

OMOP Common Data Model and Standardized Vocabularies

March 12, 2021

After the Tutorials, you will know...

1. History of OMOP, OHDSI
2. How the Standardized Vocabulary works
3. How to find codes and Concepts
4. How to navigate the concept hierarchy
5. The OMOP Common Data Model (CDM)
6. How to use the OMOP CDM

Instructors

Mui van Zandt	Qi Yang	David Sonnet	Tom Galia	Meghan Pettine	Anthony Reckard
					

Agenda

1. OHDSI Overview, Concept, Concept Mapping – 30 minutes
 - Breakout groups
 - Exercises – 45 minutes - Review – 30 minutes
2. Concept Relationship, Hierarchy – 30 minutes
 - Breakout groups
 - Exercises – 45 minutes - Review – 30 minutes
3. CDM – 30 minutes
 - Breakout groups
 - Exercises – 45 minutes - Review – 30 minutes
4. ETL Q&A Session – 1 hour
5. Wrap Up – 20 minutes

* 30-minute break in between each sessions

OHDSI-in-a-Box

OHDS-in-a-Box

How to Sign into the Remote Desktop

- From your command prompt, type
%systemroot%/system32/mstsc.exe to launch Remote Desktop

How to Sign for Windows

- Use the shortcut on the desktop named “Remote Desktop”
<https://docs.google.com/spreadsheets/d/1x7-6J0NBkm1cRHna0N9tmLWvirpynLSwiZsBZY7FiQ/edit?usp=sharing>
- Pick one of the rows and put your name on the second column
- Take Column A from spreadsheet and copy into the “Computer” field

How to Sign for Windows

- Pick ‘Use Another Account’
- Copy username from Column C
- Copy password from Column D

A	B	C	D
RDP URL	Name	Username	Password
ec2-34-226-245-112.compute-1.amazonaws.com	Erica Voss	iqvia-ohdsi	!!QViAOH@DSI18
ec2-52-87-207-197.compute-1.amazonaws.com	Mui Van Zandt	iqvia-ohdsi	!!QViAOH@DSI18

- If you get this page, select “Yes”

How to sign in for Apple

- Install Microsoft Remote Desktop (available in Apple store)

- Launch MS Remote Desktop
- Click the “New” button

How to sign in for Apple

- Enter information from spreadsheet
- Close it when you are done. There is no “Save” button
- Launch the desktop by double clicking

CDM Database:pgAdmin III New Server

- Click on PGAdmin
- Password: ohdsi
- Select the Query Tool
- Type set “search_path to 'ohdsi';”

A screenshot of the pgAdmin Query Tool window. The title bar says 'OHDSI on postgres@PostgreSQL 10'. The query pane contains the following SQL code:

```
1 set search_path to 'public', 'ohdsi';
2
3 SELECT *
4 FROM CONCEPT;
```

The results pane shows a table with the following data:

	concept_id	concept_name	domain_id	vocabulary_id	concept_class_id
1	0	No matching concept	Metadata	None	Undefined
2	1	Domain	Metadata	Domain	Domain
3	2	Gender	Metadata	Domain	Domain

Foundation

Opportunity for our team to embrace ‘Open Science’ and be part of something different

Mission: Improving health by empowering a community to collaboratively generate evidence that promotes better health decisions and better care

Vision: Creating a world in which observational research produces a comprehensive understanding of health and disease

Values: Innovation, Reproducibility, Community, Collaboration, Openness, Beneficence

<http://ohdsi.org>

OHDSI Collaborators:

- 2,770 users
 - 25 workgroups
 - 18,700 posts on 3,250 topics

OHDSI Network:

- >150+ databases
 - 21 countries
 - 2.1B patient records, 369M ex-US

OMOP to OHDSI

The Observational Health Data Sciences and Informatics (OHDSI) program is a **multi-stakeholder, interdisciplinary collaborative** to create **open-source** solutions that bring out the value of observational health data through large-scale analytics

OHDSI has established an **international network of researchers and observational health databases** with a central coordinating centre housed at Columbia University

Public, open

Not pharma funded

International

History of OMOP/OHDSI

OMOP Experiment #2/European OMOP

- Focused on a subset of data (4 claims, 1 EHR) and 7 methods
- Replicating experiment findings on European databases

