Homework #7

Questions 1 and 2 suppose that you are reading a scientific article in a journal with inadequate statistical review. The scientific question addressed by the article is the association between blood lipid profiles (especially total cholesterol), biomarkers of inflammation (fibrinogen), and mortality from cardiovascular disease. The authors were also interested in the role of race (as categorized by Caucasian and Noncaucasian) in the relationship between sex and the serum measurements of total cholesterol and fibrinogen.

The authors reported gathering data on 3,015 subjects, of whom 1,258 were male and 1,757 were female. The subjects were further characterized as 2,534 Caucasians, 481 Noncaucasians. The data analysis presented in the manuscript is limited to the means and standard errors of the serum measures within subgroups as given in the following table.

Table 1. Means (standard errors) of serum cholesterol and fibrinogen according to patient sex and race.
	
	Males
	Females

	
	Caucasians
	Noncaucasians
	Caucasians
	Noncaucasians

	Cholesterol (mg/dl)
	197.5 (1.092)
	197.9 (2.557)
	222.8 (1.103)
	213.6 (2.321)

	Fibrinogen (mg/dl)
	317.8 (2.126)
	333.7 (5.628)
	320.7 (1.627)
	349.4 (4.643)

1. You desire to do a more careful evaluation of the evidence at hand for associations between sex and cholesterol. You therefore desire to compute estimates, 95% confidence intervals, and P values to address questions of associations within subgroups, associations adjusted for race, and effect modification. In addressing the following questions, provide a sentence that interprets your inferential statistics in a manner suitable for inclusion in a scientific journal article. Avoid statistical jargon. (You note that without the sample sizes by subgroup, you will not be able to use the exact statistical methods (i.e., t tests) that you might otherwise have, but you will be able to perform analyses based on large sample approximations and the fact that sample means are approximately normally distributed. The Stata function normal() will return the cumulative distribution function for the standard normal. Hence,
di normal(1.96)
 will display 0.9750021. In R, the equivalent function is pnorm().)
a. Are mean cholesterol levels associated with sex in Caucasians? (Recall that the standard error of two independent statistics is the square root of the sum of the squares of the individual standard errors. Thus calculate the standard error for the difference in mean cholesterol using the standard errors for the males and females.)

Answer: Mean cholesterol levels were found to be 25.3 mg/dl lower in male Caucasians than in female Caucasians. Such a difference was found significant to reject the null hypothesis of no difference in mean cholesterol levels between males and females in Caucasians (P<0.000). Based on a 95% confidence interval, we find that the difference in mean cholesterol level is not unusual if the true difference in mean cholesterol level for male Caucasians was 22.258 to 28.342 lower than female Caucasians.

[bookmark: _GoBack]Calculations:
· Estimate of effect: The difference in sample means=197.5-222.8= -25.3
· Estimate of standard error for comparison:

· Computation of Z score to test the null hypothesis of no difference:

· Computation of two-sided P value from R using commands: “ 2* pnorm(-16.302)”
· Computation of 95% confidence interval:

b. Are mean cholesterol levels associated with sex in Noncaucasians?

Answer: Mean cholesterol levels were found to be 15.7 mg/dl lower in male Noncaucasians than in female Noncaucasians. Such a difference was found significant to reject the null hypothesis of no difference in mean cholesterol levels between males and females in Noncaucasians (P=0.000005<0.05). Based on a 95% confidence interval, we find that the difference in mean cholesterol level is not unusual if the true difference in mean cholesterol level for male Noncaucasians was 8.932 to 22.468 lower than female Noncaucasians.

Calulations:
· Estimate of effect: The difference in sample means=197.9-213.6= -15.7
· Estimate of standard error for comparison:

· Computation of Z score to test the null hypothesis of no difference:

· Computation of two-sided P value from R using commands: “2* pnorm(-4.547)”
· Computation of 95% confidence interval:

c. Are mean cholesterol levels associated with sex after adjustment for race? Provide adjusted estimates using both importance and efficiency weights.

