「診療ガイドラインのためのGRADEシステム（第2版）」の6章-⑭「オンライン資料」 2015/4/25

Online materials
metafor/R[footnoteRef:1]を使ったメタアナリシス [1: metaforは、“META-analysis FOr R”の略である。
本資料の記載は、Meta-Analysis Package for R (version 1.9-5, 2014/11/24）に準じたものである。http://www.metafor-project.org/]

「診療ガイドラインのためのGRADEシステム（第2版）」（相原、凸版メディア、2015年出版）のオンライン追加資料です。http://www.grade-jpn.com/online_supplementals/online_supplemental_materials.html

· [bookmark: _GoBack]詳細は書籍の4.4.3章を参照ください。
· 本資料のファイル名：Metafor_heparin.docx （相原守夫、2014年9月作成）
· 以下の内容は、更新される可能性がありますので、上記URLに表示する年月日を参考にしてください。

R： version 3.0.3
データ： heparin4metafor.xlsx　(heparin.RData)
	##Rを立ち上げ、インストールしたmetaforを読みこむ

	データを読みこむ。
· ディレクトリの変更（データのある場所を指定）
· Rコマンダーを使って、（この例では、データ名を“heparin”に指定し）、エクセルデータを読みこむ（csvか、テキストデータでも可）。
· もしくは、R console に、　>dat <- get(heparin)

	##データを表示
>heparin
>print(heparin[,-c(8:9)], row.names=FALSE)

	[image:]

	### meta-analysis of the log relative risks using a random-effects model
> dat = escalc(measure="RR", ai=tpos, bi=tneg, ci=cpos, di=cneg, data=heparin, append=TRUE)
> res <- rma(yi, vi, data = dat)
> res

	[image:]

	> confint(res)
[image:]

	###log odds-ratio
>res <- rma(measure="OR", ai=tpos, bi=tneg, ci=cpos, di=cneg, slab=paste(author, year, sep=", "), data=heparin)
>res
（結果略）

	###forest plot
>forest(res)
[image:]

	>forest(res, slab = paste(heparin$author, heparin$year, sep = ", "), xlim = c(-16, 6), at = log(c(0.05, 0.25, 1, 4)), atransf = exp, ilab = cbind(heparin$tpos, heparin$tneg, heparin$cpos, heparin$cneg), ilab.xpos = c(-9.5, -8, -6, -4.5), cex = 0.9)

>op <- par(cex = 0.75, font = 2)
> text(c(-9.5, -8, -6, -4.5), 10, c("outcome+", "outcome-", "outcome+", "outcome-"))
> text(c(-8.75, -5.25), 11, c("Heparin", "Control"))
> text(-16, 10, "Author(s) and Year", pos = 4)
> text(6, 10, "Relative Risk [95% CI]", pos = 2)
> par(op)

[image:]

	###forest plot (pooled estimates by control rate)
>forest(datyi, datvi, atransf = exp, ylim = c(-3.5, 16),at = log(c(0.05, 0.25, 1, 4, 20)), xlim = c(-9, 7),slab = paste(dat$author, dat$year, sep = ", "))
>res <- rma(yi, vi, mods = cbind(controlrate), data = dat)
> preds <- predict(res, newmods = c(0.4, 0.6, 0.8))
> addpoly(preds$pred, sei = preds$se, atransf = exp,mlab = c("controlrate 0.4", "controlrate 0.6", "controlrate 0.8"))
> text(-9, 15, "Author(s) and Year", pos = 4, font = 2)
> text(7, 15, "Relative Risk [95% CI]", pos = 2, font = 2)
> abline(h = 0)
[image:]

	##funnel plot (Random-effects model without moderators)
> res <- rma(yi, vi, data = dat)
> funnel(res, main = "Random-Effects Model")
[image:]

	##funnel plot (mixed-effects model with moderators: modulator as controlrate)
>res <- rma(yi, vi, mods = cbind(controlrate), data = dat)
>funnel(res, main = "Mixed-Effects Model")

[image:]

	### contour-enhanced funnel plot centered at 0 (see Peters et al., 2008)
>funnel(res, level=c(90, 95, 99), shade=c("white", "gray", "darkgray"),refline=0, atransf=exp, at=log(c(.25, .5, 1, 2, 4)))

[image:]

	### classical Egger test
> regtest(res, model="lm")
[image:]

	###Fail-Safe N Analysis (File Drawer Analysis)
>fsn(yi, vi, data=dat)
>fsn(yi, vi, data=dat, type="Orwin")
>fsn(yi, vi, data=dat, type="Rosenberg")

[image:]

	###Trim-and Fill
> res <- rma(measure="RR", ai=tpos, bi=tneg, ci=cpos, di=cneg, slab=paste(author, year, sep=", "), data=heparin)
>res.tf <- trimfill(res)
>res.tf
[image:]

