

KOHORT ARAŐTIRMALARI

HÜTF HALK SAĐLIĐI ANABİLİM DALI
EPİDEMİYOLOJİ KONFERANSLARI

Prof. Dr. Bahar GÜÇİZ DOĐAN
22.01.2015

- Saęlık ile ilgili uygulamalarda karar verirken konu ile ilgili "kanıt" olup olmadıęı arařtırılır.
- Kanıt yoksa kanıt bulmaya alıřılır.

Önümüze sunulan her kanıtta
güvenecek miyiz?

Kanıt yoksa nasıl bulacağız?

Saęlık konularında kanıt üretmek veya
eldeki kanıtları deęerlendirmenin
aracı

EPİDEMİYOLOJİ

Prof. Dr. Bahar GÜÇİZ DOęAN,
HÜTF Halk Saęlığı AD

Kanıt Piramidi

EPİDEMİYOLOJİNİN KULLANIM ALANLARI

- ✓ Sağlık olaylarının toplumdaki sıklıklarının saptanması
- ✓ Sağlık olaylarının kişi-yer-zaman özelliklerine göre tanımlanması; zaman içindeki seyir, sıklıktaki değişimler
- ✓ Sağlık olaylarının doğrudan ve dolaylı nedenlerinin belirlenmesi
- ✓ Sağlık hizmetlerinin değerlendirilmesi
- ✓ Hastalıkların klinik tablosunun tam olarak belirlenmesi
- ✓ Sağlık olaylarının (hastalıkların) önlenmesi ve tedavilerine ilişkin çeşitli uygulamaların etkinliğinin / yararlılığının belirlenmesi
- ✓ Çeşitli tanı yöntemlerinin geçerliliğinin ve güvenilirliğinin ölçülmesi

- Epidemiyolojik arařtırmaların en temel hedefi nedeni (etioloji) ile hastalığın oluřma paternini aıklamaktır
- Etken ile sonu arasındaki iliřki epidemiyolojik arařtırmaların merkezi odak noktasıdır.

Epidemiyolojik arařtırmalardan elde edilen ölçütler 3 durumu sayısallařtırmayı amaçlar:
etkenler, karıřtırıcılar ve sonuçlar

Etkene maruz kalmaya arařtırmacı mı karar veriyor ? Arařtırmacının olaya bir m¼dahalesi var mı?

Kohort
İnsidans
Longitudinal
İzleme (follow up)
İleriye dönük (forward looking)
Prospektif arařtırmalar

KOHORT

- Eski Roma'da askeri birlik, bir savařçı takımı.
- Ortak bir (birkaç) karakteri olan grup (Örn. yař, doğum tarihi, vb.)

DR. A.A.TRIVEDI, (M.D., D.I.H.)

AMAÇLARI

- “Sonuç” ile “etken” arasında gözlenen ilişkinin **nedensel** olup olmadığını belirlemek
- Hastalığa yakalanma olasılığını (İNSİDANS) hesaplamak

KOHORT ARAŐTIRMALARINDA

Herhangi bir etkenle karŐılaŐan ve karŐılaŐmayanların belirli bir süre iinde belirli bir hastalıĐa yakalanma **olasılıĐı** hesaplanır.

Belirgin iki özelliĐi;

A. HastalıĐa henüz yakalanmamıŐ olanların hastalıĐın etiyolojisinde rolü olan **etkenle karŐılaŐma durumunun**,

B. Belirli bir süre izleme sonrası bu gruplarda **hastalık insidansının** belirlenmesidir.

KOHORT ARAŐTIRMALARI

Anahtar nokta:

Risk faktörünün varlığının (veya yokluğunun) sonuç oluşmadan **önce** saptanmış olması

Prospektif ve Retrospektif Kohort Çalışma.

KOHORT ARAŞTIRMALARI

ELDE EDİLECEK ÖLÇÜTLER:

İNSİDANSLAR

$$\text{Etken (+)} = \frac{a}{a+b} \times k$$

$$\text{Etken (-)} = \frac{c}{c+d} \times k$$

$$\text{Toplam insidans} = \frac{a+c}{a+b+c+d} \times k$$

ELDE EDİLECEK ÖLÇÜTLER:

$$\text{Rölatif risk (RR)} = \frac{I_{e(+)}}{I_{e(-)}}$$

$$\text{Atfedilen risk (AR)} = I_{e(+)} - I_{e(-)}$$

$$\text{Korunabilirlik oranı} = \frac{AR}{I_{e(+)}}$$

(Population Attributable Risk Fraction)

- Rölatif risk - ilişkinin kuvveti
- Atfedilen risk - insidansın etkene bağlanabilecek bölümünü gösterir
- Korunabilirlik hızı - koruyucu önlemler alındığında etkenle karşılaşan 100 vakadan ne kadarının korunabileceği

Rölatif risk = 1,0

etkene maruz kalanlar ile kalmayanlar arasında hastalığa yakalanma olasılığı eşittir.

