

INFERENCIA SOBRE PARÁMETROS

INDICE

INFERENCIA SOBRE PARÁMETROS.....	3
CONCEPTOS GENERALES.....	3
Estimación de parámetros.....	3
Contrastes de hipótesis.....	3
MÉTODOS DE INFERENCIA CON UNA MUESTRA.....	4
Media.....	4
Proporción.....	5
Percentiles.....	6
Coeficiente de correlación.....	7
Recuento.....	8
Tasa de incidencia.....	9
MÉTODOS DE INFERENCIA CON DOS MUESTRAS.....	10
Comparación de medias (muestras independientes).....	10
Comparación de medias (muestras emparejadas).....	11
Comparación de dos proporciones (muestras independientes).....	12
Comparación de dos proporciones (muestras emparejadas).....	13
Comparación de tasas de incidencia.....	14
BIBLIOGRAFÍA.....	14

INFERENCIA SOBRE PARÁMETROS

CONCEPTOS GENERALES

En el campo de la estadística se denominan *parámetros* a todas aquellas medidas que expresan alguna característica general de una población, tales como la media de los valores que toma una variable en todos los individuos de la población, la varianza de estos valores, el percentil k-ésimo, la proporción de individuos que poseen determinada característica, etc. Para todos estos ejemplos de parámetros el valor suele ser desconocido porque para su cálculo sería necesario observar a la totalidad de los individuos que componen la población, algo imposible en la mayoría de las situaciones; a lo sumo se podrá observar a un grupo (más o menos grande) de individuos de esta población, o sea, una muestra.

Con la información recogida en los datos de una muestra se puede hacer una aproximación al conocimiento de la población, en particular, al valor de sus parámetros. Este es un método de conocimiento inductivo o inferencial conocido como *Inferencia Estadística*. Su desarrollo formal fue iniciado por J. Neyman y E. Pearson (1933)¹ y hoy en día engloba una amplia colección de métodos con los que se pueden extraer conclusiones sobre los parámetros poblacionales a partir de la información que expresan los datos observados en una muestra. De forma general se distinguen dos grandes categorías de métodos de inferencia:

- Métodos para estimación de parámetros.
- Métodos para contraste de hipótesis.

Estimación de parámetros

El valor de un parámetro se estima a partir de alguna medida (*estimador*) calculada a partir de los datos de una muestra, que pueda proporcionar un valor aproximado (*estimación*) del parámetro. Por ejemplo, la media de los datos de una muestra ofrece un valor que puede utilizarse como estimación de la media poblacional; éste es un ejemplo de estimación puntual, pero se sabe que esta estimación es aproximada.

Estimación por intervalo. Dar una estimación puntual sin indicar su precisión es de escasa utilidad y puede ser engañoso; por este motivo es recomendable dar, junto con la estimación puntual del parámetro, los límites de un intervalo de valores entre los cuales podrá hallarse el valor exacto del parámetro con una confianza elevada. Esta confianza se deriva de que el procedimiento usualmente empleado otorga una probabilidad igualmente alta de que los intervalos generados por su conducto contengan al parámetro en cuestión. El grado de confianza deseado debe ser prefijado por el investigador (se acostumbra a utilizar valores tales como 0,90; 0,95 ó 0,99) y se expresa como $1-\alpha$, donde α es un valor entre 0 y 1, usualmente muy pequeño (0,1; 0,05 y 0,01 respectivamente).

Contrastes de hipótesis

Los contrastes de hipótesis sobre parámetros, también llamados *pruebas de significación*, aunque son técnicas muy relacionadas con las de estimación por intervalos, tienen una orientación algo distinta. Son recursos de inferencia estadística que, partiendo de la formulación de dos hipótesis contrarias sobre el posible valor de un parámetro (o de una expresión de varios parámetros), permiten pronunciarse acerca de la veracidad de una de ellas.

