modellen (Type I SS) eller ej (Type III SS), og at serum IGF-1 falder ca. 1.5% pr. år.

Spørgsmål 5: Forklar hvorfor en lineær regression af ln **igf1** overfor alder ville være misvisende, hvis man analyserede hele materialet på en gang.

Læg mærke til fortegnet! igf1 stiger med alderen for de små og falder med alderen for de voksne. Hvis man blander dem sammen får man en næsten vandret regressionslinje, som selvfølgelig slet ikke beskriver data.

I har vel husket at tegne!?

Spørgsmål 6: Udvid analysen i spørgsmål 4 til en multipel regressionsanalyse, idet $BMI = v x y t / h y j de^2$ inddrages.

Under indlæsningen udregnede vi BMI = weight/(height/100)**2, og vi er derfor klar til at lave en multipel regressionsmodel:

PROC GLM DATA=juul2; WHERE age>25;

CLASS sex; MODEL lnIGF1=age sex bmi / SOLUTION CLPARM; RUN; The GLM Procedure Class Level Information Class Values female male sex Number of Observations Read 126 Number of Observations Used 36 The GLM Procedure Dependent Variable: lnIGf1 Sum of Source DF Squares Mean Square F Value Pr > FModel 3 0.33603880 0.11201293 1.23 0.3157 32 2.91985141 0.09124536 Error Corrected Total 35 3.25589021 R-Square Coeff Var Root MSE lnIGf1 Mean 5.706357 5.293543 0.103210 0.302068 Source DF Type I SS Mean Square F Value Pr > F0.29568049 0.29568049 0.0813 3.24 Age 1 sex 1 0.00129882 0.00129882 0.01 0.9058 0.03905949 0.03905949 1 0.43 0.5176 Source DF Type III SS Mean Square F Value Pr > F0.30901545 0.30901545 3.39 0.0750

Parameter		Estimate	Error	t Value	Pr > t
Intercept		5.448061928 B	0.41632229	13.09	<.0001
Age		-0.009215896	0.00500787	-1.84	0.0750
sex	female	-0.015727063 B	0.12241241	-0.13	0.8986
sex	male	0.000000000 B	•	•	
BMI		0.011265095	0.01721777	0.65	0.5176

0.00150610

0.03905949

0.00150610

0.03905949

Standard

0.8986

0.5176

0.02

0.43

Parameter 95% Confidence Limits 4.600041165 6.296082690 Intercept -0.019416590 0.000984797 female -0.265072986 0.233618861 malesex -0.023806360 0.046336550 BMI

1

1

Age

sex

BMI

Det ses at der ikke er noget, der bliver signifikant. Type I kvadratsummerne kan bruges til successiv modelreduktion.

Men hov!: Alderen ser heller ikke ud til at være signifikant nu. Lige før var den klart signifikant! Hvordan gik det til?

Sagen er, at variansanalyseskemaet beregnes på de data, der indgår i den fulde model, og der indgår kun 36 observationer i den mod 122, når vi kun ser på alder og køn. Vægt og højde er kun registreret på et fåtal af personerne. Det er en effekt man skal være på vagt overfor, især når man har mange kovariater.