An approach that can be used here is to find a weighted average of the measures of effect in each race group. Hence, you might use a weighted average of the estimates ΔC and ΔN you derived in parts a and b, respectively: Let the adjusted estimated be defined according to
Δadj = (wC ΔC + wN ΔN) / (wC + wN)
where wC and wN are relative weights to be applied to the two strata. (Note that the equation becomes simpler if we ensure that the relative weights sum to 1.) The SE of the adjusted estimate of effect is then found by using the properties of variances. Recall that when multiplying a random variable by a constant, Var(cX) = c2 Var(X). Hence, you can find the standard error of the adjusted estimate can be found by

Many options could be considered for choosing the weights. Two that might be considered include:
· Importance weights: We weight each stratum according to its relative importance in the population of interest. This could be estimated from our sample (84.05% of our sample was Caucasian, so we could assume that that was also the frequency in the general population of elderly adults) or taken from, say, US census data (86.37% of US residents aged 65 years or older are Caucasian).
· Efficiency weights: Under the assumption of no effect modification, the most efficient analysis would be to weight each stratum in proportion to the inverse of the square of the standard error of the stratum specific estimate.

Answers: After adjusting for race, mean cholesterol levels were found to be 23.77 mg/dl lower in males than in females of the same race. Such a difference was found significant to reject the null hypothesis of no difference in mean cholesterol levels between males and females (P<0.05). Based on a 95% confidence interval, we find that the difference in mean cholesterol level is not unusual if the true difference in mean cholesterol level for males was 20.995 to 26.545 lower than female of the same race.

Calculations:
· As reported there are 3015 subjects, of whom there are 2534(= 84.05%) Caucasians and 481(=15.95%) Noncaucasians.
· Estimate of effect: The weighted average of the difference in sample means:

· Estimate of standard error for the weighted average:

·

Computation of Z score to test the null hypothesis of no difference:
· Computation of two-sided P value from R using commands:
“2*pnorm(-16.79)”
· Computation of 95% confidence interval:

d. Does race modify the association between mean cholesterol level and sex?
Answers: The difference in mean cholesterol levels between males and females was found to be 9.6 mg/dl lower in Caucasians than in Noncaucasians. Such a difference was found significant to reject the null hypothesis of no effect modification by race in the association between mean cholesterol level and sex (P=0.011<0.05). Based on a 95% confidence interval, we find that the difference in the association between cholesterol level and sex across the race groups is not unusual if the mean difference in cholesterol level between male and female in Caucasians was 2.179 to 17.021 lower than that in Noncaucasians.

Calculations:
· Estimate of effect: difference of the differences in sample means:

· Estimate of standard error for the weighted average:

·

Computation of Z score to test the null hypothesis of no difference:
· Computation of two-sided P value from R using commands:
“2*pnorm(-2.536)”
· Computation of 95% confidence interval:

2. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]You also desire to do a more careful evaluation of the evidence at hand for fibrinogen. You therefore answer the questions of problem 1 using the statistics for fibrinogen.
a. Are mean fibrinogen levels associated with sex in Caucasians

Answer: Mean fibrinogen levels were found to be 2.9 mg/dl lower in male Caucasians than in female Caucasians. Such a difference was not found significantly to reject the null hypothesis of no difference in mean fibrinogen levels between males and females in Caucasians (P=0.279). Based on a 95% confidence interval, we find that the difference in mean fibrinogen level is not unusual if the true difference in mean fibrinogen level for male Caucasians was 8.147 mg/dl lower to 2.347 higher than female Caucasians.

Calulations:
· Estimate of effect: The difference in sample means=317.8-320.7= -2.9
· Estimate of standard error for comparison:

· Computation of Z score to test the null hypothesis of no difference:

· Computation of two-sided P value from R using commands: “ 2* pnorm(-1.083)”
· Computation of 95% confidence interval:

b. Are mean fibrinogen levels associated with sex in Noncaucasians?

Answer: Mean fibrinogen levels were found to be 15.7 mg/dl lower in male Noncaucasians than in female Noncaucasians. Such a difference was found significant to reject the null hypothesis of no difference in mean fibrinogen levels between males and females in Noncaucasians (P=0.031<0.05). Based on a 95% confidence interval, we find that the difference in mean fibrinogen level is not unusual if the true difference in mean fibrinogen level for male Noncaucasians was 1.3998 to 30.00016 lower than female Noncaucasians.

Calulations:
· Estimate of effect: The difference in sample means=333.7-349.4= -15.7
· Estimate of standard error for comparison:

· Computation of Z score to test the null hypothesis of no difference:

· Computation of two-sided P value from R using commands: “2* pnorm(-2.152)”
· Computation of 95% confidence interval:

c. Are mean fibrinogen levels associated with sex after adjustment for race?