Rölatif risk > 1,0

etkene maruz kalanlarda kalmayanlara göre hastalığa yakalanma olasılığı daha yüksektir.

Rölatif risk < 1,0

etkene maruz kalanlarda kalmayanlara göre hastalığa yakalanma olasılığı daha düşüktür. Yani etkene maruz kalma koruyucudur.

KOHORT ARAŞTIRMASI

Toplam insidans: $a+c/a+b+c+d \times k$

$140/1000 \times 100 = \% 14$

Sig. içen. hast. insidansı: $a/a+b \times k$

$120/600 \times 100 = \% 20$

Sig. içmeyen. hast. insidansı: $c/c+d \times k$

$20/400 \times 100 = \% 5$

Rölatif Risk= $\%20/\%5 = 4$

Atfedilen Risk= $\%20-\%5 = \%15$

Korunabilirlik oranı= $\%20-\%5 / \%20 \times 100 = \%75$

Erken Yaşta Solunum Sistemi Hastalığı ile Aile Büüklüğü İlişkisi: Yedi Yıllık İzleme Çalışması

Kohort:

6 doğumevinde 1988 yılında doğan,
Ani Bebek Ölüm Sendromu (SIDS) riski olan bebekler
N=1307

1. Anket
Doğumdan sonra 4. gün

2. Anket
Post-natal 5. Hafta (evde)

3. Anket 85. gün
telefonla N=1111

1995 Astım Araştırması

7 yaşındaki tüm çocuklar, kayıt birleştirme (N= 863)

KOHORT ÇALIŞMALARININ TIPLERİ

PROSPEKTİF KOHORT

İdeal olan ama gerçekleştirmek zor.

RETROSPEKTİF KOHORT

Ancak güvenilir kayıtlarla mümkün.

RETROSPEKTİF VE PROSPEKTİF KOHORT ÇALIŞMALARIN KOMBİNASYONU

Kohort alıřmaları

Örnekler

✓ Prospektif kohort alıřmaları

- Kronik Hastalıklar Kohortları (1950'lerden sonra)
- Kardiyovasküler hastalıklar Framingham alıřması, 1948
- Japan'yada atom bombasından sonra sađ kalanlar, 1946
- İngiliz doktorlar alıřması, 1950'ler
- Colorado Platosu uranyum madencileri, 1950'ler

✓ Retrospektif kohort alıřmaları

- Aniline-boyası mesleki kohort, 1954

Framingham Çalışması

Koroner kalp hastalığı üzerine çoklu etkenlerin etkisini araştırmak için planlanmıştır:

- yaş
- hipertansiyon
- artmış kan kolesterol düzeyi
- sigara içme
- düşük fizik aktivite düzeyi
- artmış vücut ağırlığı
- diyabet

Framingham Çalışması

- Framingham'ın (Massachusetts Eyaleti) nüfusu 28,000
- 6,500 kişilik rasgele bir örnek seçimi
- 30-59 yaşındakilere başlangıç anket formu uygulaması
- Aterosklerotik kalp damar hastalığına ilişkin bir klinik kanıtı olmayanların belirlenmesi
- İki yılda bir kohortun yeniden muayenesi
- **Problemler:** beyaz, orta sınıf

Kohortların seçiminde genel özellikler

- Kohortlar sađlam kişilerden oluşur.
- Kohortlardaki kişilerin hepsi hastalık geliştirme ile ilgili eşit duyarlılıkta olmalıdır.
- Kohortlar karşılaştırılabilir olmalıdır.
- Tanı ve kohorta girmeye uygunluk ve dışlama kriterleri önceden çok iyi tanımlanmış olmalıdır.

