

Calcul de taille d'échantillon

Atelier de formation A03
Plateforme de recherche clinique et évaluative
Anne-Sophie Julien, M.Sc., biostatistique

G*Power 3.1.9.2

Objectifs d'apprentissage

- 1. Déterminer les éléments requis pour faire un calcul de taille d'échantillon
- 2. Comprendre que la taille d'échantillon a un impact sur l'interprétation des résultats
- 3. Connaitre les différentes méthodes qui peuvent être utilisées
- 4. Se familiariser avec l'utilisation de G*Power

Plan de la formation

Section 1: Contexte et paramètres

- 1. Quand, Pourquoi, et autres questions
- 2. Paramètres impliqués
- 3. Valeurs des paramètres
- 4. Présentation & interprétation du calcul

Section 2: Méthodes de calculs

- 1. Règles du pouce
- 2. Tables
- 3. Simulation, formules et logiciels

Section 3: G*Power

Section 4: Exemples dans G*Power

Section 1: Contexte et paramètres

Quand calculer une taille d'échantillon?

– A priori:

- Selon les paramètres désirés, quelle taille a-t-on besoin pour démontrer une différence statistique?
- Avec la taille envisageable selon les contraintes définies, peuton détecter une différence significative statistiquement et cliniquement?
- A posteriori, une fois les résultats de l'étude obtenus (souvent non significatifs) (1,7,9,14)
 - NON! Trop tard
 - Directement relié à la valeur p obtenue
 - Regarder les intervalles de confiance

Pourquoi calculer une taille d'échantillon?

- Avoir suffisamment de participants pour obtenir une conclusion fiable
- Dans une étude sans puissance suffisante
 - Résultat non significatif -> non concluante
 - Résultat significatif -> inflation de l'effet possible, "winner's curse" (2)
- Pour ne pas soumettre des patients inutilement à un traitement
 - NB: Dans certains cas, comme pendant un RCT, la collecte peut être cessée avant l'atteinte du nombre calculé

Questions préliminaires

- Quel est l'objectif de l'étude?
 - S'il y en a plusieurs, sur lequel se baser?
- Quelles variables sont mesurées afin d'y répondre?
 - Quelle est leur nature? (continue, nominale, dichotomique...)
- Quelle est l'unité expérimentale?
 - Attention aux données corrélées
- Est-ce qu'il y a des contraintes matérielles, temporelles, spatiales ou monétaires?
 - Maximum de sujets envisageable? Petit bassin de population?
- Quelles valeurs sont attendues pour les variables mesurées?
 - Moyenne, variation, étendue, etc.
- Quel est l'effet que l'on désire détecter?
 - Par exemple, une différence de proportion de 5%? 10%? 15%?

Paramètres

Peu importe la méthode utilisée, différents paramètres peuvent être requis:

Test statistique employé

Dépend de l'objectif, du devis expérimental et des variables

- Erreur de type I
- Puissance
- Différence à détecter
- Variabilité

Dépendent du test statistique

- (Autres paramètres selon le test)
- (Attrition)

Erreur de type 1 et Puissance

Erreur de type 1 (α)

Obtenir un effet significatif alors qu'il n'y a pas d'effet en réalité

Souvent à 5%, parfois diminuée pour tenir compte de d'autres

facteurs

			Vérité (Réalité)	
			Innocent	Meurtrier
	Jugement (Résultat)	Non- coupable	Ok	ET2 = β
		Coupable	ET1 = α	Ok (Puissance)

Puissance

- Capacité de détecter un effet s'il existe vraiment
- Souvent à 80%, parfois à 90%

Erreur de type 1 et Puissance

Hypothèse nulle: H_0 : $\mu_1 = \mu_2$ (rouge)

Hypothèse alternative: H_1 : $\mu_1 > \mu_2$ (bleu)