En el planteamiento de un contraste se llama hipótesis nula (H_0) a aquella que expresa la afirmación de que el parámetro (o la expresión de varios parámetros) cumple determinada

condición y se llama hipótesis alternativa (H_1) a la que expresa lo contrario, la negación de H_0 .

A partir de los datos de una muestra, la aplicación de un método de contraste indicará si se debe rechazar o no la hipótesis nula. Tal decisión se adopta en dependencia de la magnitud de la probabilidad (*valor p*) de que, en el supuesto de que fuera cierta la hipótesis nula, pudiera obtenerse un resultado muestral como el que se está observando u otro más discrepante que éste con la hipótesis nula. Por ejemplo, si la hipótesis nula establece que la media poblacional es igual al valor $\mu=42$ y los datos de la muestra observada arrojan un valor de la media muestral $\bar{X}=43,5$, el contraste de hipótesis en este caso permite calcular la probabilidad (*valor p*) de que, siendo cierta la hipótesis nula, pudiera resultar elegida una muestra cuya media \bar{X} cumpla lo siguiente:

- Contraste bilateral: \bar{X} se separe del valor 42 una distancia igual o mayor de 1,5.
- Contraste unilateral: \bar{X} supere el valor 42 en una distancia igual o mayor de 1,5.

Un valor muy bajo de p indica una fuerte discrepancia ("*discrepancia significativa*") de los datos de la muestra que se han observado con la hipótesis nula H_0 , lo cual indica la posible falsedad de H_0 y conduce a su rechazo. Se acostumbra a interpretar que el *valor p* es "*significativamente*" bajo cuando es inferior a 0,05 (5%) y más aun cuando es inferior a 0,01 (1%), aunque resulta preferible evitar esta dicotomía entre "*significativo*" y "*no significativo*" expresando simplemente este grado de significación (el *valor p*) como resultado del contraste.

Si el *valor p* no fuera pequeño, ello quiere decir que la información de la muestra no es demasiado incompatible con la hipótesis nula y, por tanto, que no hay motivos para rechazar H_0 . Pero esto no confirma su veracidad, pues estos mismos datos podrían ser igualmente compatibles con otras hipótesis diferentes de esta hipótesis nula.

En este módulo de Epidat 3.1 se reúne un conjunto de métodos de inferencia sobre parámetros para aplicar a datos de una muestra o a datos de dos muestras. En la mayoría de los casos, las salidas presentarán resultados de una estimación por intervalo y de un contraste de hipótesis para los parámetros propuestos. Todos los contrastes incluidos en Epidat 3.1 son bilaterales y se realizan sobre el supuesto de que la muestra ha sido seleccionada mediante Muestreo Simple Aleatorio. La solución del problema de estimación cuando se trata de una "muestra compleja" no ha sido incorporada en la versión actual de Epidat.

MÉTODOS DE INFERENCIA CON UNA MUESTRA

Media

Los métodos incluidos en este apartado permiten obtener un intervalo de confianza para el valor de la media poblacional y también realizar el contraste de hipótesis sobre un valor propuesto para la misma².

La entrada de datos requiere el tamaño (n), así como la media (\bar{X}) y la desviación estándar (s) muestrales. Los resultados presentan los límites del intervalo de confianza de la media poblacional para el nivel de confianza $(1-\alpha)\%$ elegido, y el *valor p* del contraste de hipótesis bilateral sobre la hipótesis nula $H_0: \mu=\mu_0$, siendo μ_0 el valor propuesto para la media poblacional. El *valor p* para el contraste unilateral, dado el carácter simétrico de la distribución t-Student sería, en este caso, la mitad del *valor p* del contraste bilateral.

El estadístico para el contraste sobre la media sigue una distribución t-Student con $n-1$ grados de libertad, donde n es el tamaño de la muestra. En virtud del Teorema Central del Límite, la distribución de este estadístico tiende a la normal (es decir, es aproximadamente normal cuando el tamaño de muestra es grande. Por esta razón, el *valor p* del contraste es virtualmente igual al que se obtendría con la distribución normal si el tamaño es grande).

