
eScholarship@UMassChan

Common Statistical Pitfalls in Basic Science Research

Item Type Journal Article

Authors Sullivan, Lisa M.;Weinberg, Janice;Keaney, John F. Jr.

Citation J Am Heart Assoc. 2016 Sep 29;5(10). pii: e004142. <a href="http://
dx.doi.org/10.1161/JAHA.116.004142">Link to article on
publisher's site

DOI 10.1161/JAHA.116.004142

Rights © 2016 The Authors. Published on behalf of the American Heart
Association, Inc., by Wiley Blackwell.

Download date 2026-01-22 01:06:07

Item License http://creativecommons.org/licenses/by-nc/4.0/

Link to Item https://hdl.handle.net/20.500.14038/40143

http://dx.doi.org/10.1161/JAHA.116.004142
http://creativecommons.org/licenses/by-nc/4.0/
https://hdl.handle.net/20.500.14038/40143

Common Statistical Pitfalls in Basic Science Research
Lisa M. Sullivan, PhD; Janice Weinberg, ScD; John F. Keaney, Jr, MD

T he analysis of clinical samples, population samples, and
controlled trials is typically subjected to rigorous

statistical review. This fact is understandable, given that the
results of clinical investigation will often be used to inform
patient care or clinical decision making. One would not want
to predicate patient advice on research findings that are not
correctly interpreted or valid. For this reason, most major
journals publishing clinical research include statistical reviews
as a standard component of manuscript evaluation for
publication. Clinical data, regardless of publication venue,
are often subject to rather uniform principles of review.

In contrast, basic science studies are often handled less
uniformly, perhaps because of the unique challenges inherent
in this type of investigation. A single basic science manu-
script, for example, can span several scientific disciplines and
involve biochemistry, cell culture, model animal systems, and
even selected clinical samples. Such a manuscript structure is
a challenge for analysis and statistical review. Not all journals
publishing basic science articles use statistical consultation,
although it is becoming increasingly common.1 In addition,
most statistical reviewers are more comfortable with clinical
study design than with basic science research. Consequently,
there are multiple reasons why the statistical analysis of basic
science research might be suboptimal. In this review, we
focused on common sources of confusion and errors in the
analysis and interpretation of basic science studies. The
issues addressed are seen repeatedly in the authors’ editorial
experience, and we hope this article will serve as a guide for
those who may submit their basic science studies to journals
that publish both clinical and basic science research. We have
discussed issues related to sample size and power, study
design, data analysis, and presentation of results (more

details are provided by Katz2 and Rosner3). We then illustrated
these issues using a set of examples from basic science
research studies.

Sample Size Considerations

Sample Size: What Constitutes the Experimental
“n” in Basic Research?
The unit of analysis is the entity from which measurements of
“n” are taken. The units could be animals, organs, cells, or
experimental mixtures (eg, enzyme assays, decay curves). The
sample size, which affects the appropriate statistical
approach used for formal testing, is the number (ie, n value)
of independent observations under 1 experimental condition.
Most common statistical methods assume that each unit of
analysis is an independent measurement. A common pitfall in
basic science research is the treatment of repeated mea-
surements of a unit of analysis as independent when, in fact,
they are correlated, thus artificially increasing the sample
size. A simple example is a single measurement (eg, weight)
performed on 5 mice under the same condition (eg, before
dietary manipulation), for n=5. If we measure the weight 12
times in 1 day, we have 12 measurements per mouse but still
only 5 mice; therefore, we would still have n=5 but with 12
repeated measures rather than an n value of 5912=60. In
contrast, the 12 repeated measures of weight could be used
to assess the accuracy of the mouse weights; therefore, the
12 replicates could be averaged to produce n=1 weight for
each mouse. Things become even more vague when using cell
culture or assay mixtures, and researchers are not always
consistent. By convention, an independent experiment infers
that the researcher has independently set up identical
experiments each time rather than just measuring the
outcome multiple times. The former reflects the inherent
biological variability, whereas the latter may simply measure
assay variability.

Sample Size Determination and Power
Sample size determination is critical for every study design,
whether animal studies, clinical trials, or longitudinal cohort
studies. Ethical considerations elevate the need for sample
size determination as a formal component of all research

From the Department of Biostatistics, Boston University School of Public
Health, Boston, MA (L.M.S., J.W.); Division of Cardiovascular Medicine,
University of Massachusetts Medical School, Worcester, MA (J.F.K.).

