Genome-Wide Study of Cataract and Low HDL

in the Personalized Medicine Research Project

Below is a flowchart and pseudo code used to select Marshfield’s Cataract cohort. We thought a flowchart may be helpful in providing an overview of our process steps. Pseudo code can be found on the following pages. Included is information specific to each reference identified within the applicable flowchart symbols.
If you have questions regarding any of the information presented on this page, you may contact either:

Peggy Peissig at peissig.peggy@marshfieldclinic.org or call: 715.221.8322

James Linneman at linneman.james@marshfieldclinic.org or call 715.221.7271
Luke Rasmussen at rasmussen.luke@marshfieldclinic.org or call 715.221.8035

FLOWCHART of Cataract Phenotyping Process

[image: image1.emf](9)

NLP or ICR

Cataract

found?

(1)

PMRP

(2) Has

Cataract

Surgery?

(3) Has

Cataract DX?

Case

(6

Has Optical

Exam <

5 Yrs?

Control

(5)

NLP or ICR

Cataract

Found?

No

No

(8)

How many

DX?

(10)

Age >= 50 at

event

Exclude

(4)

Any exclusion

Dx found?

No

Yes

2+Dx

1 Dx

No

No

Yes

(7)

Age >= 50 at

event

Yes

No

Yes

Yes

No

Yes

No

Yes

Pseudo code for the “Cataract” Phenotype
	ID
	Step
	Description

	
	
	

	1
	a
	-Select all subjects from the PMRP cohort who have:
· Consented

· Did not withdraw from the study

· Include subjects with contact_for_research = ‘N’

· Include subjects where questionnaires have been scanned.

	2
	a
	-Select subjects who have had at least 1 “Inclusion” Cataract surgery;

· Use the Marshfield Clinic Charges file (contains CPT codes and charges).

· Select the following CPT codes '66982', '66983', '66984', '66985', '66986','66830', '66840', '66850', '66852', '66920', '66930', '66940'.

· Exclude traumatic, congenital and juvenile cataract surgery codes.

· Exclude reversed and reversal records and include only production records.

· The provider must be a clinical provider.

	3

	a
	-Select subjects with the following ICD9 codes:

-Use diagnoses from 1960 to present

-Exclude non-clinical providers

-Below is the SQL Where clause used to identify cataract diagnoses (both inclusion and exclusion).

WHERE

((('ICD 9' AND dx_code BETWEEN '366.00' AND '366.9')

OR ('ICD 9' AND dx_code BETWEEN '743.30' AND '743.34'))
OR (('HICDA 1' OR 'HICDA 2')

AND dx_code BETWEEN '374.0' AND '374.9'))

OR ('HICDA 1' AND dx_code = '744.3')

OR ('HICDA 2' AND dx_code = '742.3')

OR ('ICDA 8' AND dx_code BETWEEN '385.0' AND '385.9')

OR ('ICDA 8' AND dx_code = '753.0')))

	
	b
	-Include the following diagnoses:

· Senile Cataract 366.10

- Incipient/Immature 366.12

- Ant. Subcapsular 366.13

- Post Subcapsular 366.14

- Cortical 366.15

- Nuclear 366.16

- Mature/Total/Subtotal Senile 366.17

- Hyper-mature 366.18

- Specified NEC 366.19

- Localized Senile 366.21

 - Complicated 366.30

 - Diabetic 366.41

 - Toxic 366.45

 - Cataract NEC 366.8

· Unspecified Cataract 366.9

Pseudo code for the Cataract Phenotype
	ID
	Step
	Description

	3
(continued)
	c
	-Exclude the following types of diagnoses:

-Use diagnoses from 1960 to present

· Congenital Cataract 743.30

-Capsular/Subcapsular 743.31

-Cortical/Zonular 743.32

-Nuclear 743.33

-Total/Subtotal Congenital 743.34

(Exclusionary ICD Codes for Congenital Cataract 743.30-743.34)

· Traumatic Cataract 366.20

- Partially Resolved 366.23

- Total Traumatic 366.22

· Juvenile Cataract 366.00 (A soft cataract occurring in a child or young adult, usually congenital or resulting from trauma.)