Ejercicio

La distribución de la presión arterial diastólica en mujeres de 30 a 34 años de una ciudad tiene una media de 74,4 mm Hg. Para saber si las mujeres diabéticas de esta edad tienen la misma media, se mide la presión arterial diastólica en una muestra de 10 mujeres diabéticas entre 30 y 34 años. La muestra presenta un valor medio de 84 mm Hg y una desviación estándar de 9,1 mm Hg. Con un nivel de confianza del 95% ¿hay evidencia de que las dos medias poblacionales son distintas?

Resultados con Epidat 3.1

Inferencia sobre una media		
Media:	84,000	
Desviación estándar:	9,100	
Tamaño de muestra:	10	
Valor a contrastar:	74,400	
Nivel de confianza:	95,0%	
Media	IC (95,0%)	
-----	-----	-----
84,000	77,490	90,510
Prueba para una media		
Estadístico t	gl	Valor p
-----	-----	-----
3,3360	9	0,0087

La estimación de la media poblacional indica que su valor exacto puede estar comprendido entre 77,5 y 90,5 con una confianza del 95%. También se contrasta la hipótesis nula de que el valor de la media se sitúe en 74,4 y se obtiene un *valor p*=0,0087, lo cual indica que se debería rechazar esta hipótesis porque, si fuera cierta ($\mu=74,4$), es demasiado baja la probabilidad de haber obtenido un valor como éste (84,0) o más distante aún de 74,4.

Proporción

En este apartado se deben introducir el tamaño de la muestra (n) y el número de veces que aconteció el suceso de interés en la misma. Los resultados presentan los límites del intervalo de confianza para la proporción poblacional y para el nivel de confianza elegido, así como el *valor p* del contraste bilateral correspondiente a la hipótesis $H_0: p=p_0$, donde p_0 es un valor propuesto para la proporción poblacional.

El cálculo de los resultados se puede realizar de dos maneras: cuando se cumple la condición $np(1-p)>5$, se aplica un método de aproximación por la distribución normal³; si no se cumple esta condición, los resultados se obtienen por el método exacto, basado en la distribución Binomial²⁴.

Ejercicio

Un nuevo fármaco ha dado un resultado positivo en 78 de los 90 primeros casos a los que se aplicó. Se quiere estimar la proporción poblacional (el porcentaje de éxitos si se aplicase este tratamiento a toda la población de pacientes) con un nivel de confianza del 95%, así como decidir si este nuevo fármaco sería mejor que un fármaco tradicional cuya proporción de éxitos se sabe que es del 80%.

Resultados con Epidat 3.1

Inferencia sobre una proporción		
Número de casos:	78	
Tamaño de muestra:	90	
Valor a contrastar:	80,000%	
Nivel de confianza:	95,0%	
Proporción (%)	IC (95,0%)	
-----	-----	-----
86,667	79,088	94,245
Prueba para una proporción		
Estadístico Z	Valor p	
-----	-----	
1,4494	0,1472	

Al valorar la eficacia del nuevo fármaco a través de la estimación de la tasa de éxitos con un nivel de confianza del 95%, se concluye que se puede estar confiados en que ésta estará situada entre el 79,09% y el 94,25%. Al contrastar la hipótesis nula de que el valor de la eficacia del nuevo fármaco se sitúa en el 80% (como el fármaco tradicional), se obtiene un *valor p*=0,1472; con esta información no hay indicios suficientes para concluir que el nuevo fármaco es mejor que el tradicional.

Percentiles

La entrada de datos requiere el tamaño de la muestra (n) y el número indicador de orden del percentil ($k=1, 2, \dots, 99$). La salida de resultados en este caso sólo presenta el intervalo de confianza para el percentil de orden k , con el nivel de confianza elegido. Los límites de dicho intervalo vienen expresados en términos de su posición en la muestra ordenada, es decir son los rangos de los valores muestrales, y su cálculo se realiza por dos métodos:

- Método exacto basado en la distribución binomial⁵.
- Método basado en la aproximación a la distribución normal⁶ (sólo debe utilizarse cuando se cumple la condición $nk(100-k)/100 > 500$).