OMOP Experiment #1

- FDAAA calls for establishing Risk Identification and Analysis System for drug surveillance
- OMOP Experiment creates a framework for evaluating 14 methods of epidemiological designs
- 10 data sources, claims and EHRs, 200M+ lives

End of OMOP Experiment

- Last of the OMOP Meetings present findings of empirical experiments
- Artifacts include the OMOP CDM, vocabularies and validated methods for analyzing real world data

First OHDSI Symposium/Network Study Published

- Community begins open source work under OHDSI brand
- First global network study characterizing treatment pathways

First Hackathon at Columbia University

EHDEN Initiation (Europe)

- Started under the Innovative Medicines Initiative (IMI) that will drive the adoption of the OMOP-CDM in Europe

FederNET Initiation (Korea)

First European Symposium

2018

2017

Formation of European Chapter

- Led by the coordinating center at the Erasmus University Medical Center in Rotterdam

FDA Adoption (FDA BEST Launch)

NMPA Adoption

Global Acceptance

- OHDSI grows to >152 databases, 18 countries, 2.1B patient records, 369M ex-US
- Regional chapters in US, Europe, China, South Korea + Asia-Pacific, Latin America
- Offering regional symposia

2020

EMA Adoption

Formation of Australia, Japan and Singapore Chapters

Current Approach: “One Study – One Script”

“What's the adherence to my drug in the data assets I own?”

Solution: Data Standardization Enables Systematic Research

Analytics Can Be Remote

North America

Southeast Asia

China

Europe

UK

Japan

India

So Africa

Switzerland

Italy

Israel

Analytics Can Be Behind Firewall

Network Studies

Networks of networks

Source Codes, Concepts and Mapping to Standard Concepts

The Source for Source Codes

1

May come from international terminology or code system

- SNOMED

2

May come from a country specific terminology or code system

- Read, BDPM, ICD10CN, CVX

3

May be free text strings

- Centimeter, Intravenous, Cigarette Smoker

4

May come from an EHR specific code system

- Epic procedure codes: 'L111'

Different Categories of Concepts

Non-standard Concepts

Standard Concepts

Classification Concepts

Function
Unique representation of a source code

Function
Used for standardized analytics and by OHDSI tools

Function
Used to perform hierarchical queries

Mapping Non-Standard Source concept_IDs to Standard concept_IDs

Mapping Source Codes to Standard Concept_IDs

Source Codes Mapping – Scenario 1

Scenario

- Source code is available in an OHDSI supported Vocabulary

Solution

- Use the following condition to perform the mapping:
Where <source code> = CONCEPT.concept_code and <source vocabulary> = CONCEPT.vocabulary_id

Source code	Source vocabulary	Code description	CONCEPT.concept_id
61462000	SNOMED	Malaria	438067
A663D00	Read	Zika Fever	45489770
A92.3	ICD10CN	West Nile Virus Infection	1404276

SEARCH BY KEYWORD

61462000

61462000 X

SNOMED X

● DOMAIN

● CONCEPT

● CLASS

● VOCAB

filter

 Nebraska Lexicon (42) Read (1) RxNorm Extension (7) SNOMED (42)

● VALIDITY

CLEAR FILTERS

DOWNLOAD RESULTS

Show by 15 ▾ items Total 42 items

1 2 3 >

ID	CODE	NAME	CLASS	CONCEPT	VALIDITY	DOMAIN	VOCAB
438067	61462000	Malaria	Clinical Finding	Standard	Valid	Condition	SNOMED
4040837	16562000	Apolonia	Organism	Standard	Valid	Observation	SNOMED
4016020	114262000	Citrobacter braakii	Organism	Standard	Valid	Observation	SNOMED
4013208	11262000	Lonchocarpus floribundus	Organism	Standard	Valid	Observation	SNOMED
4016302	11462003	Ostomy appliance adhesive	Substance	Standard	Valid	Device	SNOMED
4058278	161468000	H/O: schizophrenia	Context-dependent	Standard	Valid	Observation	SNOMED
4041011	16642000	Glutamate-ethylamine ligase	Substance	Standard	Valid	Observation	SNOMED
4059194	161482000	H/O: trigeminal neuralgia	Context-dependent	Standard	Valid	Observation	SNOMED
4017258	114620002	Salmonella II 3,10:g,t:-	Organism	Standard	Valid	Observation	SNOMED
4015110	114623000	Salmonella Tibati	Organism	Standard	Valid	Observation	SNOMED