- Ant. Subcapsular 366.01

- Post. Subcapsular 366.02

- Cortical/Lamellar/Zonular 366.03

- Nuclear 366.04

- Specified NEC 366.09

 - Pseudoexfol Lens Capsule 366.11

After Cataract 366.50 (An "after-cataract" occurs when part of the natural lens not removed during cataract surgery becomes cloudy and blurs vision.)

- After-cataract, unspecified 366.50

 - After-cataract, NEC 366.52

 - After-cataract, Obscur Vision 366.53

	4
	a
	Using subjects that have NO inclusion diagnoses, check to see that they also do not have exclusion diagnoses. Refer to ID 3 Step c for the list of exclusion diagnoses.

	5
	a
	Search for the word “Cataract” in the text of an electronic medical document?
If the document has a cataract term, continue to Step b otherwise exclude from study.

	ID
	Step
	Description

	5
(continued)
	b
	Use NLP to search for general “Inclusion” cataract terms including one or more of the following CUIs:

· C0856346 – Left cataract
· C0856347 – Right cataract
· C0086543 – Cataract
· C0007389 – Cataract extraction
· C0856337 – Left cataract extraction
· C0856338 – Right cataract extraction
· C0197726 – Extracapsular extraction of lens NOS
· C0521707 – Bilateral cataracts
· C0742000 – Cataract OD
· C0392557 – Nuclear cataract
· C1282988 – Nuclear sclerotic cataract
· C0858617 – Posterior subcapsular cataract
· C1112768 – Anterior subcapsular cataract
· C0271160 – Cortical cataract
Or meeting any of the following rules:

a) Cataract term exists in document and one or more MedLEE items are matched on that term:

· Finding = “nuclear sclerotic”

· Descriptor = “nuclear sclerotic”

a) Cataract term exists in document and one or more MedLEE items are matched on that term:

· Descriptor = “posterior subcapsular”

b) Cataract term exists in document and all of the following MedLEE items are found in the document:

· Region = inferior-posterior

· Bodyloc = subcapsular

c) Cataract term exists in document and all of the following MedLEE items are found in the document:

· Region = posterior

· Bodyloc = subcapsular
a) Cataract term exists in document and one or more MedLEE items are matched on that term:

· Descriptor = “cortex”

Pseudo code for the Cataract Phenotype
	ID
	Step
	Description

	
	
	

	5
(continued)
	c
	When a cataract is found, search for a MedLEE attribute of “certainty” with any of the following values. If a match is found, EXCLUDE the result. Any other value (or the absence of a value) is considered valid.

· cannot evaluate

· ignore

· insignificant

· low

· low certainty

· no

· negative

· possible other findings

· rule out

· very low

· very low certainty

· scheduled

	
	d
	Locate ophthalmology form documents

· Using feedback from a domain expert, identify the records in your EHR that contain ophthalmology information, specifically concerning cataracts. This is highly dependent on each institution’s EHR and data collection strategies.

	
	e
	-ICR was run on every subject that had an ophthalmology form in their medical record. If cataract subtype was detected we determined the subject had a cataract. The pseudo code for this is found in: “Pseudo code for Determining Cataract Subtypes Using ICR”

	6

	a
	-Select subjects who have had an eye exam

· Use the Marshfield Clinic Charges file (contains CPT codes and charges).

· Select the following CPT codes '92002', '92003', '92004', '92012', '92013', '92014', '92018', '92019'.

· Exclude reversed and reversal records and include only production records.

· The provider must be a clinical provider.

	
	b
	-Select only subjects who have had 1 or more eye exam(s) in the past 5 years from current date;

· Select subjects where current date-most recent eye exam date <=1826 days (5 years).

	7
	a
	-Select subjects who are age 50 or older at time of most recent optical exam are CONTROLS.

- Subjects who are less than 50 years of age at the most recent optical exam are EXCLUDED;

	8
	a
	Branch to the indicated path based on diagnoses.

	9
	a
	Refer to ID 5 for information on how cataract was found (or not) using NLP and ICR techniques.

	10
	a
	-Select subjects who are age 50 or older at time of earliest inclusion surgery OR initial inclusion diagnosis are CASES.

