Cancer Incidence and Survival Study – Stat E100

Sreeranjani ThevangudiRajangam

Why the Cancer Study?

Cancer is the major public health problem that profoundly affects more than 1.6 million people diagnosed each year as well as our own family and friends. Cancer remains the second most common cause of death in the United States exceeded by heart disease accounting for every one in four deaths. The incidence of some cancers, including kidney, thyroid, pancreas, liver, uterus, melanoma of the skin, myeloma (cancer of plasma cells), and non-Hodgkin lymphoma, is rising. The rates of both new cases and deaths from cancer vary by socioeconomic status, sex, and racial and ethnic group. The rate of death from cancer continues to decline among both men and women, among all major racial and ethnic groups, and for the most common types of cancer, including lung, colon, breast, and prostate cancers. The death rate from all cancers combined continues to decline, as it has since the early 1990s.

What is the focus of the study?

This paper identifies on number of new cases of cancer every year for every 100,000 people for various racial and ethnic groups (i.e. All races, White, African-American, Asian/Pacific Islander, Hispanic, American Indian/Alaska native). By comparing the means of the number of cases among these groups, is it statistically significant that the population mean is different by comparing the 6 groups. ANOVA is used to test the claim that the population means are equal or not. This paper also identifies the 5 year relative survival of different types of cancers such as

Colon and Rectum, Lung and Bronchus, Female Breast and prostate cancer for every year.

ANOVA is used to test the five year rate of survival is different for the 4 types of cancer.

This paper also identifies the relationship between the years and % of survival of any cancer. Is the survival increase over the period of years? Is there any significant positive correlation between the number of years and the percentage of survival? Based on the currents statistics and using the simple linear regression model 5 year % of survival of any cancer for 2015, 2016 is determined.

Research Questions

- Is it statistically significant that the number of new cases of cancer is different among the various racial groups?
- 2. Is it statistically significant that the 5 year relative survival is different among the various types of cancer?
- 3. Is there any significant positive correlation between the number of years and percentage of survival of cancer?
- 4. What will be the 5-year percentage of survival of cancer in 2015, 2016 etc.?

 Since the means of different groups are compared ANOVA (One way analysis of variance),

 F-statistic and F-test is used to test and describe the research questions one and two. Since the relationship between two numerical variables is compared, Correlation, scatter plot and simple linear regression model is used to better describe the questions three and four.

Data and Methods

Data is collected from http://progressreport.cancer.gov/, SEER program National Cancer Institute 1975-2007.

Datasets: incidentcases_race.csv, cancer_type.csv, cancer_sex.csv

Description of data:

Variable name	Description
	All races, White, Black, Hispanic,
Race	Asian/Pacific Islander, American Indian/Alaska native
Year of Diagnosis	Ranges from 1975-2012
Rate per hundred thousand	Number of incident cases per 100,000
Site	Type of cancer
Percent Surviving	5 year rate survival for a particular cancer
Sex	Both sexes
Percent of Sex Surviving	5 year rate survival for both sexes

Research question 1: One-way ANOVA - Dataset is incidentcases_race.csv

The categorical variable indicating the number of groups is Race. There are 6 groups in race.

The numerical variable for the comparison is rate per hundred thousand. ANOVA is used to test the claim that the three or more population means are equal.

Null Hypothesis: The samples in two or more groups are drawn from the populations with the same mean values.

Alternative Hypothesis: The samples are not from populations with the same mean values.

Assumptions or Conditions: There are 3 main assumptions

- a. The data are randomly sampled from a population.
- b. The largest sample standard deviation should be no more than three times the smallest sample standard deviation.
- c. Each group is normally distributed in the population. All the conditions are met for the one-way ANOVA test.

Steps for Hypothesis testing:

- Step 1 The null and alternative hypothesis in terms of H₀ and H_a.
- Step 2 The null is that all the observations come from the same population, $\mu 1 = \mu 2 = \mu 3 = \mu 4 = \mu 5 = \mu 6$ while the alternative is that they are not equal.
- Step 3 The significance level $\alpha = 0.05$ is chosen as criteria for statistical significance.
- Step 4 F- ratio and F distribution model.