Source Codes Mapping – Scenario 1

Scenario

- Source code is available in an OHDSI supported Vocabulary

Solution

- Use the following condition to perform the mapping:
Where <source code> = CONCEPT.concept_code and <source vocabulary> = CONCEPT.vocabulary_id

Source code	Source vocabulary	Code description	CONCEPT.concept_id
61462000	SNOMED	Malaria	438067
A663D00	Read	Zika Fever	45489770
A92.3	ICD10CN	West Nile Virus Infection	1404276

SEARCH BY KEYWORD

A663D00

A663D00 ×Read ×

● DOMAIN

● CONCEPT

● CLASS

● VOCAB

 Read (32) SNOMED (1) ABMS (0) AMT (0) APC (0) ATC (0)

● VALIDITY

CLEAR FILTERS

DOWNLOAD RESULTS

Show by 15 items Total 32 items

1 2 3 >

ID	CODE	NAME	CLASS	CONCEPT	VALIDITY	DOMAIN	VOCAB
45489770	A663D00	Zika fever	Read	Non-standard	Valid	Condition	Read
45499671	A663000	Bunyamwera fever	Read	Non-standard	Valid	Condition	Read
45449567	A663100	Bwamba fever	Read	Non-standard	Valid	Condition	Read
45442925	A663200	Chikungunya fever	Read	Non-standard	Valid	Condition	Read
45426396	A663300	Guama fever	Read	Non-standard	Valid	Condition	Read
45483143	A663400	Mayaro fever	Read	Non-standard	Valid	Condition	Read
45456273	A663500	Mucambo fever	Read	Non-standard	Valid	Condition	Read
45486481	A663600	O'nyong-nyong fever	Read	Non-standard	Valid	Condition	Read
45506275	A663700	Oropouche fever	Read	Non-standard	Valid	Condition	Read
45506276	A663800	Pixuna fever	Read	Non-standard	Valid	Condition	Read

Source Codes Mapping – Scenario 1

Scenario

- Source code is available in an OHDSI supported Vocabulary

Solution

- Use the following condition to perform the mapping:
Where <source code> = CONCEPT.concept_code and <source vocabulary> = CONCEPT.vocabulary_id

Source code	Source vocabulary	Code description	CONCEPT.concept_id
61462000	SNOMED	Malaria	438067
A663D00	Read	Zika Fever	45489770
A92.3	ICD10CN	West Nile Virus Infection	1404276

SEARCH BY KEYWORD

A92.3

A92.3 X

DOWNLOAD RESULTS

Show by 15 items Total 167 items

1 2 3 4 5 ... 12 >

DOMAIN	ID	CODE	NAME	CLASS	CONCEPT	VALIDITY	DOMAIN	VOCAB
CONCEPT	37085667	A92.3	West Nile virus infection	ICD10 code	Non-standard	Valid	Condition	ICD10GM
CLASS	42484133	A92.3	West Nile virus infection	KCD7 code	Non-standard	Valid	Condition	KCD7
VOCAB	45595599	A92.3	West Nile virus infection	ICD10 code	Non-standard	Valid	Condition	ICD10
	1567345	A92.3	West Nile virus infection	4-char nonbill code	Non-standard	Valid	Condition	ICD10CM
	1404276	A92.3	West Nile virus infection	ICD10 code	Non-standard	Valid	Condition	ICD10CN
	37611463	A92.3	West Nile virus infection	ICD10 code	Non-standard	Valid	Condition	CIM10
	44508037	A62.3	Microsurgical graft to peripheral nerve NEC	Procedure	Standard	Valid	Procedure	OPCS4
VALIDITY	44514524	T92.3	Excision of lymphoedematous tissue of leg and buried flaps HFQ	Procedure	Standard	Valid	Procedure	OPCS4
	2615319	A9283	Foot pressure off loading/supportive device, any type, each	HCPCS	Standard	Valid	Device	HCPCS
	40664451	A9273	Cold or hot fluid bottle, ice cap or collar, heat and/or cold wrap, any type	HCPCS	Standard	Valid	Device	HCPCS

