

Figure 1 Histogram of 80 observations of intraocular pressure (overall and by drug group).

assumption made by the majority of statistical tests that each data value is independent. Multiple observations from the same patient falsely inflate your sample size, sometimes dramatically so, leading to spurious statistical significance.

Failure to account for unit of analysis issues is common in medical research, and certain areas of medicine are more prone to such errors than others.² For a variety of reasons, including stereoscopic vision and greater visual field, mankind has evolved with two eyes. While clearly advantageous for the patient, evolution did not take into account the challenges this might present to ophthalmic researchers who unlike their cardiology peers routinely face unit of analysis issues.³ Caution is recommended when assessing results of any ophthalmic paper that simply presents results on eyes. It is important to determine how many patients these eyes came from to allow an assessment

of whether or not any patients have contributed fellow eyes so presenting unit of analysis issues.

When designing any ophthalmic research, it is important to think carefully about unit of analysis issues at the outset. First, consider the question that the research is attempting to answer with particular focus on the outcome to be assessed. If the outcome is measured at the patient level, for example, a quality-of-life measure such as the VF14 or the Sickness Impact Profile, there may be a single observation per patient and so no unit of analysis issue.^{4 5} If the outcome is measured at the ocular (eye) level such as logMAR visual acuity or retinal thickness, then there may be a unit of analysis issue. If the condition under consideration is typically unilateral (affecting only one eye, perhaps ocular trauma) and the outcome is measured at the ocular level, then there will be no unit of analysis issue. Treating the patient involves treating only the affected eye and thus measurements will only be made on that eye. If the condition under consideration is frequently bilateral (affecting both eyes, perhaps glaucoma) and the outcome is assessed at the ocular (eye) level, so that you have two observations per person (one for each eye) for some patients, you are likely to encounter unit of analysis issues.

Table 2 80 observations of IOP revealing previously hidden data complexities

Patient ID	Drug	IOP (mm Hg): right eye—1	IOP (mm Hg): right eye—2	IOP (mm Hg): left eye—1	IOP (mm Hg): left eye—2
1	A	16	16	16	11
2	A	17	12	10	15
3	A	11	18	15	15
4	A	17	13	19	19
5	A	17	16	15	19
6	A	12	14	16	13
7	A	19	12	10	14
8	A	14	15	16	15
9	A	15	17	12	12
10	A	14	15	16	14
11	B	16	16	14	15
12	B	20	21	15	15
13	B	15	19	14	12
14	B	20	18	18	16
15	B	15	16	16	14
16	B	19	19	19	15
17	B	16	18	14	18
18	B	16	15	12	19
19	B	18	16	14	15
20	B	16	17	18	18

IOP, intraocular pressure.

SCENARIO 2

A senior colleague asks me to analyse data from a clinical trial that they have conducted comparing different intraocular lenses after cataract surgery. They tell me that the dataset contains data on both eyes but that in all cases the patients have received the same type of intraocular lens for each eye. They want to know whether any change in logMAR visual acuity measured using an ETDRS chart at 4 m differs between the two lenses. Table 3 presents such data, and it can be seen that there are measures for right and left eyes of each patient. These pairs of values are not independent of each other because they originate from the same patient.

I decide that to deal with non-independence, I will create a summary measure for each patient.⁶ I decide in this case to do this by selecting one measure per patient. If I select an eye from a patient at random, I find there is little evidence of a difference between the lenses. However, it is possible to subvert this process. Suppose for each patient I choose the eye with the greater change if lens A was used, but the eye with the lesser change if lens B was used. A t test on the selected eyes now indicates that there is evidence of an association of greater changes in visual acuity with lens A than lens B. However, a t test comparing visual acuity in the fellow eyes shows that lens B leads to

Education

Table 3 Change in logMAR visual acuity (VA)