Différence à détecter

- Taille d'effet (effect size)
- Différence clinique, l'effet que l'on désire détecter
- Plus la différence que l'on désire détecter est grande, plus elle est facile à détecter
- Plusieurs types, selon l'analyse, comme:
 - Rapport entre la différence de moyennes et un écart-type combiné
 - Différence entre des proportions
 - Pente (coefficient de régression) ou corrélation visées par rapport à une valeur de référence

Taille d'effet

Quelques exemples courants:

- ρ = coefficient de corrélation
 - 0.10 petit, 0.30 moyen, 0.50 large ⁽⁵⁾
- R², coefficient de détermination, régression
- $f^2 = \frac{R^2}{1-R^2}$, Cohen's f^2 , régression,
 - 0.02 petit, 0.15 moyen, 0.35
 large (5)(6)

- η^2 , eta-carré, ANOVA
 - 0.01 petit, 0.06 moyen, 0.14
 large

•
$$f = \sqrt{\frac{\eta^2}{1-\eta^2}}$$
, index f , ANOVA,

0.10 petit, 0.25 moyen, 0.40
 large (5)

•
$$d = \frac{\overline{x_1} - \overline{x_2}}{s}$$
, Cohen's d, test T

0.20 petit, 0.50 moyen, 0.80 large (5)

Variabilité

- Écart-type
- Plus il y a de la variabilité dans les données, plus il est difficile de détecter un effet significatif
- Augmenter la taille d'échantillon ou la différence à détecter pour compenser une grande variabilité

Illustration des concepts

Hypothèse nulle vraie

$$H_0$$
: $\mu_1 = \mu_2$

Hypothèse alternative vraie

 H_1 : $\mu_1 \neq \mu_2$

Limites du test statistique

Illustration des concepts

- Augmentation de la différence → Translation des courbes
 - → Augmentation Puissance (ci-dessus)
- Diminution de la variance → Amincissement des courbes
 - → Augmentation Puissance

Illustration: Dans un parc....

Relation entre la différence à détecter, la variabilité et la taille d'échantillon

- Différence (signal que l'on désire capter)
 - = moineau, percussionniste, cloche d'église
 - -> pas nécessairement le même pour tous (ornitologue, mélomane)
- Variabilité (précision des signaux)
 - = période (reproduction, bébés), nombre de percussions, New York vs La Tuque
- Taille d'échantillon (temps passé sur les lieux)
 - = 1 minute, 1 heure, 1 journée

- Test: selon l'objectif et les variables employées
 - Voir l'Atelier 02: Analyses statistique de base
- Attrition: selon la littérature et les attentes
 - Certains contextes plus risqués
 - 一个 avec la durée
 - Attention aux données manquantes aussi!
- α : habituellement 5%
 - Parfois \$\square\$ selon d'autres facteurs (grand nombre de tests effectués, plusieurs objectifs principaux, analyses intérimaires)
 - − Parfois ↑ dans les études exploratoires

- Puissance : habituellement 80%
 - Parfois 90% et + pour être vraiment certain de ne pas manquer l'effet, comme dans une étude confirmatoire
- Variabilité :
 - Connaissances du sujet
 - Étude préliminaire
 - Selon la littérature
 - Prendre une valeur conservatrice
 - Études avec biais minimal

- Différence à détecter:
 - Différence clinique (ce qui est d'intérêt pour vous)
 - Réflexion basée sur:
 - Connaissance du sujet
 - Étude préliminaire
 - Selon la littérature
 - NB: Ne pas utiliser les valeurs observées ailleurs sans réflexion
 - Exemple: 1%, intérêt?

Voir Schulz & Grimes ("Sample size calculations... mandatory and mystical..." 14) pour plus de détails sur le choix des paramètres et leur impact.

Que faire si inconnus?