CLEAR FILTERS

Source Codes Mapping – Scenario 2

Scenario

- Source code is a text string

Solution

- Use the following condition to perform the mapping:

Where <source string> =
CONCEPT.concept_name and <source domain> = CONCEPT.domain_id

Source string	Source domain	Source table/field	CONCEPT.concept_id
Centimeter	Unit	Unit for height measurement	8582
Intravenous	Route	Route for drug administration	4171047
Female	Gender	Demographics	8532

SEARCH BY KEYWORD

centimeter

centimeter

DOWNLOAD RESULTS

Show by 15 items Total 704 items

1 2 3 4 5 ... 47 >

● DOMAIN	ID	CODE	NAME	CLASS	CONCEPT	VALIDITY	DOMAIN	VOCAB
● CONCEPT	8582	cm	centimeter	Unit	Standard	Valid	Unit	UCUM
● CLASS	3195806	258672001	centimeter	Qualifier Value	Non-standard	Valid	Unit	Nebraska Lexicon
● VOCAB	44777590	cm[H ₂ O]	centimeter watercolumn	Unit	Standard	Valid	Unit	UCUM
● VALIDITY	44777662	cm ³	cubic centimeter	Unit	Standard	Valid	Unit	UCUM
	9483	cm ²	square centimeter	Unit	Standard	Valid	Unit	UCUM
	32738	cm/s	centimeter per second	Unit	Standard	Valid	Unit	UCUM
	3191324	259054002	Joules/square centimeter	Qualifier Value	Non-standard	Valid	Unit	Nebraska Lexicon
	3195908	259019009	centimeter of water	Qualifier Value	Non-standard	Valid	Unit	Nebraska Lexicon
	937594	Q4176	Neopatch, per square centimeter	HCPCS	Standard	Valid	Device	HCPCS
	937595	Q4182	Transcyte, per square centimeter	HCPCS	Standard	Valid	Device	HCPCS

CLEAR FILTERS

Source Codes Mapping – Scenario 2

Scenario

- Source code is a text string

Solution

- Use the following condition to perform the mapping:

Where <source string> =
CONCEPT.concept_name and <source domain> = CONCEPT.domain_id

Source string	Source domain	Source table/field	CONCEPT.concept_id
Centimeter	Unit	Unit for height measurement	8582
Intravenous	Route	Route for drug administration	4171047
Female	Gender	Demographics	8532

SEARCH BY KEYWORD

intravenous

intravenous X

DOWNLOAD RESULTS

Show by

15

▼ items

Total 36,527 items

1

2

3

4

5

...

2436

>

● DOMAIN ▾

● CONCEPT ▾

● CLASS ▾

● VOCAB ▾

● VALIDITY ▾

ID	CODE	NAME	CLASS	CONCEPT	VALIDITY	DOMAIN	VOCAB
45880861	LA9437-0	Intravenous	Answer	Standard	Valid	Meas Value	LOINC
4112421	255560000	Intravenous	Qualifier Value	Standard	Valid	Observation	SNOMED
35807199	44957	Intravenous	Route	Non-standard	Valid	Drug	HemOnc
4171047	47625008	Intravenous	Qualifier Value	Standard	Valid	Route	SNOMED
3297201	255560000	Intravenous	Qualifier Value	Non-standard	Valid	Observation	Nebraska Lexicon
4302613	78432000	Intravenous anesthesia	Procedure	Standard	Valid	Procedure	SNOMED
4303422	386340006	Intravenous therapy	Procedure	Standard	Valid	Observation	SNOMED
4138256	32265006	Intravenous pyelogram	Procedure	Standard	Valid	Procedure	SNOMED
4146535	265760000	Intravenous chemotherapy	Procedure	Standard	Valid	Procedure	SNOMED

CLEAR FILTERS

Source Codes Mapping – Scenario 2

Scenario

- Source code is a text string

Solution

- Use the following condition to perform the mapping:

Where <source string> =
CONCEPT.concept_name and <source domain> = CONCEPT.domain_id

Source string	Source domain	Source table/field	CONCEPT.concept_id
Centimeter	Unit	Unit for height measurement	8582
Intravenous	Route	Route for drug administration	4171047
Female	Gender	Demographics	8532

SEARCH BY KEYWORD

female

female X

DOWNLOAD RESULTS

Show by

15

▼ items

Total 22,761 items

1

2

3

4

5

...