Patient ID	Lens	Change in logMAR VA: right eye	Change in logMAR VA: left eye
1	A	0.08	0.3
2	A	0.02	0.2
3	A	0.03	0.25
4	A	0.17	0.18
5	A	0.2	0.37
6	A	0.22	0.16
7	A	0.04	0.26
8	A	0	0.07
9	A	0.12	0.15
10	A	0.26	0.24
11	B	0.15	0.2
12	B	0.02	0.12
13	B	0.12	0.04
14	B	0.16	0
15	B	0.15	0.1
16	B	0.2	0.06
17	B	0.12	0.36
18	B	0.16	0.2
19	B	0.12	0.4
20	B	0.12	0.14

a greater change in visual acuity than lens A. (See table 4 for a summary of the results and online supplementary appendix 1, figure S3 for more detailed results of the analysis applying each selection criteria).

Discussion

Scenario 2 illustrates how single eye studies may be at risk of selection bias. Selecting an eye having observed results can distort findings. Selecting an eye at random might be appropriate, but if this option is taken it is wise to repeat the analysis on the eye not selected to ensure that the results are consistent and that all data were used and not simply wasted. There may be a clear rationale for selecting a particular eye—the dominant eye, for example, in a study addressing visual acuity or the eye first receiving treatment. You may also wish to analyse right and left eyes separately to assess whether there is any association

Table 4 Change in logMAR VA: summary of results

Selection of eye	Result of statistical analysis
1. The eye with the greater change in logMAR VA for each patient with lens A The eye with the lesser change in logMAR VA for each patient with lens B	Lens A is associated with greater changes in logMAR VA than lens B
2. The eye with the lesser change in logMAR VA for each patient with lens A The eye with the greater change in logMAR VA for each patient with lens B	Lens B is associated with greater changes in logMAR VA than lens A
3. Select an eye at random for each patient	There is no evidence of difference in logMAR VA between patients receiving lens A and those receiving lens B

VA, visual acuity.

between laterality and the disease of interest.⁷⁻⁹ An alternative to selecting an eye at random might be to create a summary measure that is patient dependent. For example, if vision is assessed, one might argue that it is the vision in the better eye that is of more interest to the study objectives, in which case that eye might be selected. Some people advocate calculating a summary measure of right and left eyes for each patient—for example, the mean IOP being the mean of the right eye pressure and the left eye pressure.³ This might be statistically valid but may be clinically unwise. For example, as shown in table 5, imagine you have a patient with a right eye IOP of 22 mm Hg and a left eye pressure of 32 mm Hg who is treated in a clinical trial on ocular hypertension. Suppose there is a reduction of 10 mm Hg with treatment in each eye. Post-treatment, the right eye has a pressure of 12 mm Hg and the left eye has a pressure of 22 mm Hg. Taking the mean pressure would give you a post-treatment pressure of 17 mm Hg, which might lead you to conclude that you have lowered the pressure sufficiently in both eyes. Yet the left eye still has a pressure of 22 mm Hg, indicating it may still require treatment to reduce the pressure. If the pressure in the right eye has reduced by 11 mm Hg and in the left eye by a pressure of 9 mm Hg, the left eye would now have a pressure of 23 mm Hg. Clearly one would expect the reduction in fellow eyes to be similar, but marked differences can and are observed in trials.

There are statistical techniques that allow data from both eyes to be used and review articles that summarise these.^{3 10 11} These techniques require varying degrees of statistical expertise, and a very clear guide on their use has been provided by Armstrong.¹² Generalised linear modelling provides a framework that enables the true structure of the dataset to be explored, but this may require more statistical knowledge than most practising clinicians wish to acquire. To summarise, studies where fellow eyes have been treated similarly require cluster-type analytical techniques, while studies where fellow eyes have received different treatments require techniques for paired data.

SCENARIO 3

You have a glaucoma study where all patients are bilaterally affected, patients typically demonstrating symmetric disease. Could you and indeed should you now treat one eye with one treatment and the other eye with another treatment?

