

Multi-state Model for the Estimation of Overdiagnosis in the Breast Cancer Screening Program

Wendy Yi-Ying Wu
Department of Radiation Sciences, Oncology

Overdiagnosis

Screening detects a breast cancer that would not have presented clinically in the woman's lifetime in the absence of

Qantification is difficult! Estimates varies from 0-56% (EUROSCREEN)

Control group?

Evaluation method?

Useful method for service-screening?

Definition?

Lead time adjustment?

Denominators?

Illustration

BC: Breast cancer, PCDP: Preclinical screen-detected phase, CP: Clinical phase,

SD: Screen-detected case

Multi-state model

 $\lambda_{ij}(t)$: transition rate from state i to state j at time t, S: test sensitivity BC: breast cancer, PCDP: preclinical screen-detectable phase, CP: clinical phase

Data sources and work process

Screening Data

- Panel data (longitudinal follow-up data)
 - State only observed at a finite number of times (interval censoring)
 - o Don't know the state between times

Let Y(t) denote the state occupied at time t by a random chosen individual

$${Y(t_0) = 1, Y(t_1) = 2, Y(t_2) = 3}$$

Time

Screening Data

- Left truncation
 - o Only the asymptomatic subjects will be invited
- Time-inhomogeneous model
 - o The incidence rate depends on the age
- Measurement error
 - o Sensitivity ≠ 100%
- Informative censoring ??
 - o The subjects with shorter time to clinical phase tend to be clinically detected if the participation rate is low

Conditional probability

Piece-wise rate/ parametric

Hidden Markov model

EM algorithm??

Supplementary Table 2. The Observed Data and Corresponding Likelihood in The Screened and Control Groups by Modes of Detection

Туре	Observed states	Likelihood ^a
Screened group		
SD cases at $k^{ m th}$ round	$\{Y(t_1) = 2 \mid X(t_1) \neq 3\} \text{ for k=1, and}$ $\{Y(t_k) = 2, Y(t_{k-1}) = 1,, Y(t_1) = 1 \mid X(t_1) \neq 3\}$ for $1 < k \le m$	$\begin{split} \frac{\left(\prod_{\ell=0}^{k-2} P_{11}(t_{\ell-1}, t_{\ell})\right)}{1 - P_{13}(t_{0}, t_{1})} \times \left\{ P_{11}(t_{k-2}, t_{k-1}) \times \left(P_{12}(t_{k-1}, t_{k}) + P_{14}(t_{k-1}, t_{k})\right) \times S \right. \\ \left. + \left(P_{12}(t_{k-2}, t_{k-1}) \times P_{22}(t_{k-1}, t_{k}) + P_{14}(t_{k-2}, t_{k-1})\right) \times (1 - S) \right\} \end{split}$
CD cases between k^{th} and $k+1^{th}$ round	$\{Y(t) = 3, Y(t_k) = 1,, Y(t_1) = 1 \mid X(t_1) \neq 3\}$ for $1 \leq k < m$, and $t_k < t < t_{k+1}$.	$ \frac{\left(\prod_{\ell=0}^{k-1} P_{11}(t_{\ell-1}, t_{\ell})\right)}{1 - P_{13}(t_{0}, t_{1})} \times \left\{P_{11}(t_{k-1}, t_{k}) \times P_{12}(t_{k}, t) \times \lambda_{23}(t) + P_{12}(t_{k-1}, t_{k}) \times (1 - S) \times P_{22}(t_{k}, t) \times \lambda_{23}(t)\right\} $
NF women in the last round of screening Control group	$\{Y(t_m) = 1, Y(t_{m-1}) = 1,, Y(t_1) = 1 \mid X(t_1) \neq 3\}$	$\frac{\left(\prod_{\ell=0}^{m-1} P_{11}(t_{\ell-1}, t_{\ell})\right)}{1 - P_{13}(t_{0}, t_{1})} \times \left\{P_{12}(t_{m-1}, t_{m}) \times (1 - S) + P_{11}(t_{m-1}, t_{m})\right\}$
CD	${Y(t) = 3 \mid X(t_1) \neq 3} \text{ for } t_1 < t \le t_m$	$\frac{1}{1 - P_{13}(t_0, t_1)} \times \left\{ P_{11}(t_0, t_1) \times P_{12}(t_1, t) \times \lambda_{23}(t) + P_{12}(t_0, t_1) \times P_{22}(t_1, t) \times \lambda_{23}(t) \right\}$
Non-BC cases	$\{Y(t_m) \neq 3 \mid X(t_1) \neq 3\}$	$\frac{1}{1 - P_{13}(t_0, t_1)} \times \left\{ P_{11}(t_0, t_1) \times \left(1 - P_{13}(t_1, t_m) \right) + P_{12}(t_0, t_1) \times P_{22}(t_1, t_m) + P_{14}(t_0, t_1) \right\}$

^a for $\ell \le 0$, $P_{1j}(t_{\ell-1}, t_{\ell}) = 1$ if j = 1, otherwise $P_{1j}(t_{\ell-1}, t_{\ell}) = 0$

BC: breast cancer; CD: clinically detected; m; the total number of screening; NF: negative finding; SD: screen-detected cases; t_k : the time at k^{th} round of screening; X(t): invisible latent state; Y(t): observed state

Estimation of overdiagnosis in breast cancer screening using a non-homogeneous multi-state model: A simulation study

J Med Screen
0(0) 1–8
© The Author(s) 2017
Reprints and permissions:
sagepub.co.uk/journalsPermissions.nav
DOI: 10.1177/0969141317733294
journals.sagepub.com/home/msc

Randomized controlled trial

1: 1 ratio screened and control, 100% participation rate

Conclusion: Both methods can provide a proper estimate

Control group provided information to stabilize the model. (help to deal with the identifiability problem)

Control group in the service screening program?

- **Never-attenders** (who were invited but never participated in the screening program) can provide the similar information under certain conditions, i.e. similar incidence rate
 - o Group A: those who will never attend any round of screening
 - o Group B: those who might attend the screening but does not participate in the current/previous rounds
 - Shorter time to CP → few rounds of invitation → more clinical cases (observation process and disease process are not independent= informative censoring??)

$$r = \frac{\lambda_{14}(t)}{\lambda_{12}(t)}$$

Simulation results

A naive method (removing all the never-attenders)

Given on P_{NA} =0.1

Future studies

Method

- Develop a flexible multi-state model
- Age, period or cohort effect
- Informative censoring

Sweden

- Hormone replacement therapy
- Digital mammography
- Different evaluation methods

Collaboration

- Norway
- Finland
 - •••

THANKS FOR YOUR ATTENTION

- Acknowledgement
 - o Umeå University
 - Håkan Jonsson
 - Lennarth Nyström
 - Stockholm-Gotland Regional Cancer Centre
 - Sven Törnberg
 - Klara Miriam Elfström
 - Anna Stoltenberg

Contact information: wendy.wu@umu.se

Swedish Research Council