Answers: After adjusting for race, mean fibrinogen levels were found to be 4.9416mg/dl lower in males than in females of the same race. Such a difference was not found significantly to reject the null hypothesis of no difference in mean fibrinogen levels between males and females (P=0.05106). Based on a 95% confidence interval, we find that the difference in mean fibrinogen level is not unusual if the true difference in mean fibrinogen level for males was 9.906 lower to 0.02308 higher than female of the same race.

Calculations:
· As reported there are 3015 subjects, of whom there are 2534(= 84.05%) Caucasians and 481(=15.95%) Noncaucasians.
· Estimate of effect: The weighted average of the difference in sample means:

· Estimate of standard error for the weighted average:

·

Computation of Z score to test the null hypothesis of no difference:
· Computation of two-sided P value from R using commands:
“2*pnorm(-1.951)”
· Computation of 95% confidence interval:

d. Does race modify the association between mean fibrinogen level and sex?
Answers: The difference in mean fibrinogen level between males and females was found to be 12.8 mg/dl higher in Caucasians than in Noncaucasians. Such a difference was not found significantly to reject the null hypothesis of no effect modification by race in the association between mean fibrinogen level and sex (P=0.0996). Based on a 95% confidence interval, we find that the difference in the association between fibrinogen level and sex across the race groups is not unusual if the mean difference in fibrinogen level between male and female in Caucasians was 2.429 lower to 28.029 higher than that in Noncaucasians.

Calculations:
· Estimate of effect: difference of the differences in sample means:

· Estimate of standard error for the weighted average:

·

Computation of Z score to test the null hypothesis of no difference:
· Computation of two-sided P value from R using commands:
“2*pnorm(1.647)”
· Computation of 95% confidence interval:

Questions 3 – 5 relate to the planning of a phase III clinical trial of a dietary intervention intended to improve cardiovascular health in a population of elderly adults by lowering serum cholesterol. Because we anticipate using an elderly patient population similar to that used in the cardiovascular health study, we will use the data in inflamm.txt (on the class web pages) to obtain estimates of the variances and correlations necessary to obtain power and sample size.

We consider below several different approaches which differ in the definition of the “treatment effect” . I note here (and again below), that several of the options we consider would be considered highly inappropriate for a real study.

We desire to calculate the sample size required to detect a hypothesized effect of the new treatment on patient outcome.
· We choose some summary measure of the treatment effect. We will call this .
· If we only have a single treatment group, common choices might be a mean, median, proportion above some threshold, etc.
· If we have both an experimental treatment group and a control group, then we might choose the difference in means, difference in medians, odds ratio, etc.
· We imagine that a treatment that does nothing beneficial would correspond to a “null treatment effect” of = 0.
· In a one arm (i.e., single treatment group) study, the choice of null treatment effect will have to rely on some prior information. (And it is scientifically far less rigorous to have to rely on the “constancy” of estimates across studies.)
· In two arm studies (i.e., studies with a treatment group and a control group), the null treatment effect is most often a difference of 0 or a ratio of 1 for some summary measure across treatment groups.
· We want to a low probability of declaring statistical significance when the treatment has the null treatment effect of = 0.
· The statistical “type 1 error” is the probability of declaring statistical significance for the value of = 0.
· Common choices of type 1 error are 0.05 for a two-sided test and 0.025 for a one-sided test.
· We want to be relatively confident of declaring statistical significance when the treatment has a treatment effect of = 1.
· The statistical “power” function is the probability of declaring statistical significance for each value of .
· Common choices of power are 80% - 97.5%.
· We will use frequentist hypothesis testing based on some test statistic Z.
· Typically Z will involve some estimated treatment effect, the null hypothesis, and an estimated standard error: Z = (estimate – hypothesis) / std.error
· For the problems we consider in this homework, Z will be approximately normally distributed, and under the null hypothesis, Z will have mean 0 and variance 1.
· Hence, if we observe Z=z, we can compute the one-sided upper P value as the probability that a standard normal random variable would be greater than z, This probability can be computed using a computer program.
· In Stata, the probability can be found by using normal() function. For instance, if we observed Z = 0.8410, the upper P value can be found from the Stata command disp 1 - normal(0.8410). (Stata would then display .20017397.)
· In Excel, we could use the function normdist(). For instance, if Z = 0.8410, the lower P value can be found from by typing into an empty cell the Excel formula
=normdist(0.8410,0,1,TRUE).
where the 0 and 1 indicate that you want the normal distribution that has mean 0 and variance 1, and the TRUE indicates that you want the cumulative probability, rather than the density function. (Excel would then display .79982603.)
· In R or S-Plus, we could use the function pnorm(). For instance, if zp = 0.8410, the value of p can be found from the R or S-Plus command pnorm(0.8410). (The program would then display .79982603.)
· In the formulas for sample size, we more often want the value of the quantile zp such that the probability that a standard normal Z is less than zp is p.
· In Stata, the p-th quantile can be found by using invnorm() function. For instance, if we wanted z0.80, the 80th percentile can be found from the Stata command disp invnorm(0.80). (Stata would then display .8410.)
· In Excel, the value of zp can be found by using the function norminv(). For instance, if α = 0.025, in our sample size formulas given below, we might want the 100(1 - .025)% percentile. The value of z0.975 can be found by typing into an empty cell the Excel formula
=norminv(0.975,0,1)
where the 0 and 1 indicate that you want the normal distribution that has mean 0 and variance 1. (Excel would then display 1.959964.)
· In R or S-Plus, we could use the function pqnorm(). For instance, if we want z0.975, the value can be found from the R or S-Plus command qnorm(0.975). (The program would then display 1.959964.)