- Plusieurs valeurs et voir leur impact; tables de scénarios
- Règle du pouce pour la différence
 - ->taille d'effet = moitié de l'écart-type (10)
- Règle du pouce pour la variabilité
 - ->écart-type = quart de l'étendue
- Taille d'effet petite, moyenne, grande et voir leur impact
- Modèle à plusieurs paramètres, simplifier modèle avec moins de paramètres si plus certains

Taille calculée, fonction des paramètres utilisés

- Paramètres très approximatifs -> taille approximative
- Paramètres ≠ à ceux observés -> taille inexacte

Présentation de la taille

Mentionner tous les paramètres utilisés dans un protocole ou un article^(1,14)

Exemple:

Une taille d'échantillon de <u>75 participants par groupe</u> atteint une puissance de <u>80%</u> pour détecter une <u>différence de proportions</u> de <u>20%</u> entre les deux groupes. Le groupe contrôle est estimé à <u>25%</u> et un test <u>bilatéral</u> de <u>Fisher</u> est utilisé avec un seuil de significativité à <u>1%</u>. Pour tenir compte de <u>10%</u> d'attrition, la taille totale nécessaire est donc de <u>165</u> participants.

Interprétation des résultats

- Interprétation affectée par la taille d'échantillon
- > En cas de manque de puissance:
 - ➤ Effet non significatif: pas d'effet OU pas assez d'observations pour le démontrer
 - > Effet significatif: possibilité d'effet surestimé
- > En cas de surpuissance:
 - ➤ Une différence significative n'implique pas une différence clinique
- Présenter les effets, intervalles de confiance, pvalue observées (au lieu de *,NS) en tenant compte de la valeur clinique

Section 2: Méthodes de calcul

Comment obtenir une taille d'échantillon?

Plusieurs façons, plus ou moins précises et complexes:

Méthode	Complexité	Information requise	Précision atteinte
Règles du pouce	Facile	Très peu	Faible
Tables pré-calculées	Facile	Très peu	Faible
Simulations par ordinateur	Complexe	Beaucoup*	Grande*
Formules à la main	Complexe	Beaucoup*	Grande*
Logiciel (formules et simulations intégrées)	Moyen	Beaucoup*	Grande*

^{*:} Avec beaucoup d'informations fiables, grande précision atteinte.
On peut aussi s'en sortir avec moins d'informations, mais précision moindre.

Règles du pouce

 Avec un plan d'expérience contrôlée, au moins 3 unités expérimentales par bloc aléatoire

- Plan balancé plus puissant qu'un plan débalancé
- Études d'équivalence: environ 4 fois plus que pour une étude de supériorité (3)

Règles du pouce

• Régression linéaire:

$$-N >= 50 + 8p *(6)$$

$$-N >= 104 + p *(6)$$

$$-N >= (8/f^2) + (p-1)^{(6)}$$

 Au moins 10 observations par variable indépendante (si >5 VI), 30 observations pour un petit effet de taille (11)

Règles du pouce

- Analyse factorielle & équations structurelles:
 >200 ou >300 observations (11)(16)
- Régression logistique / Cox: 10 événements par variable indépendante (12)(13) ou moins selon le contexte (15)
- Khi-deux (tableau croisé): Au moins 20 observations, 5 observations / cellule. (16)

Tables pré-calculées

Tables pré-calculées

Tables pré-calculées

(11)

Simulations

- Utile pour des modèles complexes (ex.: modèles mixtes)
- Générer plusieurs échantillons de la même distribution créée à partir des paramètres envisagés
- Puissance = % de résultats significatifs
- Faire varier plusieurs paramètres pour voir leur impact

Formule: Précision proportion

Exemple: Dans les journaux, estimation de la proportion de lecteurs en faveur de l'aide médicale à mourir, avec une marge d'erreur de 4%, 19 fois sur 20.

$$n=z^2p(1-p)/e^2$$

où e = marge d'erreur, z = cote Z du niveau de confiance, P = proportion estimée (si inconnu, être conservateur à 50%)

Aussi, corrections pour populations finies

Formule: ECR par grappe

On doit tenir compte de l'effet de plan dans le calcul. (17)

$$N_g = N * [1 + (n_c - 1)\rho]$$

- N = taille calculée pour un ECR, par exemple pour comparer la moyenne entre deux bras parallèles
- n_c = nombre de sujets par grappe
- ρ le coefficient de corrélation intra-classe

Logiciels

- Plusieurs formules sont déjà programmées et disponibles en ligne (attention aux références) ou dans des logiciels spécialisés
- Fonctions disponibles dans les logiciels de statistique usuels:
 SAS (\$), SPSS (\$), Stata (\$), R (gratuit), etc.
- Logiciels strictement pour ces calculs: PASS (\$), G*Power (gratuit), etc.