- Subjects who are less than 50 years of age at time of earliest surgery OR earliest inclusion diagnosis date are EXCLUDED;

Pseudo code for Determining Cataract Subtypes Using NLP
The following algorithm was used to determine specific Cataract Subtypes. These include: nuclear sclerotic, posterior sub-capsular and cortical. This process took place in steps 5&9 of the preceding algorithm. Marshfield used MedLEE as its Natural Language Processing (NLP) engine. The UMLS Concept Unique Identifiers (CUI) were used within MedLEE to identify diagnoses and attributes.

FLOWCHART for Cataract Subtyping Using NLP

Pseudo code for Determining Cataract Subtypes Using NLP
	ID
	Step
	Description

	1
	a
	This process took place in steps 5 & 9 of the “Pseudo code for the Cataract Phenotype”. Identify all documents that have the term “Cataract” embedded in the text of electronic documents. This is a filtering mechanism to reduce the number of documents that will require NLP and ICR processing.

Pseudo code for Determining Cataract Subtypes Using NLP
	ID
	Step
	Description

	2
	a
	MedLEE was used as the NLP engine for determining cataracts and cataract subtypes. The following UMLS CUIs were used to identify the following:

General Cataract

a) One or more CUIs are present:

· C0856346 – Left cataract
· C0856347 – Right cataract
· C0086543 – Cataract
· C0007389 – Cataract extraction
· C0856337 – Left cataract extraction
· C0856338 – Right cataract extraction
· C0197726 – Extracapsular extraction of lens NOS
· C0521707 – Bilateral cataracts
· C0742000 – Cataract OD

Nuclear Sclerotic

a) One or more CUIs are present:

· C0392557 – Nuclear cataract

· C1282988 – Nuclear sclerotic cataract

b) Cataract term exists in document (see “General Cataract” rule) and one or more MedLEE items are matched on that term:

· Finding = “nuclear sclerotic”

· Descriptor = “nuclear sclerotic”

Posterior Subcapsular

a) One or more CUIs are present:

· C0858617 – Posterior subcapsular cataract
· C1112768 – Anterior subcapsular cataract

b) Cataract term exists in document (see “General Cataract” rule) and one or more MedLEE items are matched on that term:

· Descriptor = “posterior subcapsular”

c) Cataract term exists in document (see “General Cataract” rule) and all of the following MedLEE items are found in the document:

· Region = inferior-posterior

· Bodyloc = subcapsular

d) Cataract term exists in document (see “General Cataract” rule) and all of the following MedLEE items are found in the document:

· Region = posterior

· Bodyloc = subcapsular
Cortical

a) The following CUIs is present:

· C0271160 – Cortical cataract
b) Cataract term exists in document (see “General Cataract” rule) and one or more MedLEE items are matched on that term:

· Descriptor = “cortex”

Pseudo code for Determining Cataract Subtypes Using NLP
	ID
	Step
	Description

	3
	a
	Determine which eye the cataract was found.
Left Eye

a) Any of the following CUIs appear in the same sentence as a cataract mention:

· C0229090 – Left eye structure
· C0229240 – Structure of lens of left eye
· C0856346 – Left cataract
b) Any of the following MedLEE items appear in the same sentence as a cataract mention:

· Region = “left”

· Bodyloc = ”lenses”

· Region = “bilateral”

Right Eye

a) Any of the following CUIs appear in the same sentence as a cataract mention:

· C0229089 – Right eye structure
· C0229239 – Structure of lens of right eye
· C0856347 – Right cataract
· C0742000 – Cataract OD
b) Any of the following MedLEE items appear in the same sentence as a cataract mention:

· Region = “right”
· Bodyloc = ”lenses”
· Region = “bilateral

	4
	a
	Determine severity of the cataract.
a) When a cataract is found, look for a MedLEE attribute of “measure” or “degree” that contains numbers and/or a hyphen and/or a plus. Use regular expression patterns to accomplish this:

· ^\s*\d\s?\+$

· ^\s*\+ \s?\d$

· ^\s*\d\s?-\s?\d\s?\+*$

· ^\s*\d\s?-\s?\d\s?\+*$

b) When a cataract is found, search for any of the following MedLEE attributes and values:

· Status = “early”

· Descriptor = “dense”

· Finding = “dense”

· Descriptor = “small”

· Degree = “low degree”

· Degree = “high degree”

Pseudo code for Determining Cataract Subtypes Using NLP
	ID
	Step
	Description

	
	
	

	5
	a
	Determine if the certainty of the NLP results meet the study inclusion criteria.
a) When a cataract is found, search for a MedLEE attribute of “certainty” with any of the following values. If a match is found, EXCLUDE the result. Any other value (or the absence of a value) is considered valid.