For our measure of treatment outcome, we could consider
· A surrogate clinical outcome of serum cholesterol after 2 years of treatment. We can summarize this clinical outcome according to (among others)
· mean cholesterol after 2 years of treatment,
· mean change in cholesterol after 2 years of treatment,
· geometric mean cholesterol after 2 years of treatment,
· median change in cholesterol after 2 years of treatment,
· probability of a cholesterol less than 200 mg/dL after 2 years of treatment
· The clinically relevant treatment outcome of myocardial infarction free survival (i.e., time to the earlier of myocardial infarction or death).

Recall from lecture that the most common formula used in sample size calculations is

where
· N is the total sample size to be accrued to the study,
· V is the average variability contributed by each subject to the estimate of the treatment effect (for each problem below, I provide the formula for V),
· α is a “standardized alternative” which would allow a standardized one-sided level α hypothesis test to reject the null hypothesis with probability (power) (note that many textbooks use notation in which the power is denoted 1-), and
· is some measure of the distance between the null and alternative hypotheses.

Often clinical trials are conducted with a stopping rule which allows early termination of the study on the basis of one or more interim analyses of the data. When such a “group sequential test” is to be used, the value of the standardized alternative α must be found using special computer software. On the other hand, when a “fixed sample study” (i.e., one in which the data are analyzed only once) is to be conducted, the standardized alternative for a one-sided test is given by

where zp is the pth quantile of the standard normal distribution. For a two-sided level α test, the standardized alternative is given by

The value of zp can be found from Stata, Excel, or R as described above.

The formula for depends on the statistical model used, but is usually either
· = 1 - 0 (used for inference in “additive models” for means and proportions, and sometimes medians), or
· = log(1 / 0) (used for inference in “multiplicative models” for geometric means, odds, and hazards, and sometimes means and medians),

3. (Obtaining estimates for use in sample size calculations when using mean cholesterol) When making inference about cholesterol using means (and differences of means), the formula for V will typically involve the standard deviation of measurements made within a treatment group. The following estimates should be used as needed to answer all other questions. Using the inflamm.txt dataset available on the class web pages.
a. Ideally, we want the standard deviation of cholesterol at baseline and the standard deviation of cholesterol measured after two years of treatment. However, as we only have ready access to a single cross-sectional measurement, we will have to use that data to estimate both SDs. What is your best estimate of the standard deviation of cholesterol within the sample? Report using four significant digits.
Answer: s= 39.29 mg/dl. (by using the command in Stata: “sum cholest”)
b. Assuming that the correlation of cholesterol measurements made two years apart on the same individual is = 0.40, what is the standard deviation of the change in cholesterol measurements made after three years within the population? Report using four significant digits.