Section 3: G*Power

Téléchargement de G*Power (5)

- Développé par les universités de Kiel et Düsseldorf
- Logiciel gratuit
- http://www.gpower.hhu.de/
- G*Power manual (PDF en ligne) et articles (4,5)

Fenêtre d'accueil

Choix d'analyse statistique

- 2 façons de sélectionner l'analyse désirée
 - Onglet "Tests" (design-based approach)
 - Menus déroulants "Test family" et "Statistical Test" (distribution-based approach)
- La plus simple: Onglet "Tests"
 - Correlation and Regression (linéaire, logistique ou Poisson)
 - Means (1 groupe, 2 groupes indépendants ou pairés, plusieurs groupes, mesures répétées)
 - Proportions (1 groupe, 2 groupes indépendants ou pairés)

Type de calcul de puissance

- A priori*: Compute required sample size given α , power and effect size
 - \triangleright Déterminer la taille d'échantillon avant l'étude pour contrôler α et β
- Compromise: Compute implied α and power given β / α ratio, sample size and effect size
 - Quel niveau d'erreur obtient-on avec une taille d'effet spécifiée et un échantillon limité?
- Criterion: Compute required α given power, effect size, and sample size
 - Quelle erreur obtient-on avec les paramètres saisis?
- **Post hoc:** Compute achieved power given α , sample size, and effect size
 - Puissance obtenue avec une certaine combinaison de paramètres, par exemple après une étude (calcul a posteriori non recommandé)
- Sensitivity: Compute required effect size given α , power, and sample size
 - Avec les paramètres choisis, peut-on détecter une taille d'effet qui représente un effet clinique?

^{*:} Seulement ce type est présenté dans les exemples qui suivent.

Input Parameters

Les paramètres "Input" diffèrent selon l'analyse statistique envisagée et le type de calcul de puissance

- $-\alpha$ err prob, Power
- Tail(s): 1 tail (> ou <, + faible taille, problématique si résultat inattendu), 2 tails (≠, + grand taille, + sécuritaire)
- Effect Size
- H₁: la valeur que l'on désire démontrée comme étant significative
- $-H_0$: par rapport à cette valeur

Voir section <u>4</u>

Determine =>	Effect size f	0.25
	α err prob	0.05
Power (1-β err prob)		0.95
Nu	mber of groups	5

Recherche clinique et évaluative

Input Parameters

Certains effets peuvent être calculés en cliquant

"Determine"

Input mode $\left[\rho, \text{ residual } \sigma, \sigma_x => \text{ slope, } \sigma_y \right]$						
	Correlation p	0.5				
	Std dev residual $\boldsymbol{\sigma}$	0.3				
	Std dev σ_x	1				
	Std dev σ_y	0.3464102				
Calculate	Slope H1	0.1732051				
Calculate and transfer to main window						
		Close				

Output Parameters

Les paramètres "Output" sont obtenus après le calcul;

- Actual power (puissance atteinte)
- Sample size (taille requise totale et / ou par groupe)
- Autres statistiques plus complexes