Correspondence to: Lisa M. Sullivan, PhD, Department of Biostatistics,
Boston University School of Public Health, 715 Albany Street, Boston, MA
02118. E-mail: lsull@bu.edu

J Am Heart Assoc. 2016;5:e004142 doi: 10.1161/JAHA.116.004142.

ª 2016 The Authors. Published on behalf of the American Heart Association,
Inc., by Wiley Blackwell. This is an open access article under the terms of the
Creative Commons Attribution-NonCommercial License, which permits use,
distribution and reproduction in any medium, provided the original work is
properly cited and is not used for commercial purposes.

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 1

CONTEMPORARY REVIEW

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://creativecommons.org/licenses/by-nc/4.0/
http://jaha.ahajournals.org/

investigations. In basic science research, studies are often
designed with limited consideration of appropriate sample
size. Sample sizes are often quite small and are not likely to
support formal statistical testing of the underlying hypothesis.
Although determining an appropriate sample size for basic
science research might be more challenging than for clinical
research, it is still important for planning, analysis, and ethical
considerations. When determining the requisite number of
experimental units, investigators should specify a primary
outcome variable and whether the goal is hypothesis testing
(eg, a statistical hypothesis test to produce an exact
statistical significance level, called a P value) or estimation
(eg, by use of a confidence interval). We find that most basic
science studies involve hypothesis testing. In addition,
investigators should specify the details of the design of the
experiment to justify the choice of statistical test used. Will
comparison groups, for example, be independent (eg, exper-
imental units randomized to competing conditions) or depen-
dent (the same units measured under each experimental
condition, sometimes called a matched, paired, or repeated-
measures design)? Careful specification of the experimental
design will greatly aid investigators in calculating sample size.

A particular challenge in sample size determination is
estimating the variability of the outcome, particularly because
different experimental designs require distinct approaches.
With an independent samples design, for example, variability
pertains to the outcome measure (eg, weight, vascular
function, extent of atherosclerosis), whereas a paired samples
design requires estimating the difference in the outcome
measure between conditions over time. A common mistake is
not considering the specific requirements to analyze matched
or paired data. When hypothesis testing is to be performed, a
sample size that results in reasonable power (ie, the
probability of detecting an effect or difference if one exists)
should be used. A typical “reasonable” value is ≥80% power.
In basic science research, there is often no prior study, or
great uncertainty exists regarding the expected variability of
the outcome measure, making sample size calculations a
challenge. In such cases, we recommend that investigators
consider a range of possible values from which to choose the
sample size most likely to ensure the threshold of at least 80%
power.

An important implication of appropriate sample determi-
nation is minimizing known types of statistical errors. A
significant statistical finding (eg, P<0.05 when the signifi-
cance criterion is set at 5%) is due to a true effect or a
difference or to a type I error. A type I error is also known as a
false-positive result and occurs when the null hypothesis is
rejected, leading the investigator to conclude that there is an
effect when there is actually none. The probability of type I
error is equal to the significance criterion used (5% in this
example). Investigators can limit type I error by making

conservative estimates such that sample sizes support even
more stringent significance criteria (eg, 1%). Conversely, a
comparison that fails to reach statistical significance is
caused by either no true effect or a type II error. A type II error
is described as a false-negative result and occurs when the
test fails to detect an effect that actually exists. The
probability of type II error is related to sample size and is
most often described in terms of statistical power (power=1-
type II error probability) as the probability of rejecting a false-
null hypothesis. Minimizing type II error and increasing
statistical power are generally achieved with appropriately
large sample sizes (calculated based on expected variability).
A common pitfall in basic science studies is a sample size that
is too small to robustly detect or exclude meaningful effects,
thereby compromising study conclusions.

Basic science studies often involve several outcome
variables from the same sample (eg, group of mice), making
sample size decisions challenging. In this instance, an efficient
approach is to perform sample size computations for each
outcome, and the largest practical sample size could be used
for the entire experiment. If the calculated sample size is not
practical, alternative outcome measures with reduced variabil-
ity could be used to reduce sample size requirements.

