How to enter research data in a computer spreadsheet for optimal statistical analysis.

10 Data Entry Commandments

1. Enter all or most of the data as numbers. Avoid entering

letters, words, string variables (e.g.,NA, 22%, <3.6), or anything that resembles a cartoon curse word, @#&*%,. In Excel, all columns, with the exception of names and text comments, should be formatted as numbers or dates (not as general or text).

2. Give each column a unique, simple, 1-word name,

8 characters or less with no spaces, beginning with a letter, and place this name in the first row.

3. Put only one variable in a column. Do not combine

variables in the same column.

4. Enter each patient (or unit of analysis) on a separate

line, beginning on the second line.

5. Give each research participant or patient a unique case

number (1,2,3, etc.)- in the first column. Delete patient name, SS#, MR#, and any identifying information before sending it to a statistician. Always, save the

spreadsheet with a password.

6. Enter cases and controls in the same spreadsheet. Use one

variable to define the control group (TREATED 0=no, 1=yes or GROUP 1=Drug A, 2=Drug B).

7. Quantify. Enter continuous measurements when possible.

8.
Create a simple guide (or key) using a word processor

to explain variables abbreviations, value coding, and how missing values were entered. Be consistent.

9. Think through the analysis before collecting any data.

10. Have a biostatistician review the coding before data

 entry and again after the first 10 patients have been

 entered.

"Research demands involvement. It cannot be delegated very far."