Output Parameters

- Onglet "Central and non central distributions"
 - Input + Output paramaters + Graphiques
- Protocol of power analyses
 - Paramètres saisis + résultats
 - Enregistrer en format .rtf (Word)

```
Protocol of power analyses
Central and noncentral distributions
[1] -- Friday, April 24, 2015 -- 16:21:25
Exact - Correlation: Bivariate normal model
 exact distribution
Options:
Analysis:
 A priori: Compute required sample size
Input:
 Tail(s)
 Two
 Correlation p H1
 0.39
 α err prob
 0.05
 Power (1-β err prob)
 Correlation p H0
 Lower critical r
Output:
 -0.2815700
 Upper critical r
 0.2815700
 Total sample size
 Actual power
 = 0.8058726
```


X-Y Plot for a range of values

Section 4: Exemples

Corrélation

- Objectif: Démontrer qu'une corrélation observée est significativement différente d'une certaine valeur fixe
- Test: Correlation: Bivariate normal model
- Tail(s): Two
- Correlation p H1: La corrélation d'intérêt que l'on désire démontrer comme significative
- Determine: Calculer la corrélation à partir du coefficient de détermination R² obtenu par une régression linéaire
- $-\alpha$ err prob: Erreur de type 1 -> souvent 0.05
- Power (1-β err prob): Puissance -> souvent 0.80
- Correlation p H0: La corrélation par rapport à laquelle on désire démontrer une différence -> souvent 0.

nique et évaluative

Corrélation

Objectif:

Démontrer que la corrélation entre X et Y est significativement différente de 0. On s'attend à ce qu'elle soit à 0,39.

Test T

- Objectif: Démontrer que la moyenne diffère entre 2 groupes
- Test: Means: Difference between 2 independants means (2 groups)
- Tail(s): Two
- Effect size d: D de cohen, différence de moyennes divisée par écart-type
- Determine: Calculer d à partir de moyennes et écarts-types
- $-\alpha$ err prob: Erreur de type 1 -> souvent 0.05
- Power (1-β err prob): Puissance -> souvent 0.80
- Allocation ratio N2/N1: Ratio = 1 si les groupes sont égaux

Recherche clinique et évaluative

Test T

Objectif: Démontrer que la TIO moyenne diffère entre les 2 yeux. On la mesurera dans 1 seul oeil par participant. On connait les moyennes et écarts-types à partir de données d'une étude pilote.

Test T Pairé

- Objectif: Démontrer que la moyenne diffère entre 2 groupes pairés
- Test: Means: Difference between 2 dependants means (matched pairs)
- Tail(s): Two
- Effect size dz: différence de moyennes divisée par l'écarttype combiné
- Determine: Calculer dz à partir de moyennes, écartstypes et corrélation entre les mesures
- $-\alpha$ err prob: Erreur de type 1 -> souvent 0.05
- Power (1-β err prob): Puissance -> souvent 0.80

Test T Pairé

Objectif: Démontrer que la TIO moyenne diffère entre les 2 yeux. On la mesurera dans les deux yeux de chaque participant. On connait les moyennes, écarts-types et corrélation à partir de données d'une étude pilote.

Proportions

- Objectif: Démontrer qu'une proportion diffère entre 2 groupes
- Test: Proportions: Inequality, two independent groups (Fisher's exact test)
- Tail(s): Two
- Proportion p1: la proportion attendue dans le groupe 1
- Proportion p2: la proportion attendue dans le groupe 2
- Determine: Calculer p1 à partir de différence, ratio ou rapport de cotes
- $-\alpha$ err prob: Erreur de type 1 -> souvent 0.05
- Power (1-β err prob): Puissance -> souvent 0.80
- Allocation ratio N2/N1: Ratio = 1 si les groupes sont égaux

Proportions

Objectif: Démontrer que la proportion de complications d'une nouvelle chirurgie est inférieure (30%) à l'ancienne (55%). On s'attend à faire 2 fois moins souvent de nouvelles chirurgies.