Issues to Consider in Designing Studies
In designing even basic science experiments, investigators
must pay careful attention to control groups (conditions),
randomization, blinding, and replication. The goal is to ensure
that bias (systematic errors introduced in the conduct,
analysis, or interpretation of study results) and confounding
(distortions of effect caused by other factors) are minimized
to produce valid estimates of effect. Concurrent control
groups are preferred over historical controls, and littermates
make the best controls for genetically altered mice. With large
samples, randomization ensures that any unintentional bias
and confounding are equally present in control and experi-
mental groups. In developing competing treatments or
experimental conditions, the various conditions should be
identical in every way except for the experimental condition
under study. This includes control of conditions that may
unknowingly have an impact on the effects of the treatments
under study (eg, time of day, temperature). Ideally, investiga-
tors performing measurements should be blinded to treat-
ment assignments and experimental conditions. Stratification
is a means to combat bias and confounding. This technique
provides for randomization of treatment and control groups
equally across potential sources of bias and confounding,
such as time of day; stratification by morning or afternoon
time slots would prevent any impact by time of day.
Replication is also a critical element of many experiments.
Replication provides additional information to estimate

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 2

Statistical Pitfalls in Basic Science Research Sullivan et al
C
O
N
T
E
M
P
O
R
A
R
Y

R
E
V
IE

W

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/

desired effects and, perhaps more important, to quantify
uncertainty in observed estimates (as outlined). The value of
replication is understood; however, replication is useful only if
the repeated experiment is conducted under the same
experimental conditions.

Investigators can also minimize variability by carefully
planning how many treatments, experimental conditions, or
factors can be measured in an individual unit (eg, animal). One
might wish to determine, for example, the impact of genotype
and diet on animal weight, blood pressure, left ventricular
mass, and serum biomarkers. It is common to see investiga-
tors design separate experiments to evaluate the effects of
each condition separately. This may not be the most efficient
approach and introduces additional bias and confounding by
performing serial sets of experiments that are separated in
time. In contrast, factorial experiments, in which multiple
conditions or factors are evaluated simultaneously, are more
efficient because more information can be gathered from the
same resources. In the above example, wild-type and
genetically altered littermates could be randomized in suffi-
cient numbers to competing diets and observed for blood
pressure, left ventricular mass, and serum biomarkers. This
design provides information on the effect of diet, the effect of
genotype, and the combination of the 2. It might be that the
effect of diet and genotype is additive, or there may be a
statistical interaction (a different effect of diet on blood
pressure depending on genotype). This latter observation
would escape detection if performed in separate experiments,
and the factorial design has the advantage of involving fewer
mice than would be required for the 2 separate experiments.

Issues in Presenting Data
A critically important first step in any data analysis is a careful
description of the data. This description includes the sample
size (experimental n value) and appropriate numerical and
graphical summaries of the data. The sample size is most
informative and is presented to provide the reader with the
true size of the experiment and its precision. The habit of
presenting sample sizes as ranges (eg, n=5 to 12 in each
group) is not useful from a statistical perspective. It is more
appropriate to clearly indicate the exact sample size in each
comparison group.

In clinical studies, the first summary often includes
descriptive statistics of demographic and clinical variables
that describe the participant sample. Continuous variables
such as age, weight, and systolic blood pressure are generally
summarized with means and standard deviations. If variables
are not normally distributed or are subject to extreme values
(eg, cholesterol or triglyceride levels), then medians and
interquartile ranges (calculated as Q3�Q1, in which Q
indicates quartile) are more appropriate. Several approaches

can be used to determine whether a variable is subject to
extreme or outlying values. One of the most popular is based
on Tukey fences, which represent lower and upper limits
defined by the upper and lower quartiles and the interquartile
range, specifically, values below Q1�1.5 (Q3�Q1) or above
Q3+1.5 (Q3�Q1).

4 Extreme values should always be examined
carefully for errors and corrected if needed but never
removed.

In basic science studies, investigators often move imme-
diately into comparisons among groups. If the outcome being
compared among groups is continuous, then means and
standard errors should be presented for each group. There is
often confusion about when to present the standard deviation
or the standard error. Standard deviations describe variability
in a measure among experimental units (eg, among partici-
pants in a clinical sample), whereas standard errors represent
variability in estimates (eg, means or proportions estimated
for each comparison group). When summarizing continuous
outcomes in each comparison group, means and standard
errors should be used. When summarizing binary (eg, yes/no),
categorical (eg, unordered), and ordinal (eg, ordered, as in
grade 1, 2, 3, or 4) outcomes, frequencies and relative
frequencies are useful numerical summaries; when there are
relatively few distinct response options, tabulations are
preferred over graphical displays (Table 1).