1518

>

● DOMAIN

● CONCEPT

● CLASS

● VOCAB

● VALIDITY

ID	CODE	NAME	CLASS	CONCEPT	VALIDITY	DOMAIN	VOCAB
8532	F	FEMALE	Gender	Standard	Valid	Gender	Gender
45878463	LA3-6	Female	Answer	Standard	Valid	Meas Value	LOINC
442986	248152002	Female	Clinical Finding	Standard	Valid	Condition	SNOMED
35919260	220@2	Female	NAACCR Value	Standard	Valid	Meas Value	NAACCR
35933457	peritoneum_female_gen @2879@002	Female	NAACCR Value	Standard	Valid	Meas Value	NAACCR
35935550	peritoneum @2879@002	Female	NAACCR Value	Standard	Valid	Meas Value	NAACCR
44814665	Sex-F	Female	Gender	Non-standard	Valid	Observation	PCORNet
45421841	1K1.00	Female	Read	Non-standard	Valid	Condition	Read
6100011	640150000	Female	Clinical	Non-	Valid	Condition	Nebraska

CLEAR FILTERS

Source Codes Mapping – Scenario 3

Scenario

- Source data does not map to standard vocabulary

Solution

- Ask OHDSI to incorporate the Vocabulary
- Create custom mapping
 - Use concept_id > 2 billion
 - Create a concept record for the source code
 - Create Concept_Relationship records to link the source concept_id to the standard concept_id
 - See Melanie's poster for a full description

Breakout Session 1
Exercises 45 minutes – Review 30 minutes

Other Relationships: Hierarchical and Part-of Relationships

Exploring Relationships

```
SELECT cr.relationship_id, c.* FROM concept_relationship cr  
JOIN concept c ON cr.concept_id_2 = c.concept_id  
WHERE cr.concept_id_1 = 313217
```