Test family Statistical test							
Exact Proportions: Inequality, two independent groups (Fisher's exact test)							
Type of power analysis							
A priori: Compute required sample size – given α, power, and effect size							
Input Parameters Output Parameters							
	Tail(s)	Two ▼	Sample size group 1	126			
Determine =>	Proportion p1	0.55	Sample size group 2	63			
	Proportion p2	0.30	Total sample size	189			
	α err prob	0.05	Actual power	0.9034366			
Power	r (1-β err prob)	0.90	Actual α	0.0410484			
Allocati	ion ratio N2/N1	0.5					

Conclusion

- Calcul a priori
- Plusieurs méthodes, complexité et précision varient
- Informations nécessaires pour un calcul i.e. différence
- Informations approximatives = calcul approximatif
- Rigueur scientifique à prioriser, éviter les biais
- Interprétation appropriée, transparente, clinique

Section 5: Annexe

Régression linéaire simple

- Objectif: Démontrer que la pente observée est significativement différente d'une certaine valeur
- Test: Linear bivariate regression: One group, size of slope
- Tail(s): Two
- Slope H1: La pente d'intérêt que l'on désire démontrer comme significative
- Determine: Calculer la pente à partir de 5 groupes de paramètres
- α err prob: Erreur de type 1 -> souvent 0.05
- Power (1-β err prob): Puissance -> souvent 0.80
- Slope H0: La pente par rapport à laquelle on désire démontrer une différence -> souvent 0.
- Std dev σ_x: Écart-type de la variable indépendante
- Std dev σ_y: Écart-type de la variable dépendante

Régression linéaire simple

Objectif: Démontrer que la pente entre X et Y est significativement différente de 0. On s'attend à ce qu'elle soit de 0,28. X et Y sont standardisées, alors leur écart-type est à 1.

Régression linéaire multiple

- Objectif: Démontrer que l'ajout de B variable(s) à un modèle contenant déjà A variables indépendantes augmente le pouvoir prédictif du modèle.
- Test: Linear multiple regression: Fixed model, R² increase
- Effect size f²: Utiliser "Determine" pour le calculer
- Variance explained by special effect: $R^2_{A+B} R^2_A$
- Residual Variance: $1 R^2$
- $-\alpha$ err prob: Erreur de type 1 -> souvent 0.05
- Number of tested predictors: # de variables B
- Total number of predictors: # de variables A + B
- NB: Variables qualitatives comptent pour k-1 variables, où K est le nombre de catégories

Régression linéaire multiple

Objectif: Démontrer que l'ajout de X3 à un modèle comprenant déjà 2 variables augmente le R² de 15% à 25%

ANOVA

- Objectif: Démontrer que la moyenne diffère entre plusieurs groupes (au moins 1 moyenne diffère des autres)
- Test: ANOVA: Fixed effects, omnibus, one way
- Effect size f: Utiliser "Determine" pour le calculer à partir des moyennes + écart-type dans chaque groupe
- $-\alpha$ err prob: Erreur de type 1 -> souvent 0.05
- Power (1-β err prob): Puissance -> souvent 0.80
- Number of groups: Nombre de groupes à comparer 59

Recherche clinique et évaluative

Select procedure

Effect size from means

Number of groups

3 靠

ANOVA

Objectif: Démontrer que la tension artérielle moyenne diffère entre 3 groupes. On connait la moyenne et sont de taille égale.