Graphical Comparisons
Several options exist for investigators to informatively display
data in graphical format. In some experiments, it might be
useful to display the actual observed measurements under
each condition. If the sample size is relatively small (eg,
n<20), then dot plots of the observed measurements are very

Table 1. Summarizing Outcomes in Clinical and Basic
Science Studies

Outcome Variable Statistics

Goal: Describe the distribution of observations measured in the study
sample

Continuous Sample size (n) and
Mean and SD or*
Median (Q2) and interquartile
range (Q3�Q1)

Binary, categorical, or ordinal Sample size (n) and relative
frequency (%)

Goal: Compare groups

Continuous Means and SEs for each group

Binary, categorical, or ordinal Proportions (%) and SEs for
each group

Q indicates quartile.
*Mean and SD if there are no extreme or outlying values.

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 3

Statistical Pitfalls in Basic Science Research Sullivan et al
C
O
N
T
E
M
P
O
R
A
R
Y

R
E
V
IE

W

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/

useful (Figure 1). With larger samples, however, summary
measures are needed. For continuous outcomes, means and
standard errors should be provided for each condition
(Figure 2). Trend lines should be included in displays to
highlight trends over time when data are measured repeatedly
in the same experimental unit, and again, measures of
variability should be included in these displays (Figure 3).
Ordinal and categorical variables are best displayed with
relative frequency histograms and bar charts, respectively
(Figure 4).

Statistical Analyses
Appropriate statistical tests depend on the study design, the
research question, the sample size, and the nature of the
outcome variable. These issues and their implications are
discussed next.

Independent versus repeated measurements

An important consideration in determining the appropriate
statistical test is the relationship, if any, among the exper-
imental units in the comparison groups. One must understand
if the experimental units assigned to comparison groups are

independent (eg, only 1 treatment per unit) or repeated
measurements taken on the same set of experimental units
under differing conditions. This distinction is very important
because the former requires analytic methods for indepen-
dent samples and the latter involves methods that account for
correlation of repeated measurements. It is common to find
basic science studies that neglect this distinction, often to the
detriment of the investigation because a repeated-measures
design is a very good way to account for innate biological
variability between experimental units and often is more likely
to detect treatment differences than analysis of independent
events.

Parametric versus nonparametric data

It is also important to note that appropriate use of specific
statistical tests depends on assumptions or assumed char-
acteristics about the data. Failure to satisfy these assumed
characteristics can lead to incorrect inferences and is a
common oversight in basic science studies. Suppose we have
a study involving 1 experimental factor with 3 experimental
conditions (eg, low, moderate, and high dose) and a control.
Outcomes observed under each of the 4 conditions could be
represented by means (for continuous variables) or propor-
tions (for binary variables) and typically would be compared

40%

30%

20%

10%

Wild type
(n=8)

Transgenic
(n=7)

Ap
op

to
si

s (
%

)

Figure 1. Dot plot of percentage of apoptosis by type.

108

108

108

109

109

109

109

109

110

110

110

Wild type (n=8) Transgenic (n=7)

SB
P,

 m
m

 H
g

at
 1

0
w

ee
ks

Figure 2. Mean and standard error of systolic blood
pressure (SBP) by type.

15

20

25

30

35

40

8 10 12 14 16 18 20 22

Bo
dy

 w
ei

gh
t,

g

Weeks

Wild type (n=8)

Transgenic (n=7)

Figure 3. Changes in body weight over time by type.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Wild type (n=8) Transgenic (n=7)

De
ve

lo
pm

en
t o

f H
ea

rt
 F

ai
lu

re
 (%

)

Figure 4. Development of heart failure (%) by type.