Ejercicio

Se midió la concentración de beta-endorfina en 11 sujetos que sufrieron un colapso mientras corrían en un maratón. Los valores de las concentraciones expresadas en pmol/l fueron, en orden creciente: 66,0; 71,2; 83,0; 83,6; 101; 107,6; 122; 143; 160; 177 y 414. Calcular un intervalo de confianza para la mediana, con un nivel de confianza del 95%.

Resultados con Epidat 3.1

Inferencia sobre un percentil		
Orden del percentil:	50	
Tamaño de muestra:	11	
Nivel de confianza:	95,0%	
	Método	IC (95,0%)
	-----	-----
	Exacto	2 10
	Aproximado	2 9

Los resultados por el método exacto indican que los límites del intervalo de confianza de 95% para la mediana estarán determinados por los dos datos de la muestra que ocupan las posiciones 2 y 9 respectivamente, es decir, el intervalo de confianza es [71,2 ; 160].

Coefficiente de correlación

El programa requiere el tamaño de la muestra y el valor del coeficiente de correlación lineal de Pearson en la muestra. Los resultados presentan los límites del intervalo de confianza del coeficiente de correlación poblacional ρ y el *valor p* del contraste de hipótesis sobre el mismo². El contraste se puede realizar para la hipótesis nula $H_0: \rho=0$ o bien para la hipótesis nula $H_0: \rho=\rho_0$, siendo ρ_0 un valor distinto de 0.

Ejercicio

Se quiere determinar si hay o no correlación entre los niveles de colesterol en cónyuges de la misma pareja. Para ello se mide el nivel de colesterol en suero en 32 parejas y se obtiene un coeficiente de correlación muestral $r=0,64$, ¿hay suficiente evidencia para rechazar la hipótesis de que los niveles de colesterol no están correlacionados?

Resultados con Epidat 3.1

Inferencia sobre el coeficiente de correlación de Pearson		
Coeficiente de correlación:	0,640	
Tamaño de muestra:	32	
Valor a contrastar:	0,000	
Nivel de confianza:	95,0%	
	Coeficiente de correlación	IC (95,0%)
	-----	-----
	0,640	0,375 0,808
Prueba para el coeficiente de correlación		
Estadístico t	gl	Valor p
-----	-----	-----
4,5621	30	0,0001

La estimación indica que el verdadero valor del coeficiente de correlación poblacional está comprendido entre 0,38 y 0,81 con un nivel de confianza del 95%.

El contraste de la hipótesis nula $H_0: \rho=0$ da un *valor p*=0,0001, lo cual indica que se debe rechazar esta hipótesis, es decir, que el valor del coeficiente de correlación es significativamente distinto de 0.

Si se contrastara la hipótesis nula $H_0: \rho=0,75$ se obtendría un *valor p*=0,2474, lo cual indica que a partir de la información de la muestra, no hay motivos para rechazar dicha hipótesis nula.

Resultados con Epidat 3.1

Inferencia sobre el coeficiente de correlación de Pearson		
Coeficiente de correlación:	0,640	
Tamaño de muestra:	32	
Valor a contrastar:	0,750	
Nivel de confianza:	95,0%	
Coeficiente de correlación	IC (95,0%)	
-----	-----	-----
0,640	0,375	0,808
Prueba para el coeficiente de correlación		
Estadístico z	Valor p	
-----	-----	
-1,1566	0,2474	

Recuento

Se llama *recuento* al número de sucesos registrados (número de accidentes, número de casos diagnosticados, etc.) en una población durante cierto período. Bajo el supuesto de que la variable “número de casos” sigue una distribución de Poisson, se puede construir un intervalo de confianza para el valor medio (o valor esperado) y se puede hacer un contraste de hipótesis sobre algún valor de referencia²⁴.