Recherche clinique et évaluative

Références citées

- 1. Altman, D.G. et al. (2001). The Revised CONSORT Statement for Reporting Randomized Trials: Explanation and Elaboration. Annals of Internal Medicine, 134(8): 663-694.
- 2. Button K.S. and al. (2013) Power failure: why small sample size undermines the reliability of neuroscience. Nature Reviews Neuroscience, 14, 365-376.
- 3. Christensen, E. (2007). Methodology of superiority vs. equivalence trials and non-inferiority trials. Journal of Hepatology, 46, 947-954,
- 4. Faul, F., Erdfelder, E., Buchner, A. and Lang, A.-G. (2009). Statistical power analyses using G*Power 3.1: Tests for correlation and regression analyses. Behavioral Research Methods, 41(4), 1149-1160. a ajouter a kek part correl ou reg exemples
- 5. Faul, F., Erdfelder, E., Lang, A.-G., & Buchner, A. (2007). G*Power 3: A flexible statistical power analysis program for the social, behavioral, and biomedical sciences. Behavior Research Methods, 39, 175-191.
- 6. Green, S.B. (1991). How Many Subjects Does It Take To Do A Regression Analysis?. Multivariate Behavioral Research, 26(3), 499-510.
- 7. Hoenig, J.M. and Heisey, D.M. (2001). The Abuse of Power: The Pervasive Fallacy of Power Calculations for Data Analysis. The American Statistician, 55(1),1-6.
- 8. Kenny, D.A. (1987). Statistics for the social and behavioral sciences. Boston: Little, Brown. Chapter 13 page 215.
- 9. Levine, M. and Ensom M.H.H. (2001). Post Hoc Power Analysis: An Idea Whose Time Has Passed? Pharmacotherapy, 21(4), 405-409
- 10. Norman, G.R. Sloan, J.A. Wyrwich. K.W. (2003). Interpretation of Changes in Health-related Quality of Life; The Remarkable Universality of Half a Standard Deviation. Medical Care, 41(5), 582-592.
- 11. O'Rourke N. & Hatcher L. (2013). A Step-by-Step Approach to Using SAS for Factor Analysis and Structural Equation Modeling. Second Edition. Cary, NC: SAS Institute Inc.
- 12. Peduzzi P., Concato J., Feinstein A.R., Holford T.R. (1995). Importance of events per independent variable in proportional hazards regression analysis. II. Accuracy and precision of regression estimates. Journal of Clinical Epidemiology, 48(12), 1503-1510.
- 13. Peduzzi P., Concato J., Kemper, E., Holford T.R., Feinstein A.R. (1996). A simulation study of the number of events per variable in logistic regression analysis. Journal of Clinical Epidemiology, 49(12), 1373-9.
- 14. Schulz K.F., Grimes D.A. (2005). Sample size calculations in randomised trials: mandatory and mystical. Lancet; 365, 1348-53.
- 15. Vittinghoff, E. and McCulloch, C.E. (2007). Relaxing the Rule of Ten Events per Variable in Logistic and Cox Regression. Americal Journal of Epidemiolog, 165(6), 710-718.
- 16. Wilson C.R. & Morgan B.L. (2007). Understanding Power and Rules of Thumb for Determining Sample Sizes. Tutorials in Quantitative Methods for Psychology, 3(2), 43-50.
- 17. Woertman W, de Hoop E, Moerbeek M, Zuidema SU, Gerritsen DL, Teerenstra S (2013). Stepped Wedge designs could reduce the required sample size in cluster randomized trials. Journal of Clinical Epidemiology, 66: 752-758.

61

Autres références

- Sensibilité, Spécificité, Courbe ROC (formules)
 - Kumar, R. et Indrayan, A, (2011). Receiving Operating Characteristic (ROC) Curve for Medical Researchers. Indian Pediatrics, 48: 277:287,
- Tests variés (formules et tables)
 - Chow S-C, Shao J, Wang H (2008). Sample Size Calculations in Clinical Research, 2nd edition. Chapman & Hall /CRC, Taylor & Francis Group, Boca Raton, FL. 449 pages. (comparaison de moyennes, proportions, survie, dose-réponse, microarray, non paramétrique)
 - Julious SA (2004). Tutorial in Biostatistics: Sample sizes for clinical trials with normal data. Statistics in Medicine. 23: 1921-1986. (bras parallèles, chassé-croisé, équivalence, non-infériorité, bioéquivalence)
 - Rosner, B (2015). Fundamentals of Biostatistics, 8th edition. Brooks Cole, Boston MA. 888 pages. (plusieurs devis et tests statistiques)
- Kappa (tables)
 - Sim J and Wright CC (2005). The Kappa Statistic in Reliability Studies: Use, Interpretation, and Sample Size Requirements, Physical Therapy, 85: 257-268,