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 4

Statistical Pitfalls in Basic Science Research Sullivan et al
C
O
N
T
E
M
P
O
R
A
R
Y

R
E
V
IE

W

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/

statistically with ANOVA or a chi-square test, respectively.
Each of these statistical tests assumes specific characteris-
tics about the data for their appropriate use. The basic
assumptions for ANOVA are independence (ie, independent
experimental units and not repeated assessments of the
same unit), normally distributed outcomes, and homogeneity
of variances across comparison groups. With large samples
(n>30 per group), normality is typically ensured by the central
limit theorem; however, with small sample sizes in many
basic science experiments, normality must be specifically
examined. This can be done with graphic displays or
assessment of distributional properties of the outcome within
the current study or reported elsewhere (note that the
assumption of normality relates to normality of the outcome
in the population and not in the current study sample alone).
There are also specific statistical tests of normality (eg,
Kolmogorov-Smirnov, Shapiro-Wilk), but investigators should
be aware that these tests are generally designed for large
sample sizes.5 If one cannot assume normality, the most
conservative strategy is to use a nonparametric test designed
for nonnormal data. Another alternative is to transform the
data (by log or square root) to yield a normal distribution and
then to perform analyses on the transformed data. The chi-
square test (used with categorical and ordinal outcomes) also
assumes independence and an expected count of at least 5
in each comparison group. If the latter condition is not
satisfied, an alternative exact test (eg, Fisher’s exact test)
should be used. Table 2 outlines some common statistical
procedures used for different kinds of outcomes (eg,
continuous, categorical) to make comparisons among

competing experimental conditions with varying assumptions
and alternatives.

Multiple experimental factors

When the effects of >1 experimental condition are of interest,
higher order or factorial ANOVA may be appropriate. These
designs allow investigators to test for effects of each
experimental condition alone (main effects) and to test
whether there is a statistical interaction (difference in the
effect of 1 factor as a function of another) on the outcome of
interest. To perform factorial ANOVA, one needs to follow a
specific order of analysis to arrive at valid findings. An overall
test is performed first to assess whether differences are
present among the responses defined by the factors of
interest. If such a finding is significant, a test is then run for
statistical interaction. In the absence of statistical interaction,
one is free to test for the main effects of each factor. If the
statistical interaction is significant, then the interaction
should be reported and formal tests for main effects should
be omitted (because there are different associations depend-
ing on the second factor, as discussed in detail by Kleinbaum
et al6).

Note that 1-factor and higher order ANOVAs are also based
on assumptions that must be met for their appropriate use
(eg, normality or large samples). ANOVA is robust for
deviations from normality when the sample sizes are small
but equal. Investigators should try to design studies with
equal numbers in each comparison group to promote the
robustness of statistical tests.

Table 2. Examples of Statistical Tests for Specific Applications

Outcome Variable

Number of
Experimental
Groups for
Factor Group Structure Assumptions for Parametric Test

Parametric Test
Assumptions Met

Nonparametric or
Exact Test
Assumptions Not Met

Continuous 2 Independent Independence of observations, normality or
large samples, and homogeneity of
variances

Unpaired t test Mann–Whitney U or
Wilcoxon rank sum
test

Dependent
(matched)

Independence of pairs, normality or large
samples, and homogeneity of variances

Paired t test Wilcoxon signed
rank test

>2 Independent Independence of observations, normality or
large samples, and homogeneity of
variances

ANOVA Kruskal–Wallis test

Dependent
(matched)

Repeated measures in independent
observations, normality or large samples,
and homogeneity of variances

Repeated-measures
ANOVA

Freidman test

Binary, categorical,
or ordinal

≥2 Independent Independence of observations, expected
count >5 in each cell

Chi-square test Fisher’s exact test

Dependent
(matched)

Independence of pairs McNemar test

In many settings, multiple statistical approaches are appropriate. The examples given are general guidelines.

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 5

Statistical Pitfalls in Basic Science Research Sullivan et al
C
O
N
T
E
M
P
O
R
A
R
Y

R
E
V
IE

W

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/

Repeated measurements

Some experiments may involve a combination of independent
and repeated factors that are also sometimes called between
and within factors, respectively. Consider a study with 3
different experimental groups (eg, animal genotypes) with
outcomes measured at 4 different time points. An appropriate
analytic technique is a repeated-measures ANOVA with 1
between factor (ie, genotype) and 1 within factor (ie, time).
This type of analysis accounts for the dependencies of
observations measured repeatedly. Investigators often design
careful studies with repeated measurements over time, only
to ignore the repeated nature of the data with analyses
performed at each time point. Such an approach not only fails
to examine longitudinal effects contained in the data but also
results in decreased statistical power compared with a
repeated-measures analysis.

