1

[bookmark: _GoBack]Marshfield Clinic – DILI EHR algorithm implementation (March 5, 2013)

[image:]

Baseline population
· Biobank population for eMERGE (N=4762). Age >=18 years old.
[bookmark: _Toc224013575]Acute liver injury diagnosis
· Structured data (ICD-9 codes)
· Date of instance of acute liver injury code, becomes D3.

	Acute liver injury related diagnoses and procedures
	ICD-9 codes

	 Disorders of bilirubin excretion
	277.4

	 Acute and subacute necrosis of the liver
	570*

	 Hepatic coma (hepatorenal syndrome)
	572.2

	 Hepatorenal syndrome
	572.4*

	 Other disorders of the liver, including chemical or drug induced
	573*

	 Other specified disorders of biliary tract
	576.8

	 Jaundice, unspecified, not of newborn
	782.4

	 Hepatomegaly
	789.1*

	 Nonspecific elevation of transaminase or lactic dehydrogenase levels
	790.4*

	 Abnormal liver function test results
	794.8*

[bookmark: _Toc224013576]Administration of drugs
· Structured data (MedsManager) and NLP (FreePharma Notes).
· Date of a new medication order within 90 days prior to D3, becomes D1.
· Limited to Drug Induced Iiver Injury (DILIN) study protocol medication preparations:
ciprofloxacin, clinafloxacin, levofloxacin, moxifloxacin, norfloxacin, ofloxacin, sparfloxacin,trovafloxacin, isoniazid, phenytoin, amoxicillin, valproic acid, nitrofurantoin, trimethoprim,minocycline.

[bookmark: _Toc224013577]Laboratory measurements
· Upper limit of normal (ULN) is International Serious Events (iSAEC) study protocol specified.
· ALP (Alkaline Phosphatase) ULN: 120 U/L (international units/liter).
· ALT (Alanine Aminotransferase) ULN: 45 U/L (international units/liter).
· Bilirubin (Indirect or Unconjugated) ULN: 40 umol/L (2.34 mg/dL).

· Threshold laboratory values for DILI
· ALP ≥ 2x ULN.
· ALT ≥ 5x ULN.
· ALT ≥ 3x ULN AND Bilirubin ≥ 2x ULN.
· All laboratory values should be below thresholds for DILI (normal) between D0 and D1. (ALP < 2x ULN, and ALT < 3x ULN, and Bilirubin < 2x ULN).
· Date laboratory values reach threshold for DILI between D2 and D4, becomes D5 (not shown).

Excluded diagnoses
· Structured data only (ICD-9 codes)
· Chronic liver disease; Sclerosing cholangitis; organ transplantation or liver operation; alcohol abuse/liver damage/toxic effects; viral hepatitis.

	Chronic liver disease diagnosis description
	ICD-9 code

	Alcoholic fatty liver
	571.0

	Chronic hepatitis
	571.4

	Chronic hepatitis, unspecified
	571.40

	Chronic persistent hepatitis
	571.41

	Other chronic hepatitis
	571.49

	Cirrhosis of liver without mention of alcohol
	571.5

	Biliary cirrhosis
	571.6

	Other chronic nonalcoholic liver disease
	571.8

	Autoimmune hepatitis
	571.42

	Unspecified Chronic Liver Disease without Mention of Alcohol
	571.9

	Sclerosing cholangitis description
	ICD-9 code

	Cholangitis
	576.1

[bookmark: _Toc224013579]
	Organ transplantation and liver therapeutic operation descriptions
	ICD-9 code