· cannot evaluate

· ignore

· insignificant

· low

· low certainty

· no

· negative

· possible other findings

· rule out

· very low

· very low certainty

· scheduled

Pseudo code for Determining Cataract Subtypes Using ICR

The following algorithm was used to determine specific Cataract Subtypes. The cataract subtypes include: nuclear sclerotic, posterior subcapsular and cortical. This process took place in Steps 5 and 9 of the “Pseudo code for the Cataract Phenotype”. Marshfield used the open source Tesseract and LEADTOOL engines for Intelligent Character Recognition (ICR). The following algorithm was followed:

Algorithm for Determining Cataract Types Using ICR

Pseudo code for Determining Cataract Subtypes Using ICR
	ID
	Step
	Description

	
	
	

	1
	a
	Locate ophthalmology form documents

· Using feedback from a domain expert, identify the records in your EHR that contain ophthalmology information, specifically concerning cataracts. This is highly dependent on each institution’s EHR and data collection strategies.

	2
	a
	Form contains a region of interest

· Similar to step 1, utilize a domain expert to identify regions within each document that contain relevant data and should be processed. These will go through the ICR engines, and the output will be used in subsequent steps.

Pseudo code for Determining Cataract Subtypes Using ICR
	ID
	Step
	Description

	
	
	

	3
	a
	Cataract type found

· Using output from the ICR engines, attempt to match against the following regular expressions. Type is the only component required, but attempt to collect severity and location.

a. ?<Severity>[1234]-[234]\+)?(?<Type>{TYPE})(?<Location>OU|OS|OD)?

b. ?<Severity>[1234]\+)?(?<Type>{TYPE})(?<Location>OU|OS|OD)?

c. ?<Type>{TYPE})(?<Severity>[1234]-[234]\+)?(?<Location>OU|OS|OD)?

d. ?<Type>{TYPE})(?<Severity>[1234]\+)?(?<Location>OU|OS|OD)?

e. ?<Severity>\+[1234]-[234])?(?<Type>{TYPE})(?<Location>OU|OS|OD)?

f. ?<Severity>\+[1234])?(?<Type>{TYPE})(?<Location>OU|OS|OD)?

	
	b
	Depending on how forms are laid out, you may also be able to determine location from where in the form the data was entered. For example, a form may have a spot to enter cataract type for the left eye and another location for the right eye.

	4
	a
	Cataract type selected

· For processing form regions that represent checkboxes, attempt to convert the mark into a character via ICR. Match the result against the regular expression pattern “[-XY+_/<>]” to determine if a check was made.
(This step may be supplemented by optical mark recognition (OMR) if that technology is available and OMR-style forms were used)

Pseudo code for Determining Steroid Use

The following pseudo code is used to determine the long-term use of adrenal steroids by a subject. This is a known contributor to cataracts and should be accounted for in the analysis. The following algorithm was used to identify subjects with long-term use of adrenal steroids.
Pseudo code for Determining Long-term Use of Adrenal Steroids
	ID
	Step
	Description

	
	
	

	1
	a
	- Identify subjects who have 2 or more unique diagnosis dates (within diagnosis group) for the following diagnoses where suspicion of adrenal steroid use is > 50%:

Adrenal disorders:

255.0 - Adrenal Cortical Hyperfunction

255.0 - Cushing's Syndrome

759.1 - Adrenal Gland Anomaly

Adrenal Insufficiency:

255.1 Adrenal Cortical Hypofunction

255.2 - Adrenogenital Disorders

255.4 - Corticoadrenal Insuffic

255.41 Glucocorticoid Deficiency

255.5 Adrenal Hypofunction Nec

255.8 - Adrenal Disorder Nec

255.9 - Adrenal Disorder N0s

274.1 *Not Available

Autoimmun Hemolytic Anem:

283.0 - Autoimmun Hemolytic Anem

Chronic Obstructive Pulmonary Disorder (COPD):

491.20 Obstructive Chronic Bronchitis W/O Exacerbat 10/03

491.21 Obstructive Chronic Bronchitis W Acute Exac 10/03

491.22 Obstructive Chronic Bronchitis With Ac Bronc 10/04

492.8 Emphysema Nec

493.20 Chronic Obstructive Asthma, Unspecified 10/03

493.21 Chr Obstruct Asthma W/Obst Pulm Dis W/Status Ashtm

493.22 Chronic Obstructive Asthma W(Acute) Exacerb 10/03

494.0 Bronchiectasis W/O Acute Exacerbation 10/00

494.1 Bronchiectasis With Acute Exacerbation 10/00

496 Chr Airway Obstruct Nec

496.0 Obstructive Lung Disease

Crohn Disease:

555.0 Reg Enteritis, Sm Intest

555.1 Reg Enteritis, Lg Intest

555.2 Reg Enterit Sm/Lg Intest

555.9 Regional Enteritis Nos

563.0 *Not Available

563.0 Regional Enteritis Or Colitis

572.0 *Not Available

Pseudo code for Determining Long-term Use of Adrenal Steroids
	ID
	Step
	Description

	1 (cont.)
	a
	Giant Cell Arteritis:

446.5 Giant Cell Arteritis

456.9 *Not Available

Hypersensitivity Angiitis Unspecified:

446.20 - Hypersensitivity Angiitis Unspecified

Inflamm Polyarthrop Nos:

714.9 - Inflamm Polyarthrop Nos

Kidney Transplant:

V42.0 - Kidney Transplant Status

Liver Transplant:

V42.7 - Liver Transplant Status

Myasthenia Gravis:

358.0 - Myasthenia Gravis

358.00 - Myasthenia Gravis Without (Acute) Exacerbat 10/03

358.01 - Myasthenia Gravis With (Acute) Exacerbation 10/03

Polyarteritis Nodosa:

446.0 - Polyarteritis Nodosa

Polyarthritis Nos-Mult:

716.59 - Polyarthritis Nos-Mult

Polymyalgia Rheumatica:

725 Polymyalgia Rheumatica

Polymyalgia Rheumatica/Giant Cell Arteritis:

446.3 *Not Available

446.3 Cranial Arteritis

Rheumatoid Arthritis:

712.0 Rheumatoid Arthritis

712.3 *Not Available

712.4 Rheumatoid Arthritis

712.9 Rheumatoid Arthritis

714.0 Rheumatoid Arthritis

714.1 Felty'S Syndrome

714.2 Syst Rheum Arthritis Nec

714.30 Juv Rheum Arthritis Nos

714.31 Polyart Juv Rheum Arthr

714.32 Pauciart Juv Rheum Arthr

714.33 Monoart Juv Rheum Arthr

714.4 Chr Postrheum Arthritis

714.81 Rheumatoid Lung

714.89 Inflamm Polyarthrop Nec

722.0 *Not Available

722.1 *Not Available

Pseudo code for Determining Long-term Use of Adrenal Steroids
	ID
	Step
	Description

	1

(cont)
	a
	Systemic Lupus Erythematosus:

695.4 Lupus Erythematosus

705.4 *Not Available

710.0 Syst Lupus Erythematosus

710.1 Systemic Sclerosis

710.2 Sicca Syndrome

710.3 Dermatomyositis

710.5 Eosinophilia Myalgia Syndrome

710.8 Diff Connect Tis Dis Nec

710.9 Diff Connect Tis Dis Nos

734.1 *Not Available

Vasculitis:

447.6 - Vasculitis

	2

	a
	- Identify subjects who have 2 or more unique diagnosis dates (within diagnosis group) for the following diagnoses where suspician of adrenal steroid use is <= 50%:

Antiphosholipid A Synd Lupus Antic:

795.700 - Antiphosholipid A Synd Lupus Antic

Asthma:

493.0 Asthma

493.00 Extrinsic Asthma, Unspecified 10/03

493.01 Ext Asthma W Status Asth

493.02 Extrinsic Asthma, With (Acute) Exacerbation 10/03

493.1 Asthma

493.10 Intrinsic Asthma, Unspecified 10/03

493.100 Asthma, Aspirin Sensitive

493.11 Int Asthma W Status Asth

493.12 Intrinsic Asthma, With (Acute) Exacerbation 10/03

493.3 *Not Available

493.6 *Not Available

493.81 Exercise Induced Bronchospasm 10/03

493.82 Cough Variant Asthma 10/03

493.9 Asthma

493.90 Asthma, Unspecified

493.900 Asthma Mixed

493.91 Asthma W Status Asthmat

493.92 Asthma, Unspecifed, With (Acute) Exacerbat 10/03

Chronic Hepatitis:

571.40 - Chronic Hepatitis Nos

571.49 - Chronic Hepatitis Nec

Nonarticular Rheumatism:

717.9 - Nonarticular Rheumatism

Pseudo code for Determining Long-term Use of Adrenal Steroids
	ID
	Step
	Description

	
	
	

	2

(cont)
	a
	Polycythemia Vera:

238.4 - Polycythemia Vera

Sarcoidosis:

135 - Sarcoidosis

Ulcerative Colitus:

316 Psychic Factor W Oth Dis

556.0 Ulcerative Enterocolitis 10/94

556.000 Ulcerated Proctitis

556.2 Ulcerative Proctitis 10/94

556.3 Ulcerative Proctosigmoiditis 10/94

556.4 Pseudopolyposis Of Colon 10/94

556.6 Universal Ulcerative Colitis 10/94

556.8 Other Ulcerative Colitis 10/94

556.9 Ulcerative Colitis, Unspecified 10/94

557.0 Ac Vasc Insuff Intestine

563.1 Ulcerative Colitis

572.2 *Not Available

Von Willebrand'S Disease:

286.4 - Von Willebrand'S Disease

	3
	a
	- Identify subjects earliest steroid mention date for the following adrenal steroid medications:

Cortef

Decadron

Deltasone

Dexamethasone

Hydrocortisone

Hydrocortone

Medrol

Medrol (Pak)

Methylpred

Methylprednisolone

Methylprednisone

Orapred

Pediapred

Prednisolone

Prednisone

Prelone

	4
	a
	Identify if subject has adrenal steroids on 2 or more unique dates.

	ID
	Step
	Description

	5
	a
	Determine earliest date of suspician of adrenal steroid use as follows:

- For subjects who have 2 or more unique diagnosis dates (within diagnosis group) for the diagnoses in step 1, take the earliest date of diagnosis or earliest date of adrenal steroid medication mention found in step 3.
- For subjects who don't meet criteria above, yet have 2 or more unique diagnosis dates (within diagnosis group) for the diagnoses in step 2 and have 2 or more unique adrenal steroid medication mention dates from step 3, take the earliest date of diagnosis or the earliest date of adrenal steroid medication mention.

-For subjects who meet criteria under both steps above, take the earliest date of diagnosis (within either diagnosis group) or the earliest date of adrenal steroid medication mention.

4. Cataract type selected

Valid cataract result

3. Cataract type found

2. Form contains a region of interest

1. Locate ophthalmology form documents

Valid cataract result

5. Certainty meets inclusion criteria

4. Severity found

3. Location found

2. Cataract type found

1. Word “cataract” appears in document text.

Page 5 of 17

_1348294019.vsd
No

(9)
NLP or ICR
Cataract
found?

(1)
PMRP

(2) Has
Cataract Surgery?

(3) Has Cataract DX?

Case

(6
Has Optical
Exam <
5 Yrs?

Control

(5)
NLP or ICR
Cataract Found?

No

No

(8)
How many DX?

(10)
Age >= 50 at event

Exclude

(4)
Any exclusion Dx found?

No

Yes

Yes

2+Dx

1 Dx

No

No

Yes

(7)
Age >= 50 at event

Yes

No

Yes

Yes

No

Yes