KOHORT KAYNAKLARI

1. Belirli etkenle karşılaşan gruplar
Genellikle mesleki gruplar
2. İncelenebilme kolaylığı olan gruplar
Sağlık çalışanları
Sigortalılar
Askerler
Gönüllüler
3. Coğrafi olarak sınırlanmış gruplar.
En iyi bilinen Framingham

Kohort Çalışmalarında Karşılaştırma (kontrol) Grupları

1. Internal kontroller

Tek örnekli (toplum tabanlı) bir kohortta etkenle karşılaşma durumu ilk gözleme dek bilinmez

Örnek:

- a. Kohort seçilir (bir mahallede yaşayan herkes gibi)
- b. Kohortun bütün üyelerine, etkene maruz kalma durumunun belirlenmesi için ilk tur anket formları uygulanır ve/veya klinik muayeneler ve/veya testler yapılır
- c. Sonra kohort sonuçlara göre etkene maruz kalma kategorilerine bölünür

Kohort Çalışmalarında Karşılaştırma (kontrol) Grupları

2. Eksternal kontroller

- Eğer kohorttaki hersek etkene maruz kalmışsa (bir sanayi dalında çalışan işçiler gibi), gelir, öğrenim durumu ve coğrafi yerleşim ve yaş açısından olabildiğince benzer bir kontrol kohortu belirlenir.

Örnek:

O sanayi dalında çalışmayan komşular

Kohort Çalışmalarında Karşılaştırma (kontrol) Grupları

3. Topluma Ait Bilinen Hızlar

- Eğer bir karşılaştırma (kontrol) grubu oluşturulamıyorsa, sonuçlara ilişkin toplumun bilinen hızları ilgilenilen değişkenlere göre uyarlanmak koşulu ile kontrol olarak kabul edilebilir.
- Ancak örneğin, akciğer kanseri için hızlar toplum tabanlıdır ve sigara içme durumuna göre uyarlanmamıştır.
- Bu yüzden, madenciler gibi sigara içme hızı yüksek olan toplulukların karşılaştırılması için uygun değildir.

Etkene maruz kalmanın belirlenmesi

- Etkene maruz kalmanın ölçülmesi bir kohort çalışmasının en temel aktivitelerinden biridir
- Ölçümler, kohorttaki bütün bireyler açısından karşılaştırılabilir olmalıdır
- Çalışmanın başlangıcında tanımlanmış olmalıdır
- Ölçümlerin doğruluğuna ve duyarlılığına özel dikkat sarf edilmelidir
 - Çoğunlukla pilot çalışmalara gerek duyulur

Etkene maruz kalmanın belirlenmesi

- a. Anket formları (örn. Yaş, sigara içme öyküsü)
- b. Laboratuvar testleri (örn. kolesterol, hemoglobin)
- c. Fizik ölçümler (örn. Kan basıncı, boy uzunluğu, deri kıvrım kalınlığı)
- d. Özel işlemler (örn. elektrokardiogram, radyolojik tetkikler)
- e. Tıbbi kayıtlar

Etkene maruz kalma ile verilerin elde edilmesi

- ✓ Yüz yüze görüşmeler / posta ile anket
- ✓ Kayıtların değerlendirilmesi
 - İlacın dozu, radyoterapi, ameliyatın tipi, vb.
- ✓ Tıbbi muayene ve özel testler
 - Kan basıncı, serum kolesterol düzeyi
- ✓ Çevre koşullarının araştırılması
- ✓ Etkene maruz kalma ile ilgili verilerin elde edilmesi ile kohortlar şöyle sınıflanabilir:
 - Maruz kalanlar ve kalmayanlar
 - Maruz kalmanın derecesine göre de alt sınıflamalar

Sonucun Tanımlanması

- Primer sonuç - etkene maruz kalmaya bağlanacak temel olay
 - Başarısızlık (Failure)-zamana bağlı sonuçlar
 - Ölüm
 - Hastalık oluşması
 - Tekrarlayan ölçümler
- Sekonder sonuçlar - ilgilenilen ve temel sonuç ile ilgili bulguları destekleyebilecek diğer olaylar

VAKA-KOHORT ÇALIŞMALARI

YUVALANDIRILMIŞ VAKA-KONTROL (NESTED CASE-CONTROL)

- İlk olarak 1986'da Prentice tarafından tanımlanmış¹.
- Last'ta "Vakalar tanımlanmadan önce, kohorttan bir sub-kohort seçilerek yapılan, rölatif riskin tahmin edilebildiği, kohorttan daha ucuz bir yöntemdir." ifadesi ile tanımlanmaktadır ².

¹Sevencan F, Çakır B. Vaka-Kohort Araştırmaları. Toplum Hekimliği Bülteni 2007; 26(1): 37-39.

²Last J. Dictionary of Epidemiology. 4th edition, Oxford University Press. 2001.

Kohort arařtırmasının bařında kohorta dahil edilen kiřilerden temsili zellikte bir sub-kohort seęilir.