Multiple testing

Basic science experiments often have many statistical
comparisons of interest. Each time a statistical test is
performed, it is possible that the statistical test will be
significant by chance alone when, in fact, there is no effect (ie,
a type I error). Foremost, only those statistical comparisons
that are of scientific interest should be conducted. Because
each test carries a nonzero probability of incorrectly claiming
significance (ie, a finite false-positive rate), performing more
tests only increases this potential error. Multiple comparison
procedures are techniques that allow for more comparisons
but that control the overall type I error rate for the set of all
comparisons. Pairwise comparisons (2 at a time) are perhaps
the most popular, but general contrasts (eg, comparing the
mean of groups 1 and 2 with the mean of groups 3 and 4) are
also possible with these procedures. Many multiple compar-
ison procedures exist, and most are available in standard
statistical computing packages. The procedures differ in
terms of how they control the overall type I error rate; some
are more suitable than others in specific research scenar-
ios.7,8 If the goal is to compare each of several experimental
conditions with a control, the Dunnett test is best. If it is of
interest to compare all pairs of experimental conditions, then
the Tukey or Duncan test may be best, depending on the
number of desired comparisons and the sample sizes. The
Bonferroni adjustment is another popular approach with
which the significance criterion (usually a=0.05) is set at a/k,
in which k represents the number of comparisons of interest.
Although this approach is very easy to implement, it is overly
conservative. Investigators should evaluate the various pro-
cedures available and choose the one that best fits the goals
of their study. Because many basic science experiments are
exploratory and not confirmatory, investigators may want to
conduct more statistical tests without the penalty of strict

control for multiple testing. This approach can be appropriate,
but with many statistical tests, investigators must recognize
the possibility of a false-positive result and, at a minimum,
recognize this particular limitation.

Analyzing survival

In some experiments, the outcome of interest is survival or
time to an event. Time-to-event data have their own special
features and need specialized statistical approaches to
describe and compare groups in terms of their survival
probabilities. A key feature of survival data is censoring, which
occurs when some experimental units do not experience the
event of interest (eg, development of disease, death) during
the observation period. Investigators might observe mice for
12 weeks, during which time some die and others do not; for
those that do not, the investigators record 12 weeks as the
last time these mice were observed alive. This value is a
censored time and is less than the time to event, which will
occur later (and is unmeasured). Because of censoring,
standard statistical techniques (eg, t tests or linear regres-
sion) cannot be used. Survival data are efficiently summarized
with estimates of survival curves, and the Kaplan–Meier
approach is well accepted. If a Kaplan–Meier curve is
displayed in a figure, it is important to include the number
of units at risk over time along with estimates of variability
(eg, confidence limits along with estimates of survival
probabilities over time). Comparisons between experimental
conditions in terms of survival are often performed with the
log-rank test. The log-rank test is a popular nonparametric
test and assumes proportional hazards (described in more
detail by Rao and Schoenfeld9). Survival analyses can be
particularly challenging for investigators in basic science
research because small samples may not result in sufficient
numbers of events (eg, deaths) to perform meaningful
analysis. Investigators should always perform sample size
computations, particularly for experiments in which mortality
is the outcome of interest, to ensure that sufficient numbers
of experimental units are considered to produce meaningful
results.

Recognizing limitations

In every study, it is important to recognize limitations. In basic
science research, investigators often have small sample sizes,
and some of their statistical comparisons may fail to reach
statistical significance. It is important to recognize that the
lack of significance may be due to low statistical power. In
such a case, the observed effects can be used to design a
larger study with greater power. In basic science research,
confounding due to other factors might be an issue; carefully
designed experiments can minimize confounding. If there is
potential for other factors to influence associations,

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 6

Statistical Pitfalls in Basic Science Research Sullivan et al
C
O
N
T
E
M
P
O
R
A
R
Y

R
E
V
IE

W

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/

investigators should try to control these factors by design (eg,
stratification) or be sure to measure them so that they might
be controlled statistically using multivariable models, if the
sample size allows for such models to be estimated.

Hypothetical Examples

Example 1
We wish to compare organ blood flow recovery at 7 days after
arterial occlusion in 2 different strains of mice. The outcome
of interest is normalized blood flow (a continuous outcome),
and the comparison of interest is mean normalized blood flow
between strains. A single measurement is taken for each
mouse. In this example, the unit of analysis is the mouse, and
the sample size is based on the number of mice per strain.
Data can be summarized as shown in Table 3 and compared
statistically using the unpaired t test (assuming that normal-
ized blood flow is approximately normally distributed). If the
outcome were not approximately normally distributed, then a
nonparametric alternative such as the Wilcoxon rank sum or
Mann–Whitney U test could be used instead.