Ejercicio

En un estudio realizado sobre trabajadores del asbesto, se siguió a un grupo numeroso durante varios años; 33 de ellos fallecieron por cáncer de pulmón. Teniendo en cuenta la edad y utilizando las tasas de mortalidad nacionales, el número esperado de muertes debidas a cáncer de pulmón era de 20. ¿Hay evidencia de que existe un exceso de muertes debidas a cáncer de pulmón entre los trabajadores del asbesto?

Resultados con Epidat 3.1

Inferencia sobre un recuento		
Número de casos:	33	
Valor a contrastar:	20,0000	
Nivel de confianza:	95,0%	
Número de casos	IC (95,0%)	
-----	-----	-----
33	22,7157	46,3443
Prueba para un recuento		
Ji-cuadrado	gl	Valor p
-----	-----	-----
8,4500	1	0,0037

Si se aplica el programa a este ejemplo, se obtiene un intervalo de confianza del 95% con límites [22,7 ; 46,3]. El contraste sobre la hipótesis nula de que el número esperado de casos es igual a 20 arroja un *valor p*=0,0037, lo cual conduce a rechazar esta hipótesis.

Tasa de incidencia

La incidencia de una enfermedad o daño a la salud representa la frecuencia de aparición de casos nuevos en una población durante determinado período. La tasa de incidencia es el cociente entre el número de nuevos casos registrados y la suma de todos los períodos de observación de cada uno de los sujetos en estudio, lo que se conoce como personas-tiempo a riesgo (personas-años, personas-meses, etc.). Por ejemplo, una persona-año representa un individuo en riesgo de desarrollar la enfermedad durante un año, o equivalentemente, 2 personas observadas durante un semestre cada una, 2 personas una de las cuales estuvo en riesgo durante 9 meses y la otra durante 3, etc.

Entonces:

$$Tasa\ de\ incidencia = \frac{N^\circ\ de\ casos\ nuevos}{N^\circ\ acumulado\ de\ personas - tiempo}$$

Esta medida se utiliza cuando la población observada es inestable en el tiempo, es decir, cada sujeto ha estado “en riesgo” o expuesto al evento de interés por períodos distintos, ya sea por abandono del estudio, por contraer la enfermedad, etc. Es una medida útil para el estudio de riesgos en poblaciones dinámicas (ingresan y salen individuos, durante el lapso que dure el estudio).

Supóngase que, en el ejemplo anterior, las 33 defunciones por cáncer de pulmón se registraron entre 1.000 trabajadores del asbesto seguidos durante un período de 5 años (4.550 personas-año). En este caso, la tasa de incidencia anual es el resultado del cociente:

$$Tasa\ de\ incidencia = \frac{33}{4.550} = 0,0073$$

Como el denominador de las tasas de incidencia (personas-tiempo) es un parámetro fijo, suponiendo nuevamente que el numerador sigue una distribución de Poisson, se pueden construir intervalos de confianza para el valor esperado y se pueden hacer contrastes de hipótesis sobre valores propuestos del mismo²⁴.

Ejercicio

Se identificaron 500 mujeres entre 60 y 64 años de edad que no presentaban cáncer de mama en el período 1990-1994 y fueron seguidas hasta el 31 de diciembre de 2000. El tiempo total de seguimiento fue de 4.000 personas-año, durante el cual se detectaron 28 nuevos casos de cáncer de mama. ¿Es la tasa de incidencia por cáncer de mama diferente entre este grupo y la población general con edad comprendida entre los 60 y los 64 años si la tasa de incidencia esperada es de 400/10⁵ personas-año en este grupo de edad?

