

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike License](https://creativecommons.org/licenses/by-nc-sa/4.0/). Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2008, The Johns Hopkins University and Simon Day. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

JOHNS HOPKINS
BLOOMBERG
SCHOOL *of* PUBLIC HEALTH

Study Populations

Simon Day, PhD

Johns Hopkins University

Identifying the Study Population

“The study population should be defined in advance, stating unambiguous inclusion (eligibility) criteria. The impact that these criteria will have on study design, ability to generalize, and participant recruitment must be considered.”

—*Friedman, et al., pg. 30*

Study Population

- Eligibility = inclusion + exclusion criteria
- Consider . . .
 - Feasibility
 - Generalizability
 - Risk/benefit
 - Subject characteristics
 - Disease characteristics
 - Enrichment

Overall Picture

Example: Women with Breast Cancer

Population at large

Definition of condition

Women with breast cancer

Entry criterion

HER2+, distant metastases, no prior chemotherapy, no serious intercurrent illness

Enrollment

Study sample

How It Happens in Practice

Population at large

Population
w/o condition

Definition of
condition

Population with condition

With
condition
but ineligible

Entry
criteria

Study population

Eligible
but not
enrolled

Enrollment

Study sample

And these we randomize

Eligibility Criteria

- Identify subjects:
 - Likely to benefit
 - In whom benefit can be discerned
 - In whom risks are acceptable
- Function of trial phase and objectives
- Basis for generalizability of results
- Improve precision of effect
- Quantitative or otherwise clearly interpretable criteria should be used

Eligibility Criteria

■ Inclusion

- Hospitalized patients 18 years-of-age or older
- Oral temperature $>38.5^{\circ}$ C

■ Exclusion

- History of hypersensitivity to new treatment (and control)
- Pregnant or breastfeeding
- Hospitalized for CHD or for treatment of endocarditis

An Example in Obesity

- The epidemiology
 - 20% adults BMI > 30—increases with age
 - At least 20% of all patients would fall into a high-risk category
 - 50% of these high-risk patients will have a BMI > 27

- Taking any 100 adults on GP list:
 - 20 patients will have a BMI > 30
 - 10 patients will have at least one risk factor and BMI > 27
- Allowing for overlap and ineligible, it was estimated that 20 adults out of every 100 will qualify

Anticipated Recruitment Funnel

A Critical Question . . .

- To whom do the results apply?
 - All patients?
 - All patients who meet the disease criteria?
 - All patients who meet the disease criteria but are not subject to any of the exclusion criteria?
 - All patients who . . . [as above] . . . and who are willing to take part in a trial?
 - Your next patient?

In the Next Lecture We'll Look at . . .

- Study designs issues
 - Randomization
 - Blinding (masking)
 - Stratification, blocking