>funnel(res.tf)
[image:]

	###Galbraith plot
> res <- rma(yi, vi, data = dat, method = "FE")
> radial(res, main = "Fixed-Effects Model")
> res <- rma(yi, vi, data = dat, method = "REML")
> radial(res, main = "Random-Effects Model")
[image:]

	### L'Abbe plot
>labbe(res, transf=transf.ilogit, bg="white", xlim=c(0.2,0.6), ylim=c(0.2,0.6), xlab="Control Group Risk", ylab="Intervention Group Risk")
[image:]

	### Subgroup analysis（がんの種類によるサブ解析）
> dat = escalc(measure="RR", ai=tpos, bi=tneg, ci=cpos, di=cneg, data=heparin, append=TRUE)
> res <- rma(yi, vi, data = dat)

>forest(res, slab = paste(heparin$author, heparin$year, sep = ", "), xlim=c(-16, 6), at=log(c(.05, .25, 1, 4)), atransf=exp, ilab = cbind(heparin$tpos, heparin$tneg, heparin$cpos, heparin$cneg), ilab.xpos=c(-9.5,-8,-6,-4.5), cex=.75, ylim=c(-1, 27), order=order(heparin$cancertype), rows=c(18:13,8:7), mlab="RE Model for All Studies")

> op <- par(cex=.75, font=4)
text(-16, c(19.5,9.5), c("non-SCLC", "SCLC"), pos=4)
par(font=2)

>text(c(-9.5,-8,-6,-4.5), 21, c("Event+", "Event-", "Event+", "Event-"))
text(c(-8.75,-5.25), 22, c("Heparin", "Control"))
text(-16, 21, "Author(s) and Year", pos=4)
text(6, 21, "Relative Risk [95% CI]", pos=2)
par(op)
>res <- rma(measure="RR", ai=tpos, bi=tneg, ci=cpos, di=cneg, data=heparin,
subset=(cancertype==”non-_sclc”))
addpoly(res, row=11.5, cex=.75, atransf=exp, mlab="RE Model for Subgroup")

>res <- rma(measure="RR", ai=tpos, bi=tneg, ci=cpos, di=cneg, data=heparin,
subset=(cancertype==”sclc”))
addpoly(res, row=5.5, cex=.75, atransf=exp, mlab="RE Model for Subgroup")

[image:]

	###メタ回帰（yi, viを利用。共変量としてcontrolrate）
> metaReg =rma(yi, vi, mods=~controlrate, data=dat)
>metaReg
[image:]

	##メタ回帰（生データを利用。共変量＝controlrateとしてpredict）
>res <- rma(measure="RR", ai=tpos, bi=tneg, ci=cpos, di=cneg, mods = ~ controlrate, data=dat)
> predict(res, transf=exp, addx=TRUE)

[image:]

	### predicted average relative risks for 0.2-1.0 controlrate
（本資料のp3, ###forest plot (pooled estimates by control rate)を参照）

>predict(res, newmods = seq(from = 0.2, to = 1.0, by = 0.2),transf = exp, addx = TRUE)

[image:]

	###回帰曲線
>preds <- predict(res, newmods = (0:1), transf = exp)
>wi <- 1/sqrt(dat$vi)
> size <- 0.5 + 3 * (wi - min(wi))/(max(wi) - min(wi))
>plot(dat$controlrate, exp(dat$yi), pch = 19, cex = size,xlab = "controlrate", ylab = "Relative Risk",las = 1, bty = "l", log = "y")

#Add a thicker line for the meta-regression and the CIs
>lines(0:1, preds$pred)
>lines(0:1, preds$ci.lb, lty = "dashed")
>lines(0:1, preds$ci.ub, lty = "dashed")
>abline(h = 1, lty = "dotted")

[image:]

	### influence analysis
> inf <- influence(res)
> inf

> plot(inf, plotdfb = TRUE)

[image:]

	###Cumulative meta
random-effects model
res <- rma(yi, vi, data=dat, slab=paste(author, year, sep=", "))
x <- cumul(res, order=order(dat$year))
forest(x)
forest(x, alim=c(-2,1))
[image:]

	

	

	

	

	

1

image3.png
estimate
tau~2 0.0039
tau 0.0623

1°2(%) 26.1235
HA2 1.3536

ci.lb
0.0000
0.0000
0.0000
1.0000

ci.ub
0.0852
0.2918
88.5932
8.7667

image4.png
Agnelli, 2009
Altinbas, 2004
Kakkar, 2004
Klerk, 2005
Lebeau, 1994
Pelzer, 2009
Sideras, 2006
Weber, 2006

