Title stata.com

meta — Meta-analysis

Remarks and examples References

Remarks and examples

stata.com

Stata does not have a meta-analysis command. Stata users, however, have developed an excellent suite of commands for performing meta-analysis, including commands for performing standard and cumulative meta-analysis, commands for producing forest plots and contour-enhanced funnel plots, and commands for nonparametric analysis of publication bias.

Many articles describing these commands have been published in the *Stata Technical Bulletin* and the *Stata Journal*. These articles were updated and published in a cohesive collection: *Meta-Analysis in Stata: An Updated Collection from the Stata Journal*.

In this collection, editors Tom Palmer and Jonathan Sterne discuss how these articles relate to each other and how they fit in the overall literature of meta-analysis. Palmer and Sterne have organized the collection into seven areas: classic meta-analysis; meta-regression; graphical and analytic tools for detecting bias; multivariate meta-analysis; individual patient data meta-analysis; network meta-analysis; and recent advances such as meta-analysis for dose–response curves, diagnostic accuracy, and studies containing missing values.

We highly recommend that Stata users interested in meta-analysis read this book.

Please also see the following FAQ on the Stata website:

What meta-analysis features are available in Stata? http://www.stata.com/support/faqs/stat/meta.html

References

Borenstein, M., L. V. Hedges, J. P. T. Higgins, and H. R. Rothstein. 2009. *Introduction to Meta-Analysis*. Chichester, UK: Wiley.

Egger, M., G. Davey Smith, and D. G. Altman, ed. 2001. Systematic Reviews in Health Care: Meta-analysis in Context. 2nd ed. London: BMJ Books.

Palmer, T. M., and J. A. C. Sterne, ed. 2016. *Meta-Analysis in Stata: An Updated Collection from the Stata Journal*. 2nd ed. College Station, TX: Stata Press.

Ringquist, E. J. 2013. Meta-Analysis for Public Management and Policy. San Francisco: Jossey-Bass.

Sutton, A. J., K. R. Abrams, D. R. Jones, T. A. Sheldon, and F. Song. 2000. *Methods for Meta-Analysis in Medical Research*. New York: Wiley.