Answer: Since this is a single cross-sectional measurement, we assume the variance for basement and the variance after 2 year treatment are the same, thus according to the formula:

The standard deviation is mg/dl
c. We could also consider an analysis that would adjust for age and sex. In such a setting, we would want an estimate of the SD within groups that are homogenous for age and sex. What is your best estimate of the standard deviation of cholesterol within groups that had constant age and sex? Report using four significant digits. (Hint: Recall that the output from a regression model will provide an estimate of a common SD within groups as the “root mean squared error”. So you will need to perform a regression that allows each age-sex combination to have its own mean. A linear regression modeling age continuously along with sex would be one approach.)
Answer: Root MSE= 37.492 mg/dl (by using the command in Stata: ”regress cholest age male”)
4. (A two arm study of change in cholesterol after 2 years of treatment with adjustment for age and sex) Suppose we randomly assign N subjects to receive either the new treatment or a control strategy. We use a randomization ratio of 1 subject on the new treatment to 1 subject on control. We use as our measure of treatment effect the mean change in cholesterol at the end of treatment for patients on the new treatment and mean change in cholesterol at the end of treatment for patients on control. The null hypothesis is that the difference in means is 0 mg/dL, and we want to detect whether the new treatment will result in an average change in cholesterol that is 10 mg/dL lower than might be expected on control.. We intend to perform a hypothesis test in which
· we adjust for age and sex,
· the one-sided level of significance is α = 0.025,
· the desired statistical power is = 0.80 or 0.90,
· the measure of treatment effect is = (T,2 - T,0) – (C,2 - C,0) (the mean change in cholesterol in the patients receiving the new treatment for 2 years of treatment minus the mean change in cholesterol in the patients treated with control for two years), and
· the average variability contributed by each subject to the estimated treatment effect (the difference in sample means) is V= 8 2(1-ρ). (Again, use a correlation of 0.4.)
· the comparison between alternative and null hypotheses is = 1 - 0.
a. What sample size will provide 80% power to detect the design alternative?
Answer:

b. What sample size will provide 90% power to detect the design alternative?
Answer:

c. How would the sample size for 90% power change if you had not decided to adjust for age and sex?
Answer:

d. What would be the effect on your sample size computation if you had decided to analyze only the final cholesterol measurement adjusted for age and sex (i.e., not the change)? (A qualitative answer is sufficient.)
Answer: The V will be different. The sample size will decrease if we only analyze the final cholesterol measurement adjusted for age and sex.
e. What would be the effect on your sample size computation if you had decided to use an Analysis of Covariance model that adjusted for age, sex, and the baseline cholesterol level? (A qualitative answer is sufficient.)
Answer: The V is different. The sample size will decrease if we decided to use an analysis of covariance model.
5. (A two arm study of cholesterol after 2 years of treatment and the effect of dichotomizing the data) Suppose we choose to provide the new treatment to N subjects. We use as our measure of treatment effect the proportion of subjects having cholesterol below 200 mg/dL at the end of treatment. We are guessing that the new treatment will result instead in an average cholesterol of 135 mm Hg. We intend to perform a hypothesis test in which
· the one-sided level of significance is α = 0.025,
· the desired statistical power is = 0.90,
· we presume that the proportion pC of subjects on the control arm with serum cholesterol below 200 mg/dL will be the same as was observed in the CHS inflamm.txt data set.
· we presume that the treatment will tend to lower serum cholesterol by 10 mg/dL on average, so the proportion pT of subjects on the treatment arm with serum cholesterol below 200 mg/dL will be the same as was observed in the CHS inflamm.txt data set for cholesterol levels below 210 mg/dL.
· the measure of treatment effect is 1 = pT, - pC (the difference in the proportion of subjects receiving the new treatment who have cholesterol lower than 200 mg/dL minus the corresponding proportion on the control arm after 2 years of treatment). Under the null hypothesis, we assume there would be no difference between the treatment arms.,
· the average variability contributed by each subject to the estimated treatment effect (the sample proportion) is V=2(pT,(1- pT,) + pC (1 - pC))(most often, we would compute this under the alternative hypothesis in this setting),
· the comparison between alternative and null hypotheses is = 1 - 0 = 1.
a. Using the inflammatory biomarkers dataset, what is your estimate of the proportion pC of subjects on the control arm with serum cholesterol below 200 mg/dL at the end of treatment?
Answer: In the dataset, there were totally 5000 subjects, with 47 missing data on the serum cholesterol level. There are 1960 subjects out of 4953 subjects in the treatment group having serum cholesterol below 200 mg/dL. The proportion Pc is 0.3957.
b. Using the inflammatory biomarkers dataset, what is your estimate of the proportion pT of subjects on the treatment arm with serum cholesterol below 200 mg/dL at the end of treatment? (This is assumed to be equal to the number having cholesterol levels below 210 mg/dL in the CHS data.)