0.06[-0.08,021]
-0.31[-0.66,0.04]
-0.09[-0.27,0.09]
-0.16[-0.33,0.01]
-0.13[-0.27,0.01]
0.21[-0.14,0.56]
-0.01[-0.29,0.27]
-0.21[-0.56,0.13]

RE Model

-

-0.07[-0.16,0.01]

[
-1.00

T I T
-0.50 0.00 0.50

Log Relative Risk

1
1.00

image5.png
Heparin

Control

Author(s) and Year outcome+ outcome- outcome+ outcome- Relative Risk [95% CI]
Agnelli, 2009 333 436 155 226 - 1.06[0.92,1.23]
Altinbas, 2004 22 20 30 12 — 0.73[0.52,1.04]
Kakkar, 2004 103 87 109 75 - 0.92[0.77,1.09]
Klerk, 2005 88 60 107 47 - 0.86[0.72,1.01]
Lebeau, 1994 % 42 10 29] 0.88[0.76,1.01]
Pelzer, 2009 45 54 32 55 e 1.24[0.87,1.75]
Sideras, 2006 40 28 4 28 —_— 0.99[0.75,1.31]
Weber, 2006 8 2 10 0 —t 0.81[0.57,1.14]
RE Model « 0.93[0.85,1.01]
e

0.05 0.25 1.00 4.00

Relative Risk (log scale)

image6.png
Author(s) and Year

Relative Risk [95% CI]

Agnelli, 2009 [1.06[092,1.23]
Altinbas, 2004 —— 0.73[0.52,1.04]
Kakkar, 2004 - 0.92[0.77,1.09]
Klerk, 2005 - 0.86[0.72,1.01]
Lebeau, 1994] 0.88[0.76,1.01]
Pelzer, 2009 e 1.24[0.87 ,1.75]
Sideras, 2006 . 0.99[0.75,1.31]
Weber, 2006 —— 0.81[0.57,1.14]
controlrate 0.4 » 1.06[0.94,1.20]
controlrate 0.6 . 0.95[0.88,1.02]
controlrate 0.8 * 0.84[0.76,0.93]

[T I T 1
0.05 025 1.00 4.00 20.00

Relative Risk (log scale)

image7.png
Standard error

0.134 0.089 0.045 0.000

0.179

Random-Effects Model

-0.40

T T T
-0.20 0.00 0.20

Log Relative Risk

image8.png
Standard Error

0.129 0.086 0.043 0.000

0.172

Mixed-Effects Model

-0.40

-0.20 0.00 0.20

Residual Value

0.40

image9.png
Relative Risk (log scale)

Sv0°0 6800 €10

Jou3 piepuels

image10.png
Regression Test for Funnel Plot Asymmetry

model: weighted regression with multiplicative dispersion
predictor: standard error

test for funnel plot asymmetry: t = -1.7783, df = 6, p = 0.1257

image11.png
Fail-safe N Calculation Using the Orwin Approach

Average Effect Size: -0.0788
Target Effect Size: -0.0394

Fail-safe N: 8

image12.png
Estimated number of missing studies on the risht side: 1 (SE = 2.0073)
Random-Effects Model (k = 9; tau"2 estimator: REML)

tau"2 (estimated amount of total heterogeneity): 0.0046 (SE = 0.0080)
tau (sauare root of estimated tau"2 value): 0.0876

172 (total heterogeneity / total variability): 2
H"2 (total variability / sampling variability): 1.39

Test for Heterogeneity:
Q(df =8) = 12,1481, p-val = 0.1447

Mode| Results:

o

estimate se zval pval b ci.ub
-0.0601 0.0440 -1.3654 0.1721 -0.1463 0.0262

Signif. codes: 0 “xxx” 0.001 “xx* 0.01 x* 0.05 *.° 0.1~

image13.png
0000

S¥0°0

6800

o113 piepuels

veLo

6.1°0

0.20

0.00

-0.20

-0.40

Log Relative Risk

image14.png
Fixed-Effects Model

0.21
0.12
2
0.04
0
-0.05
-2
-0.14
-0.22
-0.31
r T T 1
0 5 10 15

x=1/v

image15.png
Group Risk

0.6

0.5

04

0.3

0.2

0.2

0.3

0.4

Control Group Risk

0.5

0.6

image16.png
Heparin Control - "
Author(s) and Year Event+ Event- Event+ Event- Relative Risk [95% CI]
non-SCLC
nelli, 2009 333 436 155 226 L] 1.06[0.92,1.23

akkar, 2004 103 87 109 75 - 0.92[0.77, 1.09
Lebeau, 1994 96 42 110 29 = 0.88[0.76, 1.01
Pelzer, 200 45 54 32 55 e 1.24[0.87,1.75
Sideras, 2006 40 28 41 28 anl 0.99[0.75, 1.31
Weber, 2006 8 2 10 [- 0.81[057,1.14
RE Model for Subgroup « 0.93[0.85,1.01
ScLC
Altinbas, 2004 22 20 30 12 —— 0.73[0.52,1.04
Klerk, 2005 88 60 107 47 - 0.86[0.72,1.01
RE Model for Subgroup « 0.93[0.85,1.01
RE Model for All Studies « 0.93[0.85,1.01