Example 2
We wish to compare organ blood flow recovery over time after
arterial occlusion in 2 different strains of mice. The outcome of
interest is again normalized blood flow (a continuous out-
come), and the comparison of interest is the trajectory (pattern

over time) of mean normalized blood flow between strains. The
unit of analysis is the mouse, and we have repeated
measurements of blood flow (before occlusion, at the time of
occlusion [time 0], and then at 1, 3, 7, 14, 21, and 28 days).
Data can be summarized as shown in Figure 5, in which means
and standard error bars are shown for each time point and
compared statistically using repeated-measures ANOVA
(again, assuming that normalized blood flow is approximately
normally distributed). Note that analyses at each time point
would not have addressed the main study question and would
have resulted in a loss of statistical power.

Example 3
We wish to compare apoptosis in cell isolates in 3 different
strains of mice (wild type and 2 strains of transgenic [TG]

Table 3. Normalized Blood Flow by Strain

Strain Sample Size Normalized Blood Flow, Mean (SE) P Value*

1 8 0.65 (0.50) 0.58

2 10 0.29 (0.40)

*Unpaired t test.

N
or

m
al

iz
ed

 B
lo

od
 F

lo
w Strain 1 (n=8)

Strain 2 (n=10)

Figure 5. Blood flow over time by strain. *P<0.05.

A
po

pt
os

is
 (%

)

WT TG1 TG2

Figure 6. Percentage of apoptosis by strain. *P<0.05 against
wild type treated with Ad-LacZ. †P<0.05 between treated TG1
mice and TG1 treated with Ad-LacZ. ‡P<0.05 between treated
TG2 mice and TG2 treated with Ad-LacZ. Cat indicates catalase;
SOD, superoxide dismutase; TG, transgenic; WT, wild type.

C
el

l N
um

be
r (

x
10

5/
di

sh
)

Time (hours)

Wild Type

Transgenic

Figure 7. Cell protein over time by strain. *P<0.05.

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 7

Statistical Pitfalls in Basic Science Research Sullivan et al
C
O
N
T
E
M
P
O
R
A
R
Y

R
E
V
IE

W

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/

mice) treated with control (Ad-LacZ) versus adenoviruses
expressing catalase or superoxide dismutase. The outcome of
interest is percentage of apoptosis (a continuous outcome),
and the comparison of interest is percentage of apoptosis
among strains. Six isolates were taken from each strain of
mice and plated into cell culture dishes, grown to confluence,
and then treated as indicated on 6 different occasions. The
unit of analysis is the isolate, and data are combined from
each experiment (different days) and summarized as shown in
Figure 6. The data are means and standard errors taken over
n=6 isolates for each type of mouse and condition.

Several statistical comparisons are of interest. Mean
percentage of apoptosis can be compared among strains
treated with control (Ad-LacZ) using t tests comparing 2
groups or ANOVA comparing >2 groups, assuming that the
percentage of apoptosis is approximately normally distributed
(significant differences [P<0.05] are noted against wild type
treated with Ad-LacZ). Similar tests can be conducted for TG

mice (significant differences [P<0.05] are noted between
treated TG1 mice and TG1 treated with Ad-LacZ and between
treated TG2 mice and TG2 treated with Ad-LacZ).

Example 4
We wish to compare cell protein as an index of cell growth in
fibroblasts from 2 different strains of mice (wild type and TG)
after fibroblasts are plated and allowed to grow for 0, 1, 3, 5, 7,
and 9 hours. At the indicated time, cells are examined under a
microscope, and cell protein is determined in the well using a
calibrated grid. The analysis involves 7 different isolates of
cells. The outcome of interest is cell protein (a continuous
outcome), and the comparison of interest is the change in cell
protein over time between strains. Again, multiple mice are
used to grow a large number of cells that are then frozen in
aliquots. On 7 different occasions, the cells are thawed and
grown into the plates, and the experiments are performed. The

Figure 8. Determining what statistical technique or test to do when: (1) mean and standard deviation if no extreme or outlying values are
present; (2) independence of observations, normality or large samples, and homogeneity of variances; (3) independence of pairs, normality or
large samples, and homogeneity of variances; (4) repeated measures in independent observations, normality or large samples, and homogeneity
of variances; (5) independence of observations and expected count >5 in each cell; (6) repeated measures in independent observations.