Answer: In the dataset, we have 2448 subjects out of 4953 having serum cholesterol below 200 mg/dL. The proportion PT is 0.4942.
c. What sample size will provide 90% power to detect the design alternative?
Answer:

d. What advantages or disadvantages does this study design have over the study design used in problem 4b?
The advantage over problem 4b: the measure of treatment effect is the difference in the proportion of subjects receiving new treatment minus that on the control. These values could be estimated from our dataset. This is more accurate, compared to the expected 10 mg/dl decrease in problem 4b.
Disadvantage: Increased sample sizes needed due to dichotomizing the data comparing 1060 subjects to 710 subjects in question 4b.

image2.wmf
(

)

2222

()se()1.0921.1031.552

malesf

malesfe

em

m

ales

ales

Y

se

seYY

Y

+=+=

-=

image31.wmf
(

)

(

)

(

)

1.96 12.81.967.7697

ˆˆ

2.429, 28.029

EMEM

se

±´=±´=-

DD

oleObject63.bin

image32.wmf
2

2

D

=

V

N

ab

d

oleObject64.bin

image33.wmf
b

a

ab

d

z

z

+

=

-

1

oleObject65.bin

image34.wmf
b

a

ab

d

z

z

+

=

-

2

/

1

oleObject66.bin

image35.wmf
2222

1212

22(1)239.29(10.4)1852.44

V

ssrsssr

=+-=-=´´-=

oleObject67.bin

oleObject2.bin

image36.wmf
1852.4443.04

V

==

oleObject68.bin

image37.wmf
10.9750.80

01

22

2222

:1.960;0.842;1.9600.8422.802.

:0;10;10010.

:8(1)837.492(10.4)6747.12

:/2.8026747.12/(10)529.73(530)

zzzz

VV

NNV

ababab

ab

dd

qq

sr

d

-

=====+=

D==-D=--=-

=-=´´-=

=D=´-=»

oleObject69.bin

image38.wmf
10.9750.90

01

22

2222

:1.960;1.282;1.9601.2823.242.

:0;10;10010.

:8(1)837.492(10.4)6747.12

:/3.2426747.12/(10)709.16(710)

zzzz

VV

NNV

ababab

ab

dd

qq

sr

d

-

=====+=

D==-D=--=-

=-=´´-=

=D=´-=»

oleObject70.bin

image39.wmf
10.9750.90

01

22

2222

:1.960;1.282;1.9601.2823.242.

:0;10;10010.

:8(1)839.29(10.4)7409.78

:/3.2427409.78/(10)778.81(779)

zzzz

VV

NNV

ababab

ab

dd

qq

sr

d

-

=====+=

D==-D=--=-

=-=´´-=

=D=´-=»

oleObject71.bin

oleObject72.bin

image40.wmf
10.9750.90

1010

22

:1.960;1.282;1.9601.2823.242.

:P0.49420.39570.0985;0;0.0985;

:2(P(1P)P(1P))2(0.4942(10.4942)0.3957(10

.3957))0.9782

:/3.242

TC

TTCC

zzzz

P

VV

NNV

ababab

ab

dd

qqqq

d

-

=====+=

D=-=-==D=-=

=-+-=´´-+´-=

=D=

22

0.9782/(0.0985)1059.70(1060)

´=»

image3.wmf
()0

25.3

16.302

()1.552

malesfemales

malesfemales

YY

z

seYY

--

-

===-

-

oleObject73.bin

image41.wmf

oleObject74.bin

oleObject3.bin

image4.wmf

oleObject4.bin

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

image5.wmf
(

)

(

)

(

)

1.96 25.31.961.55228.342, 22.258

malesfemalesmalesfemales

YseY

YY

-±´-=-±´=--

oleObject9.bin

oleObject10.bin

image6.wmf
(

)

2222

()se()2.5572.3213.453

malesf

malesfe

em

m

ales

ales

Y

se

seYY

Y

+=+=

-=

oleObject11.bin

image7.wmf
()0

15.7

4.547

()3.453

malesfemales

malesfemales

YY

z

seYY

--

-

===-

-

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

image8.wmf
(

)