F- ratio is the ratio of mean squares between groups and within groups.

 $df_{between}$ = number of groups -1 = 5 in our case.

 df_{within} = number of observations – number of groups = 126-6 = 120.

It is very tedious to calculate the F-ratio by hand and so the statistical software R is used to compute the F-value and the anova model.

R- Commands:

> model_anov <- aov(Rate.per.hundredthousand ~ Race, data = incidentcases_race)

> anova(model anov)

Analysis of Variance Table

Response: Rate.per.hundredthousand

Df Sum Sq Mean Sq F value Pr(>F)

Race 5 564074 112815 390.81 < 2.2e-16 ***

Residuals 120 34641 289

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 '' 1

The F- value from R is 390.81

Step 4a: Comparing the test statistic with the critical value:

If $F \ge F_{\propto}$ then we reject the null , null implies that F = 1.

 F_{\propto} from R , α = 0.05, d $f_{between}$ = 5, d f_{within} = 120, F_{\propto} = 2.29

> qdist(dist="f", df1=5, df2=120, p=0.95)

[1] 2.289851

Since $F \ge F_{\infty}$, 390.81 > 2.29, we reject the null.

Step 4b: Comparing P- value with α , If P-value $\leq \infty$, then we reject the null. p-value is extremely small and we reject the null at $\alpha = 0.05$ level

Step 5. Conclusion: We reject the null that the population means are same at α = 0.05 level. The mean for individual group is given by

> mean(Rate.per.hundredthousand ~ Race, data = incidentcases_race)

The Overall means is $\bar{X}_{\text{overall}} = 424.28$, The group means are $\bar{X}_{\text{allraces}} = 468.30$, $\bar{X}_{\text{black}} = 518.33$,

 $\bar{X}_{\text{white}} = 477.76$, $\bar{X}_{\text{asian}} = 337.72$, $\bar{X}_{\text{hispanic}} = 361.42$, $\bar{X}_{\text{alaska}} = 382.17$ (refer Figure 1 in results section below).

Research question 2: Dataset is cancer_type.csv

In this dataset we compare the means of survival rate for 4 different types of cancer by doing the one-way ANOVA.

The null hypothesis H_0 is the mean of percent surviving for 5 years is equal for various types of cancer and the alternative hypothesis H_a is the mean of percent surviving for 5 years is not equal for various types of cancer. ANOVA is used to test the claim that the population means are equal or not. By repeating the steps 1 to 4 and calculating the F-ratio from R, R gives the following output

> model cancer <- aov(Percent.surviving.for.five.years ~ Site, data = cancer type)

> anova(model_cancer)

Analysis of Variance Table

Response: Percent.surviving.for.five.years

Df Sum Sq Mean Sq F value Pr(>F)

Site 3 110561 36854 632.73 < 2.2e-16 ***

Residuals 128 7455 58

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Comparing the F-value with the critical value F α at $\alpha=0.05$ significance level, df_{between} = 3, df_{within} = 128, F $\alpha=2.68$.

Since F-value = 632.73 > 2.68, we reject the null at $\alpha = 0.05$ level.

The P-value is extremely small which is equal to zero and less than 0.05. So we reject the null that the means of percent surviving for various cancers are not the same.