	Compl kidney transplant
	996.81

	Compl liver transplant
	996.82

	Compl heart transplant
	996.83

	Compl lung transplant
	996.84

	Complications of bone marrow transplant
	996.85

	Compl pancreas transplnt
	996.86

	Complications of other transplanted organ
	996.89

	Complication of intestine transplantation
	998.87

	Complications of transplanted organ
	998.88

	Complications of transplanted organ
	996.80

	Kidney replaced by transplant
	V42.0

	Heart replaced by transplant
	V42.1

	Heart valve replaced by transplant
	V42.2

	Skin replaced by transplant
	V42.3

	Bone replaced by transplant
	V42.4

	Cornea replaced by transplant
	V42.5

	Lung replaced by transplant
	V42.6

	Liver replaced by transplant
	V42.7

	Other specified organ or tissue replaced by transplant
	V42.89

	Bone marrow replaced by transplant
	V42.81

	Peripheral stem cells replaced by transplant
	V42.82

	Pancreas replaced by transplant
	V42.83

	Intestines replaced by transplantation
	V42.84

	Unspecified organ or tissue replaced by transplant
	V42.9

	Allogeneic bone marrow transplant with purging
	41.02

	Allogeneic bone marrow transplant without purging
	41.03

	Cord blood stem cell transplant
	41.06

	Autologous hematopoietic stem cell transplant with purging
	41.07

	Allogeneic hematopoietic stem cell transplant
	41.08

	Autologous bone marrow transplant with purging
	41.09

	Autologous bone marrow transplant without purging
	41.01

	Autologous hematopoietic stem cell transplant without purging
	41.04

	Allogeneic hematopoietic stem cell transplant without purging
	41.05

	Bone marrow transplant
	41.00

	Unilat lung transplant
	33.51

	Bilateral lung transplantation
	33.52

	Lung transplantation
	33.50

	Reimplantation of pancreatic tissue
	52.81

	Homotransplant of pancreas
	52.82

	Heterotransplant of pancreas
	52.83

	Autotransplantation of cells of islets of langerhans
	52.84

	Allotransplantation of cells of islets of langerhans
	52.85

	Transplantation of cells of islets of langerhans
	52.86

	Operations on pancreas: pancreatic transplant
	52.80

	Hepatotomy
	50.0

	Marsupialization of lesion of liver
	50.21

	Partial hepatectomy
	50.22

	Lobectomy of liver
	50.3

	Total hepatectomy
	50.4

	Auxiliary liver transplant
	50.51

	Other transplant of liver
	50.59

	Closure of laceration of liver
	50.61

	Other repair of liver
	50.69

	Percutaneous aspiration of liver
	50.91

	Extracorporeal hepatic assistance
	50.92

	Localized perfusion of liver
	50.93

	Other injection of therapeutic substance into liver
	50.94

	Unlisted proc 50.99
	50.99

	Open ablation of liver lesion or tissue
	50.23

	Percutaneous ablation of liver lesion or tissue
	50.24

	Laparoscopic ablation of liver lesion or tissue
	50.25

	Other and unspecified ablation of liver lesion or tissue
	50.26

	Other destruction of lesion of liver
	50.29

	Alcohol Abuse, Liver Damage, and Toxic Effects Descriptions
	ICD-9 code

	Alcohol Abuse, Unspecified Drinking Behavior
	305.00

	Alcohol Abuse, Continuous Drinking Behavior
	305.01

	Alcohol Abuse, Episodic Drinking Behavior
	305.02

	Alcohol Abuse, In Remission
	305.03

	Alcoholic fatty liver
	571.0

	Acute alcoholic hepatitis
	571.1

	Alcoholic cirrhosis of liver
	571.2

	Alcoholic liver damage
	571.3

	Toxic effect of ethyl alcohol
	980.0

	Toxic effect of methyl alcohol
	980.1

	Toxic effect of isopropyl alcohol
	980.2

	Toxic effect fusel oil
	980.3

	Toxic effect of other specified alcohols
	980.8

	Toxic effect of unspecified alcohol
	980.9

	Viral Hepatitis Descriptions
	ICD-9 code

	Unspecified Viral Hepatitis Without Mention Of Hepatic Coma
	070.9

	Unspecified Viral Hepatitis With Hepatic Coma
	070.6

	Other Specified Viral Hepatitis With Hepatic Coma
	070.49

	Other Specified Viral Hepatitis Without Mention Of Hepatic Coma
	070.59

	Viral Hepatitis A Without Mention Of Hepatic Coma
	070.1

	Viral Hepatitis A With Hepatic Coma
	070.0

	Viral Hepatitis B Without Mention Of Hepatic Coma, Acute Or Unspecified
	070.30

	Viral Hepatitis B With Hepatic Coma, Acute Or Unspecified
	070.20

	Viral Hepatitis B With Hepatic Coma, Acute Or Unspecified, With Hepatitis Delta
	070.21

	Viral Hepatitis B, Acute Or Unspecified, With Hepatitis Delta
	070.31

	Acute Hepatitis C With Hepatic Coma
	070.41

	Hepatitis Delta Without Mention Of Active Hepatitis B Disease With Hepatic Coma
	070.42

	Hepatitis E With Hepatic Coma
	070.43

	Unspecified Viral Hepatitis C Without Hepatic Coma
	070.70

	Hepatitis In Viral Diseases Classified Elsewhere
	573.1

	Carrier Or Suspected Carrier Of Viral Hepatitis
	V02.60

	Chronic Viral Hepatitis B Without Mention Of Hepatic Coma Or Hepatitis Delta
	070.32

	Viral Hepatitis B With Hepatic Coma, Chronic, Without Mention Of Hepatitis Delta
	070.22

	Viral Hepatitis B With Hepatic Coma, Chronic, With Hepatitis Delta
	070.23

	Viral Hepatitis B Without Mention Of Hepatic Coma, Chronic, With Hepatitis Delta
	070.33

	Other Icd9 Viral Hepatitis Carrier
	V02.69

	Unspecified Viral Hepatitis C With Hepatic Coma
	070.71

Algorithm results
· 22 DILI cases as defined by algorithm
· 1657 controls (No acute liver injury diagnoses, has exposure to drug, and no exclusion diagnoses).
Validation steps
· Manual chart review of 10 randomly selected DILI cases (10 of 22 above).
· 1 clinical reviewer (senior research coordinator)

Evaluation of algorithm-selected cases

	Cases
	Counts

	Total algorithm selected DILI cases
	10

	True positive cases (TPs)
	1

	False positive cases (FPs)
	9

	Positive predictive value: TP/(TP+FP)
	10%

image1.emf

Acute Liver
Injury

Diagnosis

Administration
of drug

Laboratory
measurements

Laboratory
measurements

90 days

180 days

2) Are laboratory values normal
between D0 and D2? (anchor is
D2, date of drug administration)

3) Do laboratory values reach the threshold
for DILI between D2 and D4? (anchor is D2,
date of drug administration)

1) Is the drug administered between
D3 and D1? (anchor is D3, date of
acute liver injury diagnosis)

30 days

D1

D0

D3

D4

Administration
of drug

D2

Acute Liver

Injury

Diagnosis

Administration

of drug

Laboratory

measurements

Laboratory

measurements

90 days

180 days

2) Are laboratory values normal

between D0 and D2? (anchor is

D2, date of drug administration)

3) Do laboratory values reach the threshold

for DILI between D2 and D4? (anchor is D2,

date of drug administration)

1) Is the drug administered between

D3 and D1? (anchor is D3, date of

acute liver injury diagnosis)

30 days

D1

D0

D3

D4

Administration

of drug

D2