Resultados con Epidat 3.1

Inferencia sobre una tasa de incidencia	
Número de casos:	28
Personas-Tiempo:	4000
Valor a contrastar:	0,0040
Nivel de confianza:	95,0%

Tasa de incidencia	IC (95,0%)	
0,0070	0,0047	0,0101
Prueba para una tasa de incidencia		
Ji-cuadrado	gl	Valor p
9,0000	1	0,0027

El intervalo de confianza para la tasa de incidencia anual viene dado por los extremos 0,0047 y 0,0101 (entre 47 y 101 por cada 10.000 personas-año) con un nivel de confianza del 95%. Al contrastar la hipótesis de que la tasa de incidencia anual es 0,004 (exactamente 40 casos por cada 10.000 personas al año), se obtiene un *valor p*=0,0070, lo cual indica que se debe rechazar esta hipótesis.

MÉTODOS DE INFERENCIA CON DOS MUESTRAS

Comparación de medias (muestras independientes)

En este apartado se presentan métodos de construcción del intervalo de confianza para la diferencia de medias y contrastes de igualdad de las mismas basados en la distribución t-Student². Son aplicables en aquellas situaciones en las que se dispone de dos muestras independientes extraídas de poblaciones con distribución normal. Se aplica la prueba t de dos maneras: asumiendo o no que las varianzas de las dos poblaciones son iguales. Con el objeto de elegir cuál es la forma de contraste adecuada en cada estudio, también se presenta un contraste sobre la igualdad de varianzas basado en la distribución F².

Ejercicio

Se llevó a cabo un estudio para determinar si el hábito de fumar durante el embarazo tiene algún efecto en el contenido mineral óseo de su hijo. Una muestra de 77 recién nacidos cuyas madres fumaron durante el embarazo tiene un contenido mineral óseo medio de 0,098 g/cm y una desviación estándar de 0,026 g/cm; una muestra de 161 niños cuyas madres no fumaban tiene una media de 0,094 g/cm y una desviación estándar de 0,023 g/cm. Comparar las dos medias con un nivel de confianza del 95%.

Resultados con Epidat 3.1

Comparación de dos medias. Muestras independientes			
Nivel de confianza:	95,0%		
	Muestra 1	Muestra 2	
Media	0,098	0,094	
Desviación estándar	0,026	0,023	
Tamaño de muestra	77	161	
Prueba de comparación de varianzas			
Estadístico F	gl numerador	gl denominador	Valor p
1,2779	76	160	0,1998

Diferencia de medias	Varianzas	IC (95,0%)		
0,004	Iguals	-0,003	0,011	
	Distintas	-0,003	0,011	
Prueba de comparación de medias				
Varianzas	Estadístico t	gl	Valor p	
Iguals	1,2025	236	0,2304	
Distintas	1,1516	134	0,2515	

En la lectura de resultados, primero se observa la prueba de comparación de varianzas, que no revela una diferencia significativa entre ellas ($p=0,1998$). A continuación se toma la prueba de comparación de medias en el supuesto de que las varianzas son iguales y se concluye que las medias no son significativamente distintas ($p=0,2304$).

Comparación de medias (muestras emparejadas)

Cuando se trata de comparar las medias de dos muestras emparejadas se utilizan los métodos de inferencia para una sola muestra y se aplican sobre los valores resultantes de formar las diferencias de pares de valores de las dos muestras originales.

En este apartado se proponen métodos basados en la distribución t y, por tanto, se asume que los datos siguen una distribución normal².

Ejercicio

En un estudio sobre presión sanguínea se mide la presión diastólica de 37 pacientes hipertensos al principio del estudio. Se someten a tratamiento y al cabo de dos semanas se mide de nuevo la presión diastólica. La variable descenso (presión basal - presión a las 2 semanas) presenta una media en la muestra de 2,36 mm Hg y una desviación estándar de 4,80. ¿Puede decirse, con un nivel de significación del 5%, que el tratamiento produce un descenso estadísticamente significativo en la presión diastólica media de los pacientes hipertensos?

