Case Study – Comparison of 4 Diet Plans

Treatments: Atkins, Zone, Weight Watchers, and Ornish (Vegetarian) Diets
Subjects: 160 overweight adults age 22-72 with hypertension (40 per diet)

Outcomes: Adherence to diet and 1-year weight changes (among others)

Adherence to Diet (1 year)
Adkins: 21 of 40 participants completed the protocol (52.5%)

Zone: 26 of 40 participants completed the protocol (65.0%)

Weight Watchers: 26 of 40 participants completed the protocol (65.0%)

Ornish: 20 of 40 participants completed the protocol (50.0%)

Overall: 93 of 160 participants completed the protocol (58.125%)

Chi-Square Test for Diet Differences wrt Adherence:

H0: True Adherence Rate is same for all 4 diets

HA: True Adherence Rates Differ among 4 diets

Procedure to obtain chi-square statistic (assumes equal ns):

1. Obtain overall adherence rate (93/160=0.58125)
2. Apply this rate to each diet’s sample size to obtain “expected” adherence counts (0.58125*40=23.25)
3. Obtain the “expected” counts for non-adherence (40-23.25=16.75)
4. Obtain the difference between the observed and expected counts
5. Obtain the contribution to chi-square ((obs-exp)2/exp)
6. Sum the contributions from all cells
Results from EXCEL Spreadsheet:

Measure\Diet
Atkins
Zone
Wt Watcher
Ornish
Overall

Observed Counts

#Randomized
40
40
40
40
160

#Complete 1yr
21
26
26
20
93

#Discontinued
19
14
14
20
67

Expected Counts

#Complete 1yr
23.25
23.25
23.25
23.25
93

#Discontinued
16.75
16.75
16.75
16.75
67

Obs-Exp

#Complete 1yr
-2.25
2.75
2.75
-3.25
0

#Discontinued
2.25
-2.75
-2.75
3.25
0

(Obs-Exp)^2/Exp

#Complete 1yr
0.21774194
0.32526882
0.325268817
0.45430108
1.322581

#Discontinued
0.30223881
0.45149254
0.451492537
0.63059701
1.835821

Chi-square stat

3.158402

Test Statistic: X2obs = ((obs-exp)2/exp = 3.158

Rejection Region (=0.05): X2obs (20.05,(4-1)(2-1) = 7.815

P-value: P(2 (3.158) = 0.368 (using EXCEL chidist(x,df) function)

Conclusion: Do not conclude adherence rates differ among diets

Side-by-Side Bar Chart:

[image: image1.wmf]Cases weighted by PRTCPNTS

DIET

Ornish

Weight Watchers

Zone

Atkins

Count

40

38

36

34

32

30

28

26

24

22

20

18

16

14

12

10

8

6

4

2

0

ADHERE

Yes

No

SPSS Output:

Observed, Expected Counts and Conditional Distributions

[image: image2.wmf]DIET * ADHERE Crosstabulation

21

19

40

23.3

16.8

40.0

52.5%

47.5%

100.0%

26

14

40

23.3

16.8

40.0

65.0%

35.0%

100.0%

26

14

40

23.3

16.8

40.0

65.0%

35.0%

100.0%

20

20

40

23.3

16.8

40.0

50.0%

50.0%

100.0%

93

67

160

93.0

67.0

160.0

58.1%

41.9%

100.0%

Count

Expected Count

% within DIET

Count

Expected Count

% within DIET

Count

Expected Count

% within DIET

Count

Expected Count

% within DIET

Count

Expected Count

% within DIET

Atkins

Zone

Weight Watchers

Ornish

DIET

Total

Yes

No

ADHERE

Total

Chi-Square Statistic:

[image: image3.wmf]Chi-Square Tests

3.158

a

3

.368

3.168

3

.366

.046

1

.830

160

Pearson Chi-Square

Likelihood Ratio

Linear-by-Linear

Association

N of Valid Cases

Value

df

Asymp. Sig.

(2-sided)

0 cells (.0%) have expected count less than 5. The

minimum expected count is 16.75.

a.

1-Year Weight Changes (Pounds Lost)
Intention-to-Treat Analysis

Contains all 40 participants per diet – Non-adherers weight loss is assigned to be 0 at 1-year (Conservative approach to measuring effects, as ooposed to Last Observation Carried Forward).

Diet\Statistic
Mean
Std Dev
Sample Size

Adkins
4.6
10.1
40

Zone
7.0
13.2
40

Wt Watchers
6.6
10.8
40

Ornish
7.3
16.1
40

Overall
6.375
12.8
160

Completed Protocol Analysis

Contains only participants who adhered to the diet throughout the year.

Diet\Statistic
Mean
Std Dev
Sample Size

Adkins
8.6
13.2
21

Zone
10.8
15.2
26

Wt Watchers
10.1
11.9
26

Ornish
14.9
20.5
20

Overall
10.9
11.5
93

Analysis of Variance

[image: image4.wmf](

)

1

)

1

(

:

freedom

of

grees

Squares/de

of

Sum

Diet

Within

3

1

4

:

freedom

of

grees

Squares/de

of

Sum

Diet

Between

4

1

2

2

4

1

-

=

-

=

=

-

=

-

=

å

å

=

=

N

df

S

n

 SSErr

df

Y

Y

n

SSTrts

Err

i

i

i

Trts

i

i

i

Test for Diet Differences

H0: No differences among diets with respect to 1-year weight change

HA: Differences exist among weight loss means

Test Statistic:
[image: image5.wmf]Err

Trts

obs

df

SSErr

df

SSTrts

MSErr

MSTrts

F

/

/

=

=

Rejection Region:
[image: image6.wmf]Err

Trts

df

df

obs

F

F

,

,

a

³

P-Value:
[image: image7.wmf])

(

obs

F

F

P

³

Results from EXCEL Spreadsheet

Summary stats (IT0)*
Atkins
Zone
Wt Watch
Ornish
Overall

Mean
4.6
7
6.6
7.3
6.375

Standard Deviation
10.1
13.2
10.8
16.1

Sample size
40
40
40
40
160

Summary Stats (CP)*

Mean
8.6
10.8
10.1
14.5
10.9032

Standard Deviation
13.2
15.2
11.9
20.5

Sample size
21
26
26
20
93

F-Stat Calculations

SS
df
MS
F_obs
F_0.05
P-value

SSTrts (IT0)
126.025
15.625
2.025
34.225
177.9
3
59.3
0.3637
2.663
0.7793

SSErr (IT0)
3978.39
6795.36
4548.96
10109.2
25431.9
156
163.025

SSTrts (CP)
111.402
0.27704
16.77446
258.736
387.189
3
129.063
0.5526
2.707
0.6477

SSErr (CP)
3484.8
5776
3540.25
7984.75
20785.8
89
233.548

Conclusion: Based on both the Intention-to-Treat Analysis and the Completed Protocol Analysis, there is no evidence of differences among the 4 diets with respect to 1-Year weight change.

Source: M.L. Dansinger, J.A. Gleason, J.L. Griffith, H.P. Selker, E.J. Schaefer (2005). “Comparison of the Atkins, Ornish, Weight Watchers, and Zone Diets for Weight Loss and Heart Disease Reduction”, JAMA, Vol. 293,#1, pp43-53

_1166596454.unknown

_1167124100.unknown

_1166596593.unknown

_1166596351.unknown