(

)

(

)

1.96 15.71.963.45322.468, 8.932

malesfemalesmalesfemales

YseY

YY

-±´-=-±´=--

oleObject18.bin

image9.wmf
(

)

(

)

(

)

(

)

2

2

2

2

2

N

C

N

N

C

C

adj

w

w

se

w

se

w

se

+

D

´

+

D

´

=

D

oleObject19.bin

oleObject20.bin

image10.wmf
0.8405(25.3)0.1595(15.7)23.77

´-+´-=-

oleObject21.bin

image11.wmf
2222

2222

ˆˆˆ

()0.8405()0.1595()

0.84051.5520.15953.4531.416

adjCN

sesese

D=´D+´D

=´+´=

oleObject22.bin

image12.wmf
ˆ

0

23.77

16.79

ˆ

1.416

()

adj

adj

z

se

D-

-

===-

D

oleObject23.bin

oleObject24.bin

oleObject25.bin

image13.wmf
(

)

(

)

(

)

1.96 23.771.961.41626.545, -20.9

ˆ

95

ˆ

adjadj

se

±´=-±´=-

DD

oleObject26.bin

image14.wmf
(25.3)(15.7)9.6

---=-

oleObject27.bin

image15.wmf
2222

ˆˆˆ

()()()1.5523.4533.786

EMCN

sesese

D=D+D=+=

oleObject28.bin

image16.wmf
ˆ

0

9.6

2.536

ˆ

3.786

()

EM

EM

z

se

D-

-

===-

D

oleObject29.bin

oleObject30.bin

oleObject31.bin

image17.wmf
(

)

(

)

(

)

1.96 9.61.963.78617.021, -2.17

ˆˆ

9

EMEM

se

±´=-±´=-

DD

oleObject32.bin

oleObject33.bin

image18.wmf
(

)

2222

()se()2.1261.6272.677

malesf

malesfe

em

m

ales

ales

Y

se

seYY

Y

+=+=

-=

oleObject34.bin

image19.wmf
()0

2.9

1.083

()2.677

malesfemales

malesfemales

YY

z

seYY

--

-

===-

-

oleObject35.bin

oleObject36.bin

oleObject37.bin

oleObject38.bin

oleObject39.bin

oleObject40.bin

image20.wmf
(

)

(

)

(

)

1.96 2.91.962.6778.147, 2.347

malesfemalesmalesfemales

YY

YseY

-±´-=-±´=-

oleObject41.bin

oleObject42.bin

image21.wmf
(

)

2222

()se()5.6284.6437.296

malesf

malesfe

em

m

ales

ales

Y

se

seYY

Y

+=+=

-=

oleObject43.bin

image22.wmf
()0

15.7

2.152

()7.296

malesfemales

malesfemales

YY

z

seYY

--

-

===-

-

oleObject44.bin

oleObject45.bin

oleObject46.bin

oleObject47.bin

oleObject48.bin

oleObject49.bin

image23.wmf
(

)

(

)

(

)

1.96 15.71.967.29630.00016, 1.3998

malesfemalesmalesfemales

YseY

YY

-±´-=-±´=--

image1.wmf

oleObject50.bin

oleObject51.bin

image24.wmf
0.8405(2.9)0.1595(15.7)4.9416

´-+´-=-

oleObject52.bin

image25.wmf
2222

2222

ˆˆˆ

()0.8405()0.1595()

0.84052.6770.15957.2962.533

adjCN

sesese

D=´D+´D

=´+´=

oleObject53.bin

image26.wmf
ˆ

0

4.9416

1.951

ˆ

2.533

()

adj

adj

z

se

D-

-

===-

D

oleObject54.bin

oleObject55.bin

oleObject56.bin

oleObject1.bin

image27.wmf
(

)

(

)

(

)

1.96 4.94161.96

ˆˆ

2.5339.906, 0.02308

adjadj

se

±´=-±´=-

DD

oleObject57.bin

image28.wmf
(2.9)(15.7)12.8

---=

oleObject58.bin

image29.wmf
2222

ˆˆˆ

()()()2.6777.2967.7697

EMCN

sesese

D=D+D=+=

oleObject59.bin

image30.wmf
ˆ

0

12.8

1.647

ˆ

7.7697

()

EM

EM

z

se

D-

===

D

oleObject60.bin

oleObject61.bin

oleObject62.bin