Resultados con Epidat 3.1

Comparación de dos medias. Muestras emparejadas				
Diferencia de medias:		2,360		
Desv. estándar de las diferencias:		4,800		
Número de pares:		37		
Nivel de confianza:		95,0%		
Diferencia de medias	IC (95,0%)			
2,360	0,760	3,960		
Prueba de comparación de medias				
Estadístico t	gl	Valor p		
2,9907	36	0,0050		

El descenso medio de la presión diastólica basal tras 2 semanas de tratamiento está entre 0,76 y 3,96 mm Hg con un nivel de confianza del 95%.

La diferencia de medias es significativamente distinta de cero ($p=0,005$); o sea que hay una diferencia estadísticamente significativa entre la media basal y la media al cabo de 2 semanas.

Comparación de dos proporciones (muestras independientes)

Cuando se enfrenta el problema de comparar las proporciones de individuos que tienen determinada característica en dos poblaciones distintas, se suele disponer de dos muestras independientes, una de cada población.

Los métodos de inferencia en este caso permiten construir un intervalo de confianza para la diferencia de proporciones y realizar un contraste sobre su posible valor bajo el supuesto de que el estadístico de esta diferencia sigue una distribución normal³.

Ejercicio

En un área de salud se llevó a cabo un estudio para conocer la prevalencia del hábito tabáquico entre los profesionales sanitarios de los centros de salud y corroborar la suposición de que hay diferencias en el porcentaje de fumadores entre el personal médico y el de enfermería. Para ello se seleccionaron dos muestras independientes en cada uno de estos colectivos: 220 médicos, entre los que había 50 fumadores (22,7%), y 280 enfermeros, de los cuales fumaban 90 (32,1%).

Resultados con Epidat 3.1

Comparación de dos proporciones. Muestras independientes		
Nivel de confianza:	95,0%	
	Muestra 1	Muestra 2
-----	-----	-----
Número de casos	50	90
Tamaño de muestra	220	280
Proporción(%)	22,727	32,143
Diferencia de proporciones		
IC (95,0%)		
-----	-----	
-0,176	-0,012	
Prueba de comparación de proporciones		
Estadístico Z	Valor p	
-----	-----	
2,2273	0,0259	

El intervalo de confianza para la diferencia de proporciones $[-0,176 ; -0,012]$ permite estar confiado en que la proporción de médicos fumadores está por debajo de la proporción de fumadores entre el personal de enfermería, con una diferencia de al menos 0,012 y no superior a 0,176. El contraste sobre la hipótesis nula de la igualdad de ambas proporciones da un *valor p* = 0,0259, lo cual indica nuevamente que hay evidencias para descartar la igualdad de estas proporciones.

Comparación de dos proporciones (muestras emparejadas)

Cuando se realizan estudios en el que una misma muestra de pacientes es sometida de forma alternativa a dos tratamientos diferentes, o cuando se establece la presencia de un rasgo dado antes y después, o cuando se realizan estudios de caso-control con emparejamiento, se obtienen resultados en dos muestras dependientes cuyas proporciones pueden ser comparadas pero utilizando métodos apropiados y distintos de los del apartado anterior.

Estos métodos de inferencia sobre las proporciones se basan siempre en la distribución binomial, pero presentan dos variantes dependiendo del número de datos:

1. Si $n_d \geq 20$, se utiliza la aproximación de la distribución binomial a la normal (test de McNemar)³.
2. Si $n_d < 20$, se utiliza la distribución binomial (método exacto)².

Donde n_d es el número de datos con respuesta diferente en las dos muestras.