Sub-kohort, kohorttan seęilme řekline gre ikiye ayrılır:

- Basit rasgele yntemle seęilen "klasik" sub-kohort
- Belirli altı grupları yeter sayıda temsil etmek ihtiyacı olan durumlarda tabakalı yntemle seęilen "tabakalı" sub-kohort.

Varyans tahminleri kompleks analiz ve matematiksel iřlem gerektirir ve yazılıma gereksinim vardır.

Daha az tercih edilir

Vaka-kohort,

- veri toplamayı kolaylařtıran,
- daha küçük bir grupta çalışmayı ve
- kohortta araştırılan tüm özellikleri değerlendirmeyi sağlayan bir yöntem.

Kohorttaki tüm kişileri **izlemenin güç olduğu** durumlarda, nadir olan hastalıklar için tasarlanmış büyük kohortlardan çok daha kolay uygulanabilen bir yöntem.

Prospektif çalışmalar olduğu için **risk** ve **rölatif risk** hesaplanabilir.

Tahmini Rölatif Risk (Ods Oranı-Odds Ratios)

- Bir hastalığın "ods"u şöyle tanımlanır:

$$\frac{\text{Probability of Having Disease}}{\text{Probability of NOT Having Disease}}$$

veya

$$\frac{\text{Probability of Having Disease}}{1 - (\text{Probability of Having Disease})}$$

Kohort arařtırmaların yararları

- Neden-sonu iliřkisini belirlemede **en gvenilir** yntemdir. nk burada incelenen hastalık ynnden "Saėlam" olan kiřiler arařtırma kapsamına alınır ve izlenir.
- En byk avantajı: Herhangi bir hastalıėa yakalanma veya bir olayla karřılařma olasılıklarının, risklerinin hesaplanmasıdır. Bu riskin ls "**İnsidans**"tır. Etkene zel insidans hızlarından yararlanarak Rlatif risk, Atfedilen risk, Korunabilirlik oranları hesaplanabilir.
- Arařtırma kapsamındaki kohortlar yeterli izlenirse elde edilen sonular tarafsız ve gvenilirdir. Selektif g, selektif lm, hafıza faktr gibi durumlardan etkilenmezler.

- Daha önceden saptanan neden-sonuç ilişkilerinin tekrar dolaylı biçimde, en iyi test edilebildiği/doğrulandığı çalışmalardır.
- Analitik yöntemlerle belirlenen nedenler gerçek nedenler ise, bunlar ortadan kaldırıldıklarında hastalığın görülme sıklığı, sekel/komplikasyon ve ölüm boyutu azalmalıdır. Bu bulgu ise belirlenen nedenlerin kesin olduğunu doğrular.
- Etkenin zaman içinde sonuçtan önce geldiğinin ("temporalite"-zamansal ilişki) gösterilebilmesi açısından, epidemiyolojik veri kalitesi en yüksek çalışma tipidir.

Özetle,

- ✓ Nedensel görelî riskin doğrudan hesaplanması
- ✓ Hastalığın insidansının (hastalanma olasılığının) belirlenebilmesi
- ✓ Etken ve hastalık arasında açık zamansal ilişki
- ✓ Hastalığa etki eden bir çok faktör hakkında bilgi verir
- ✓ Bir etkilenimin birden çok sonucu hakkında bilgi verir
- ✓ Taraf tutma en aza iner
- ✓ Etken sonuç ilişkisi yönünden en güçlü gözlemsel araştırmadır

Kohort Arařtırmaların Sınırlılıkları

- Zaman, personel ve maliyet yönünden çok **pahalı** arařtırmalardır.
- Retrospektif kohort arařtırmalarında **kayıtlarda bilgi eksikliđi** arařtırma sonuçlarını etkiler.
- Arařtırma kohortları zaman içinde azalır (**arařtırmayı terk**). Aynı olay arařtırmacılar için de söz konusudur. İzleme süresi uzadıkça bu sorunla karřılařma olasılıđı artar.

Kohort Arařtırmaların Sınırlılıkları

- Prospektif veya retrospektif izleme süresi uzadıkça neden-sonuç ilişkilerinin dikkate alınmayan başka faktörlerle etkilenme olasılığı belirir. Örn: Teşhis kriterlerinde ve yöntemlerinde deęişiklikler hem nedeni hem sonucu etkiler.
- İzlem sırasında davranışsal özelliklerin deęişmesi bir başka problemdir.