1 T
0.05 025 1.00 4.00

Relative Risk (log scale)

image17.png
Mixed-Effects Model (k = 8; tau”2 estimator: REML)

tau*2 (estimated amount of residual heterogeneity): 0 (SE = 0.0060
tau (square root of estimated tau*2 value): 0
I~2 (residual heterogeneity / unaccounted variability): 0.00%

H*2 (unaccounted variability / sampling variability): 1.00

R*2 (amount of heterogeneity accounted for): 100.00%

Test for Residual Heterogeneity:
QE(df = 6) = 2.6962, p-val = 0.8459

Test of Moderators (coefficient(s) 2):
OM(df = 1) = 7.3446, p-val = 0.0067

Model Results:
estimate se zval pval ci.lb ci.ub

intrcpt 0.2939 0.1398 2.1016 0.0356 0.0198 0.5680 *
control_rate -0.5813 0.2145 -2.7101 0.0067 -1.0017 -0.1609 **

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

image18.png
© OO W N

pred
1.0591
0.8858
0.9508
0.8959
0.8470
1.0834
0.9498
0.7502

ci.lb
0.9419
0.8188
0.8848
0.8309
0.7682
0.9506
0.8840
0.6326

ci.ub
1.1909
0.9582
1.0218
0.9659
0.9337
1.2347
1.0205
0.8897

cr.lb
0.9419
0.8188
0.8848
0.8309
0.7682
0.9506
0.8840
0.6326

cr.ub X.intrcpt X.control rate

1.1909
0.9582
1.0218
0.9659
0.9337
1.2347
1.0205
0.8897

1

SRRy

0.4068241
0.7142857
0.5923913
0.6948052
0.7913669
0.3678161
0.5942029
1.0000000

image19.png
1.1944
1.0633
0.9466
0.8427
0.7502

cl.1lb
0.9838
0.9435
0.8814
0.7624
0.6326

Ccl.ub
1.4501
1.1984
1.0166
0.9314
0.8897

cr.1lb
0.9838
0.9435
0.8814
0.7624
0.6326

Cr.ub A.intrcpt A.control rat:

1.4501
1.1984
1.0166
0.9314
0.8897

1

1
1
1
1

Hoooow
oo N D

image20.png
I
° o «
2

12
1.1

NSIY 2AlleloY

controlrate

image21.png
=101 X]
dffits

02 06

cook.d cov.r
< 3
S w]
° w]
o T T T T T T T T T T T T
1.2 3 45 6 7 8 1.2 3 45 6 7 8
tau2.del QE.del
< &
©

00 05

image22.png
Lebeau, 1994 — -0.13[-0.27, 0.01]

+ Altinbas, 2004 — -0.15[-0.28 ,-0.02]

+ Kakkar, 2004 —.— -0.13[-0.24,-0.03]

+ Klerk, 2005 —.— -0.14[-0.23,-0.05]

+ Sideras, 2006 . 0.13[-0.21,-0.04]

+ Weber, 2006 —.— -0.13[-0.21,-0.05]

+ Agnelli, 2009 —=— -0.09[-0.18, 0.00]

+ Pelzer, 2009 —= -007[-0.16, 0.01]

I T T T 1

-2.00 125 -0.50 0.25 1.0C

Log Relative Risk

image1.png
> print(heparinl,-c(8:9)], row.names=FALSE)
trial = author year tpos tneg cpos cneg
Aenelli 2009 333 436 155 226
Altinbas 2004 22 20 30 12
Kakkar 2004 108 87 109 75
Klerk 2005 88 60 107 47
Lebeau 1994 96 42 110 29
Pelzer 2009 45 54 32 55
Sideras 2006 40 28 41 28
Weber 2006 8 2 10 0

image2.png
Random-Effects Model (k = 8; tau"2 estimator: REML)

tau"2 (estimated amount of total heterogeneity): 0.0039 (SE = 0.0077)
tau (sauare root of estimated tau"2 value): 0.0623

172 (total heterogeneity / total variability): 26.12%

H"2 (total variability / sampling variability): 1.35

Test for Heterogeneity:
Q(df =7) =10.0408, p-val = 0.1863

Mode| Results:

estimate se zva) pval ci.lb ci.ub
-0.0742 0.0440 -1.6847 0.0820 -0.1605 0.0121

Sienif. codes: 0 "xxx’ 0,001 "xx" 0.01 "x" 0.05 "." 0.1 " "1

