Here is a VDW program that I used to run the dementia EMR definition. We are looking for people with a minimum of 5 visits with the DX of interest OR a dementia drug fill.

filename crn_macs FTP "CRN_VDW_MACROS.sas"

 HOST = "centerforhealthstudies.org"

 CD = "/CRNSAS"

 PASS = "%1thunder#dog"

 USER = "CRNReader" ;

%include crn_macs ;

%let StartDt = 01jan1992 ;

%let EndDt = 30jun2008 ;

libname Gwas "\\groups\data\CTRHS\GWAS\Aim2\SasData" ;

* Get DX codes of interest;

**;

data DxLst ;

 input Dx $char6. ;

cards;

290.0 Senile dementia, uncomplicated

290.10 290-10-290.13 Presenile dementia

290.11

290.12

290.13

290.20 senile dementia delusionial [paranoid] features

290.21 senile dementia with depressive features

290.3 senile dementia with delirium or confusion

290.40 290.40-290.43 arteriosclerotic dementia

290.41 Vascular dementia with delirium

290.42 Vascular dementia with delusions

290.43

291.0 291.0-291.2 dementia due to alcohol

291.1

291.2

292.82 dementia due to drugs

294.8 dementia, unspecified (added at the request of Peggy Peissig May 19, 2008

294.10 294.10-294.11 dementia not classified as senile, presenile, or arteriosclerotic

294.11

331.0 Alzheimer's disease

331.11 Pick's disease of the brain

331.19 Other frontotemporal dementia

331.82 Dementia with Lewy bodies. Dementia with Parkinsonism

run;

%GetDxForPeopleAndDx (

 gwas.biobank /* The name of a dataset containing the people whose

 fills you want. */

 , DxLst /* The ICD9 codes of interest */

 , &StartDt /* The date on which you want to start collecting fills.*/

 , &EndDt /* The date on which you want to stop collecting fills. */

 , DementiaDxOut /* The name of the output dataset containing the fills. */

) ;

* Get Dementia Drugs

********** this NDC list is specific to Group Health. It would need to be supplemented for other sites *******;

**;

/*

donepezil

Aricept

galantamine

Razadyne

Reminyl

Nivalin

rivastigmine

Exelon

tacrine

Cognex

memantine

Namenda

Axura

Ebixa

Akatinol

*/

data DrugLst;

input NDC $char11. @15 drugname $char16.;

cards;

59630191102 C29 TACRINE CHOLINESTERASE INHIBITOR

59630190102 C29 TACRINE CHOLINESTERASE INHIBITOR

59630193102 C29 TACRINE CHOLINESTERASE INHIBITOR

62856024530 DONEPEZIL CHOLINESTERASE INHIBITOR

62856024630 DONEPEZIL CHOLINESTERASE INHIBITOR

62856024530 B DONEPEZIL CHOLINESTERASE INHIBITOR

62856024630 B DONEPEZIL CHOLINESTERASE INHIBITOR

50458039860 C29 GALANTAMINE CHOLINESTERASE INHIBITOR

50458039660 C29 GALANTAMINE CHOLINESTERASE INHIBITOR

00456320560 MEMANTINE NMDA RECEPTOR ANTAGONIST

00456321060 MEMANTINE NMDA RECEPTOR ANTAGONIST

00456320560 B MEMANTINE NMDA RECEPTOR ANTAGONIST

00456321060 B MEMANTINE NMDA RECEPTOR ANTAGONIST

50458038930 C29 RAZADYNE ER CHOLINESTERASE INHIBITOR

50458038830 C29 RAZADYNE ER CHOLINESTERASE INHIBITOR

50458039760 C29 GALANTAMINE CHOLINESTERASE INHIBITOR

50458049010 C29 GALANTAMINE CHOLINESTERASE INHIBITOR

00456320212 MEMANTINE NMDA RECEPTOR ANTAGONIST

00456320014 MEMANTINE TITRA NMDA RECEPTOR ANTAGONIST

50458038730 C29 RAZADYNE ER CHOLINESTERASE INHIBITOR

;

%GetRxForPeopleAndDrugs(

 gwas.biobank /* The name of a dataset containing the people

 whose fills you want. */

 , DrugLst /* The NDC codes of interest */

 , &StartDt /* The date on which you want to start collecting fills.*/

 , &EndDt /* The date on which you want to stop collecting fills. */

 , DementiaDrugOut /* The name of the output dataset containing the fills. */

) ;

*

* take only those people with 5 or more visits with a DX of interest;

***;

proc sql ;

create table FivePlusDxVists as

select distinct mrn, count(*) as N_Visits

from DementiaDxOut

group by mrn

having count(*) ge 5

;

* Union the EMR and Drug people;

********************************;

create table AlzEmrPeople as

select mrn from FivePlusDxVists

UNION

select mrn from DementiaDrugOut

;

quit ;

proc freq data=FivePlusDxVists; tables N_Visits; run;