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 8

Statistical Pitfalls in Basic Science Research Sullivan et al
C
O
N
T
E
M
P
O
R
A
R
Y

R
E
V
IE

W

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/

unit of analysis is the isolate, and we have repeated
measurements of cell protein at baseline (time 0) and then
at 1, 3, 5, 7, and 9 hours. Data can be summarized as shown in
Figure 7 and are displayed as means and standard error bars
for each time point and compared statistically using repeated-
measures ANOVA (again, assuming that cell protein levels are
approximately normally distributed).

Conclusions
Basic science studies are complex because they often span
several scientific disciplines. Summarizing evidence and
drawing conclusions based on the data are particularly
challenging because of the complexity of study designs,
small sample sizes, and novel outcome measures. Careful
attention to the research question, outcomes of interest,
relevant comparisons (experimental condition versus an
appropriate control), and unit of analysis (to determine
sample size) is critical for determining appropriate statistical
tests to support precise inferences. Investigators must
carefully evaluate assumptions of popular statistical tests to
ensure that the tests used best match the data being
analyzed. Figure 8 walks investigators through a series of
questions that lead to appropriate statistical techniques and
tests based on the nature of the outcome variable, the
number of comparison groups, the structure of those groups,
and whether or not certain assumptions are met. Many

statistical tests are robust, meaning that they work well not
only when assumptions are met but also when there are mild
departures from assumptions. Investigators must be aware of
assumptions and design studies to minimize such departures.

Disclosures
None.

References
1. McNutt M. Raising the bar. Science. 2014;345:9.

2. Katz M. Study Design and Statistical Analysis: A Practical Guide for Clinicians.
New York, NY: Cambridge University Press; 2006.

3. Rosner B. Fundamentals of Biostatistics. 7th ed. Boston, MA: Brooks/Cole -
Cengage Learning; 2010.

4. Hoaglin DC, John W. Tukey and data analysis. Stat Sci. 2003;18:311–318.

5. Ghasemi A, Zahediasl S. Normality tests for statistical analysis: a guide for non-
statisticians. Int J Endocrinol Metab. 2012;10:486–489.

6. Kleinbaum DG, Kupper LL, Muller KE. Applied Regression Analysis and Other
Multivariable Methods. 2nd ed. Boston, MA: PWS-Kent Publishing Company;
1988.

7. D’Agostino RB, Massaro J, Kwan H, Cabral H. Strategies for dealing with multiple
treatment comparisons in confirmatory clinical trials. Drug Inf J. 1993;27:625–
641.

8. Cabral HJ. Statistical primer for cardiovascular research: multiple comparisons
procedures. Circulation. 2008;117:698–701.

9. Rao SW, Schoenfled DA. Statistical primer for cardiovascular research: survival
methods. Circulation. 2007;115:109–113.

Key Words: basic science • biostatistics • statistics

DOI: 10.1161/JAHA.116.004142 Journal of the American Heart Association 9

Statistical Pitfalls in Basic Science Research Sullivan et al
C
O
N
T
E
M
P
O
R
A
R
Y

R
E
V
IE

W

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/

Lisa M. Sullivan, Janice Weinberg and John F. Keaney, Jr
Common Statistical Pitfalls in Basic Science Research

Online ISSN: 2047-9980
Dallas, TX 75231

 is published by the American Heart Association, 7272 Greenville Avenue,Journal of the American Heart AssociationThe
doi: 10.1161/JAHA.116.004142

2016;5:e004142; originally published September 29, 2016;J Am Heart Assoc.

 http://jaha.ahajournals.org/content/5/10/e004142
World Wide Web at:

The online version of this article, along with updated information and services, is located on the

 for more information. http://jaha.ahajournals.orgAccess publication. Visit the Journal at

 is an online only OpenJournal of the American Heart AssociationSubscriptions, Permissions, and Reprints: The

 by guest on January 11, 2017
http://jaha.ahajournals.org/

D
ow

nloaded from

http://jaha.ahajournals.org/content/5/10/e004142
http://jaha.ahajournals.org
http://jaha.ahajournals.org/