Discussion

Some researchers advocate this design arguing that a comparison of treatments between fellow eyes makes ideal use of the fact that the eyes are similar genetically and environmentally and differ only in treatment. By keeping genetic and environmental factors constant, the power of a study is increased and fewer patients may need to be recruited. Careful thought, however, is needed as to whether these arguments are valid for a particular scenario. Clearly it is inappropriate to treat fellow eyes with different treatments if the outcome of the study is assessed at the patient level—unless perhaps treatment for each eye is over different time periods. Even in this case, however, response to the first treatment might influence response to treatment in the fellow eye.¹³ If the outcome is measured at the ocular level, is there any possibility that treatment given to one eye might influence the outcome in the fellow eye perhaps by a centrally mediated response or systemic effects?¹⁴ Patient views should also play a key role in choice of study design, anecdotal evidence indicating strong views for fellow eyes to be treated similarly.

Table 5

Baseline IOP right eye (mm Hg)	Baseline IOP left eye (mm Hg)	Mean baseline IOP (mm Hg)	Post-treatment IOP right eye (mm Hg)	Post-treatment IOP left eye (mm Hg)	Mean post-treatment IOP (mm Hg)
22	32	27	12	22	17
22	32	27	11	23	17

IOP, intraocular pressure.

Figure 2 Ocular unit of analyses issues. Note: The scenarios provided are fictitious. The principles of International Conference on Harmonization Good Clinical Practice are that each individual involved in conducting a trial should be qualified by education, training and experience to perform his or her respective task.¹⁵

*unless repeat measures on or within an eye

LESSON LEARNT: UNIT OF ANALYSIS

Eyes exist in patients, and typically patients have two eyes. This presents challenges in the design, analysis and interpretation of ophthalmic research. This is an issue that has been highlighted previously. It is, however, an issue that still frequently gives rise to statistical errors and it is not uncommon for studies that are brilliant in terms of methodology and clinical trial design to ignore this issue. It is hoped that this paper illustrates the need for careful thought about unit of analysis issues whenever reviewing, designing or analysing ophthalmic research. As outlined in this paper, figure 2 provides a brief overview of when ocular unit of analysis issues may arise and illustrates ways that these can be dealt with. The principles of the International Conference of Harmonization Good Clinical Practice are that each individual involved in conducting a trial should be qualified by education, training and experience to perform his or her respective task.¹⁵

Catey Bunce,¹ Krishna V Patel,¹ Wen Xing,¹ Nick Freemantle,² Caroline J Doré,³ On behalf of the Ophthalmic Statistics Group

¹NIHR Biomedical Research Centre at Moorfields Eye Hospital NHS Foundation Trust and UCL Institute of Ophthalmology, London, UK

²Department of Primary Care and Population Health, University College London, London, UK

³UCL Clinical Trials Unit, University College London, London, UK

Correspondence to Dr Catey Bunce, NIHR Biomedical Research Centre at Moorfields Eye Hospital NHS Foundation Trust and UCL Institute of Ophthalmology, City Road, London EC1V 2PD, UK; c.bunce@ucl.ac.uk

Acknowledgements The posts of CB, KP and WX are partly funded by the National Institute for Health Research (NIHR) Biomedical Research Centre (BRC) based at Moorfields Eye Hospital NHS Foundation Trust and UCL Institute of Ophthalmology. The views expressed in this article are those of the authors and not necessarily those of the NHS, the NIHR or the Department of Health.

Collaborators The following additional members of the Ophthalmic Statistics Group were given the opportunity to view the final paper prior to submission and provide suggestions and comments: Jonathan Cook, David Crabb, Philippa Cumberland, Gabriela Czanner, Paul Donachie, Andrew Elders, Marta Garcia-Fiñana,

Rachel Nash, Toby Prevost, Chris Rogers, Luke Saunders, Selvaraj Sivasubramaniam, Irene Stratton, Joana Vasconcelos and Haogang Zhu.

Contributors CB drafted the paper. CB, KP and WX reviewed and revised the paper. CJD, TP and NF conducted an internal peer review of the paper.

Competing interests None.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement Not applicable.

► Additional material is published online only. To view please visit the journal online (<http://dx.doi.org/10.1136/bjophthalmol-2013-304587>).