Ejercicio

Un grupo de 75 pacientes crónicos se ha sometido durante una temporada a un tratamiento tradicional T_1 y posteriormente fueron sometidos a un nuevo tratamiento T_2 . Los resultados de ambos tratamientos están resumidos en la tabla siguiente:

		Tratamiento 2			
		Mejoría	Sí	No	Total
Tratamiento 1	Sí		40	10	50
	No		23	2	25
	Total		63	12	75

Resultados con Epidat 3.1

Comparación de dos proporciones. Muestras emparejadas			
Nivel de confianza:		95,0%	
		Muestra 2	
Muestra 1	Si	No	Total
-----	-----	-----	-----
Si	40	10	50
No	23	2	25
-----	-----	-----	-----
Total	63	12	75
Proporción (%)			
-----	-----	-----	-----
Muestra 1	66,667		
Muestra 2	84,000		
Diferencia de proporciones (%)		IC (95,0%)	
-----	-----	-----	-----
	-17,333	-31,824	-2,843
Prueba de McNemar			
Ji-cuadrado	gl	Valor p	
-----	-----	-----	
4,3636	1	0,0367	

La proporción de mejorías es del 66,67% con el primer tratamiento y 84,00% con el segundo tratamiento, la diferencia es del 17,33% a favor del segundo, el intervalo de confianza del 95% para esta diferencia viene dado por los límites [-31,82% ; -2,84%]. La proporción de mejorías con el nuevo tratamiento es significativamente mayor ($p=0,0367$) que la proporción del tratamiento tradicional.

Comparación de tasas de incidencia

Para el estudio comparativo de dos tasas de incidencia suele utilizarse como medida de referencia la razón o cociente de tasas. En este módulo se puede construir un intervalo de confianza para la razón de tasas y también se puede realizar un contraste sobre la igualdad entre ellas^{2,7}. Como en otros casos se pueden aplicar métodos de inferencia basados en aproximaciones a la distribución normal, o bien procedimientos exactos cuando los tamaños muestrales son pequeños.

Ejercicio

En un estudio se analizó la relación entre la terapia hormonal sustitutiva (THS) en la menopausia y el riesgo de cáncer de mama. Tras 14 años de seguimiento se detectaron un total de 923 casos en las que no habían recibido THS (344.942 mujeres-año) y 280 en las 89.427 mujeres-año correspondientes a quienes habían recibido en algún momento una THS a base de exclusivamente estrógenos conjugados. ¿Existe diferencia significativa entre las tasas de incidencia en ambos grupos?

Resultados con Epidat 3.1

Comparación de dos tasas de incidencia		
Nivel de confianza:		95,0%
	Muestra 1	Muestra 2
-----	-----	-----
Número de casos	923	280
Personas-Tiempo	344942	89427
Tasa de incidencia	0,0027	0,0031
Razón de tasas	IC (95,0%)	
-----	-----	-----
0,8546	0,7476	0,9769
Prueba de comparación de tasas de incidencia		
Estadístico Z	Valor p	
-----	-----	-----
-2,2695	0,0232	

La estimación de la razón de tasas da un valor inferior a 1 (0,85) con intervalo de confianza [0,75 ; 0,98]; esto quiere decir que la incidencia es mayor en el grupo de mujeres a las que se aplicó THS. Además, el contraste para la igualdad de las dos tasas da un *valor p*=0,0232, lo que quiere decir que hay una diferencia significativa entre las dos tasas.

BIBLIOGRAFÍA

1. Neyman J, Pearson E. *On the problem of the most efficient tests of statistical hypotheses. Philosophical Trans of the Royal Society of London A* 1933; 231: 289-337.

2. Rosner B. *Fundamentals of biostatistics*. 5th ed. Belmont, CA: Dubxury Press; 2000.
3. Fleiss JL. *Statistical methods for rates and proportions*. 2nd ed. New York: John Wiley & Sons; 1981.
4. Armitage P, Berry G. *Estadística para la investigación biomédica*. Barcelona: Doyma; 1992.
5. Conover WJ. *Practical Nonparametric Statistics*. 2nd ed. New York: John Wiley & Sons; 1980.
6. Gardner MJ, Altman DJ. *Statistics with confidence. Confidence intervals and statistical guidelines*. London: BMJ; 1992.
7. Rothman KJ, Greenland S. *Modern epidemiology*. 2nd ed. Philadelphia: Lippincott-Raven; 1998.