The mean for percent surviving for various cancers is given by

> mean(Percent.surviving.for.five.years ~ Site, data=cancer_type)

Colon and Rectum Female Breast Lung and Bronchus Prostate

59.33182 83.47212 14.12636 86.40697

Research questions 3: Dataset is cancer_sex.csv

In this dataset, the two numerical variables, the predictor variable year of diagnosis of cancer and the outcome variable percent of sex surviving for 5 years are plotted using scatterplot (refer Figure 4). It is identified that there is a significant positive linear relationship between the two variables. The linear model is derived as

model_sex <- Im(Percent.of.sex.surviving ~ Year.of.diagnosis, data = cancer_sex)

> summary(model_sex)

Call:

Im(formula = Percent.of.sex.surviving ~ Year.of.diagnosis, data = cancer_sex)

Residuals:

Min 1Q Median 3Q Max

-2.0272 -1.0666 0.1135 0.9446 2.7538

Coefficients:

Estimate Std. Error t value Pr(>|t|)

(Intercept) -1.415e+03 4.581e+01 -30.88 <2e-16 ***

Year.of.diagnosis 7.399e-01 2.301e-02 32.15 <2e-16 ***

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 '' 1

Residual standard error: 1.259 on 31 degrees of freedom

Multiple R-squared: 0.9709, Adjusted R-squared: 0.97

F-statistic: 1034 on 1 and 31 DF, p-value: < 2.2e-16

> cor(Percent.of.sex.surviving ~ Year.of.diagnosis, data = cancer_sex)

[1] 0.9853372

The correlation value is 0.9853 and $R^2 = 0.97$ suggest that there is a strong positive relationship between the years and percent of sex surviving for 5 years. As the years increase the 5 year percent of survival increase in both sexes.

The predicted percent of sex surviving is given by:

$$\hat{Y} = b0 + b1Xi$$
, $\hat{Y} = -1415 + 0.74Xi$. $b_0 = -1415$, $b_1 = 0.74$.

Interpreting b0 and b1: When the year of diagnosis is 0,then the percent of sex surviving is given by -1415, which is meaningless. For every increase in year of diagnosis, the percent of 5 year survival rate increases by 0.74.

Research question 4: What will be the 5-year percentage of survival of cancer in 2015, 2016 etc.?

For year 2015 using our linear model \hat{Y} = -1415 + 0.74Xi, X = 2015, \hat{Y} = 76.1%. For year 2016, X = 2016, \hat{Y} = 76.84%.

Results: The box plot of mean number of cases of cancer for 6 groups

boxplot(Rate.per.hundredthousand ~ Race, data=incidentcases_race, boxfill = "lightblue", ylab="Rate per hundred thousand")

Figure 1

The X and Y plot of different types of cancer and the % of surviving for 5 years.

xyplot(Percent.surviving.for.five.years ~ Site, data=cancer_type, col="red")

Figure 2

The box plot of percent surviving for five years and cancer site bwplot(Percent.surviving.for.five.years ~ Site, data=cancer_type)

Figure 3

The scatter plot of year of diagnosis and percent of both sexes surviving:

scatterplot(Percent.of.sex.surviving ~ Year.of.diagnosis, data = cancer_sex)

Figure 4

Conclusion: On visualizing the plot (Figure 1) and looking at the results of ANOVA, the number of cases for cancer is different among the various races and ethnic groups. The rate per thousand is higher for the Black and low for the Asian/pacific islander and in between for others. Hence it is statistically significant that the number of new cases for cancer is different among various groups.

It is also evident that by visualizing the XYplot & Box plot (Figure 2 & 3) and the results of ANOVA, the percent of surviving for five years is different among the various types of cancer. From the study, it is evident that the survival rate for Lung and Bronchus cancer is very low when compared to others and the survival rate for prostate and female breast cancers are slightly higher than the others. Hence it is statistically significant that the percent surviving for 5 years is different among various types of cancer.

The paper also demonstrated the strong positive linear relationship between the year of diagnosis of cancer and percent of surviving for 5 years for both sexes. When the years increase, the 5 year survival rate increase linearly and provides a strong positive correlation of 0.99. The simple linear regression model is also derived by fitting a line to the scatter plot with coefficients $\mathbf{b_0} = -1415$, $\mathbf{b_1} = 0.74$. Using the model we calculated the 5 year percent of survival for the years 2015, 2016 and they are found to be 76.1% and 76.84%.