- İnsidansı düşük olan hastalıkların etiyolojileri kohort yöntemiyle araştırılacağı zaman yeterli sayıda vaka elde etmek için izlenen kişi sayısı, dolayısıyla maliyet artar.

Seçimde yanlılık

- Seçimde yanlılık kohort ilk oluşturulduğu sırada olabilir:
 - Araştırma kohortu olarak belirlenen kişiler, düşünülen etken dışında ve sonucu belirleyebilecek başka faktörler açısından farklılıklara sahip olabilirler
 - Örn. Uranyum madencilerinden sadece akciğer kanseri riski yüksek olan kişiler (sigara içenler, aile öyküsü olanlar) araştırmaya katılmayı kabul etmiş olabilir
- Çalışma sırasında seçimde yanlılık oluşabilir
 - Örn. Etkenle karşılaşan ve karşılaşmayan gruplarda izlemde kayıp düzeyleri (loss to follow-up) farklı olabilir
 - İzlemde kayıp rasgele (random) oluşmayabilir
- Bir dereceye kadar seçimde yanlılık kaçınılmazdır

Karıştırıcılar

- İlgilenilen etkene maruz kalma durumu bireylere rasgele dağıtılmadığı ve hem etkene maruz kalma ile hem de hastalık ile ilişkili diğer risk faktörler olabileceği için kohort çalışmalarında karıştırıcılara bağlı hata oluşabilir.
- Example: derse devam kohort çalışması

Özetle,

- Uzun zamanda gerçekleştirilir
- Büyük çalışma gurubu gerektirir
- Pahalıdır
- Nadir hastalıkların araştırılmasında verimli değildir
- Uzun izlem nedeniyle olan kayıplar sonuçların geçerliliğini azaltır
- Tanı yöntemlerindeki gelişmeler yanıltıcı sonuçlara neden olabilir

KOHORT ARAŐTIRMALARINI,

- Etkene maruz kalma ile hastalık gelişim arasındaki ilişkiye ait güçlü kanıt/bulguların olmadığı,
- Bu tür bir ilişkiye ait güçlü kanıtların varlığına rağmen etkene maruz kalan veya kalmayan bireylerin net olarak tanımlanamadığı,
- Hastalığın nadir görülmesine bağlı olarak çok kalabalık kohortların alınmak zorunda olduğu durumlarda gerçekleştirmek zordur.

Buna karşılık,

- *Etken ve hastalık gelişimi arasındaki ilişkinin varlığına ait güçlü kanıtların olduğu,
- *Çalışmadan ayrılmaların çok az olduğu,
- *Etkene maruz kalma ile hastalık gelişmesi arasındaki sürenin kısa olduğu,
- *Kayıtların güvenilirliğinin yüksek olduğu,
- *Görülme sıklığı yüksek olan hastalıklarda **kohort araştırmaları idealdir.**

Kohort Arařtırmaları

Ana ama ve izlenen yol	Analitik: olayın nedenini arařtırır. Neden ————— Sonu
alıřılan grubun evreni temsil edebilirlięi	Temsil eder
İzleme	Vardır
Veri kaynaęı	Kayıtlar, Anketler, Muayeneler
Kontrol grubu seim yntemi	Kontrol grubu vardır, oęunlukla seilen rneęin etkenle karřılařmasının dkmdr
Randomizasyon	Yoktur
Eřleřtirme - Benzeřtirme Yntemi	Vardır, oęunlukla grup eřleřtirmesi kullanılır
Elde edilen ltler	Korunabilirlik Oranı, İnsidans, Rlatif risk, Atfedilen Risk, Doz-Cevap iliřkisi incelenir
Hafıza faktrnn etkisi	Azdır
Arařtırmayı terk sorunu	Vardır

Epidemiyolojik yöntemler iyi bilinirse
hem var olan kanıtların kalitesi
değerlendirilebilir, hem de ihtiyaç
olan konularda yeni kanıtlar
üretilebilir.

Kohort Arařtırması Yaklařımı

1. Yařamları boyunca bireyleri hastalıklara yakalanma yönünden inceleyin. Bu arada, beslenme alışkanlıkları, yařam tarzı, alışkanlıklar, iş, vb. gibi özelliklerini öğrenin.
2. Kan alın ve lab. testlerini (olabildiğince sayıda) yapın.
3. Bir izleme dönemi boyunca, her yıl bu testleri yapın.

TEŞEKKÜR EDERİM

Prof. Dr. Bahar GÜÇİZ DOĞAN,
HÜTF Halk Sađl. AD