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 3.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/3.0/>

To cite Bunce C, Patel KV, Xing W, *et al.* *Br J Ophthalmol*
Published Online First: [please include Day Month Year]
doi:10.1136/bjophthalmol-2013-304587

Published Online First 19 December 2013

Br J Ophthalmol 2014;**98**:408–412. doi:10.1136/bjophthalmol-2013-304587

REFERENCES

- 1 Altman DG, Bland JM. Statistics notes. Units of analysis. *BMJ* 1997;314:1874.
- 2 Andersen B. *Methodological errors in medical research*. Oxford: Blackwell, 1990.
- 3 Murdoch IE, Morris SS, Cousens SN. People and eyes—statistical approaches in ophthalmology. *Br J Ophthalmol* 1988;82:971–3.
- 4 Steinberg EP, Tielsch JM, Schein OD, *et al.* The VF-14. An index of visual functional impairment in patients with cataract. *Arch Ophthalmol* 1994;112:630–8.
- 5 Bergner M, Bobbitt RA, Carter WB, *et al.* The Sickness Impact Profile: development and final revision of a health status measure. *Med Care* 1981;19:787–805.
- 6 Matthews JN, Altman DG, Campbell MJ, *et al.* Analysis of serial measurements in medical research. *BMJ* 1990;300:230–5.
- 7 Poinosawmy D, Fontana L, Wu JX, *et al.* Frequency of asymmetric visual field defects in normal-tension and high-tension glaucoma. *Ophthalmology* 1998;105:988–91.
- 8 Mityr D, Tuft S, McLeod D, *et al.* Laterality and gender imbalances in retinal detachment. *Graefes Arch Clin Exp Ophthalmol* 2011;249:1109–10.
- 9 Yenice O, Temel A, Incili B, *et al.* Short-wavelength automated perimetry in patients with migraine. *Graefes Arch Clin Exp Ophthalmol* 2006;244:589–95.
- 10 Fan Q, Teo Y-Y, Saw S-M. Application of advanced statistics in ophthalmology. *Invest Ophthalmol Vis Sci* 2011;52:6059–65.
- 11 Karakosta A, Vassilaki M, Plainis S, *et al.* Choice of analytic approach for eye-specific outcomes: one eye or two? *Am J Ophthalmol*. 2012;153:571–9.
- 12 Armstrong RA. Statistical guidelines for the analysis of data obtained from one or both eyes. *Ophthalmic Physiol Opt* 2013;33:7–14.
- 13 Desai P, Reidy A, Minassian DC, *et al.* Gains from cataract surgery: visual function and quality of life. *Br J Ophthalmol* 1996;80:868–73.
- 14 Diestelhorst M, Kriegelstein G. The effect of trabeculectomy on the aqueous humor flow of the unoperated fellow eye. *Graefes Arch Clin Exp Ophthalmol* 1991;229:274–6.
- 15 ICH Good Clinical Practice, 1996. The Institute of Clinical Research.

Ophthalmic statistics note 1: unit of analysis

Catey Bunce, Krishna V Patel, Wen Xing, et al.

Br J Ophthalmol 2014 98: 408-412 originally published online
December 19, 2013

doi: 10.1136/bjophthalmol-2013-304587

Updated information and services can be found at:

<http://bjo.bmj.com/content/98/3/408.full.html>

These include:

Data Supplement

"Supplementary Data"

<http://bjo.bmj.com/content/suppl/2013/12/19/bjophthalmol-2013-304587.DC1.html>

References

This article cites 13 articles, 4 of which can be accessed free at:

<http://bjo.bmj.com/content/98/3/408.full.html#ref-list-1>

Open Access

This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 3.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/3.0/>

Email alerting service

Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article.

Topic Collections

Articles on similar topics can be found in the following collections

[Open access](#) (162 articles)
[Epidemiology](#) (907 articles)

Notes

To request permissions go to:

<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:

<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:

<http://group.bmj.com/subscribe/>