Find out related concept

relationship_id	concept_id	concept_name	domain_id	vocabulary_id	concept_class_id	standard_concept	concept_code	valid_start_date	valid_end_date	invalid_reason
Asso finding of	4194288		Observation	SNOMED	Context-dependent S	S	312442005	1/1/1970 0:00	12/31/2099 0:00	NULL
Asso finding of	4203375		Observation	SNOMED	Context-dependent S	S	433276002	1/31/2009 0:00	12/31/2099 0:00	NULL
Asso finding of	42689685		Observation	SNOMED	Context-dependent S	S	1.0670E+15	4/1/2017 0:00	12/31/2099 0:00	NULL
Asso finding of	44807374	Atrial fibrillation excluded	Observation	SNOMED	Context-dependent S	S	8.16401E+14	4/1/2014 0:00	12/31/2099 0:00	NULL
Concept poss_eq from	40323929	Fibrillation - atrial	Condition	SNOMED	Clinical Finding	NULL	155364009	1/1/1970 0:00	3/11/2016 0:00	U
Concept poss_eq from	40345197	Fibrillation - atrial	Condition	SNOMED	Clinical Finding	NULL	266306001	1/1/1970 0:00	3/11/2016 0:00	U
Due to of	4139517	Transient cerebral ischemia due to atrial fibrillation	Condition	SNOMED	Clinical Finding	S	426814001	1/1/1970 0:00	12/31/2099 0:00	NULL
Focus of	42709991	Insertion of pacemaker for control of atrial fibrillation	Procedure	SNOMED	Procedure	S	449863006	1/31/2012 0:00	12/31/2099 0:00	NULL
Has finding site	4242112	Atrial structure	Spec_Site							NULL
Is a	4226399	Fibrillation	Cond_Cond							NULL
Is a	4068155	Atrial arrhythmia	Cond_Cond							NULL
Mapped from	40323929	Fibrillation - atrial	Cond_Cond							U
Mapped from	2617597	Patient with heart failure and atrial fibrillation documented to be on warfarin therapy	Obse							D
Mapped from	45576876	Unspecified atrial fibrillation	Cond_Cond							NULL
Mapped from	45500085	Atrial fibrillation	Cond_Cond							NULL
Mapped from	45611600	Atrial Fibrillation	Cond_Cond							NULL
Mapped from	40345197	Fibrillation - atrial	Condition	SNOMED	Clinical Finding	NULL	266306001	1/1/1970 0:00	3/11/2016 0:00	U
Mapped from	45951191	Atrial Fibrillation	Condition	CIEL	Diagnosis	NULL	148203	11/3/2007 0:00	12/31/2099 0:00	NULL
Mapped from	313217	Atrial fibrillation	Condition	SNOMED	Clinical Finding	S	49436004	1/1/1970 0:00	12/31/2099 0:00	NULL
Mapped from	44821957	Atrial fibrillation	Condition	ICD9CM	5-dig billing code	NULL	427.31	1/1/1970 0:00	12/31/2099 0:00	NULL
Maps to	313217	Atrial fibrillation	Condition	SNOMED	Clinical Finding	S	49436004	1/1/1970 0:00	12/31/2099 0:00	NULL
SNOMED - HOI	500002401	OMOP Atrial Fibrillation 1	Condition	Cohort	Cohort	C	500002401	1/1/1970 0:00	12/31/2099 0:00	NULL
SNOMED - HOI	500001801	OMOP Qt Prolongation/Torsade De Pointes 1	Condition	Cohort	Cohort	C	500001801	1/1/1970 0:00	12/31/2099 0:00	NULL
SNOMED - ind/CI	21005673	Prevention of Thromboembolism in Chronic Atrial Fibrillation	Drug	Indication	Indication	C	5673	1/1/1970 0:00	12/31/2099 0:00	NULL
SNOMED - ind/CI	21003176	Tachyarrhythmia	Drug	Indication	Indication	C	3176	1/1/1970 0:00	12/31/2099 0:00	NULL
SNOMED - ind/CI	21001542	Supraventricular Tachycardia	Drug	Indication	Indication	C	1542	1/1/1970 0:00	12/31/2099 0:00	NULL
SNOMED - ind/CI	21001594	Disease of Cardiovascular System	Drug	Indication	Indication	C	1594	1/1/1970 0:00	12/31/2099 0:00	NULL
SNOMED - MedDRA eq	35204953	Atrial fibrillation	Condition	MedDRA	PT	C	10003658	1/1/1970 0:00	12/31/2099 0:00	NULL
Subsumes	4117112	Controlled atrial fibrillation	Condition	SNOMED	Clinical Finding	S	300996004	1/1/1970 0:00	12/31/2099 0:00	NULL
Subsumes	4119601	Lone atrial fibrillation	Condition	SNOMED	Clinical Finding	S	233910005	1/1/1970 0:00	12/31/2099 0:00	NULL
Subsumes	4232697	Persistent atrial fibrillation	Condition	SNOMED	Clinical Finding	S	440059007	1/31/2009 0:00	12/31/2099 0:00	NULL
Subsumes	4141360	Chronic atrial fibrillation	Condition	SNOMED	Clinical Finding	S	426749004	1/1/1970 0:00	12/31/2099 0:00	NULL
Subsumes	44782442	Atrial fibrillation with rapid ventricular response	Condition	SNOMED	Clinical Finding	S	1.20041E+14	1/31/2014 0:00	12/31/2099 0:00	NULL
Subsumes	4199501	Rapid atrial fibrillation	Condition	SNOMED	Clinical Finding	S	314208002	1/1/1970 0:00	12/31/2099 0:00	NULL
Subsumes	4119602	Non-rheumatic atrial fibrillation	Condition	SNOMED	Clinical Finding	S	233911009	1/1/1970 0:00	12/31/2099 0:00	NULL

Descendant concepts

Relationships are bi-directional:
'Maps to' and 'Mapped from'; 'Is a'
and 'Subsumes' etc.

Type of Relationships

Entity Relationships

- ‘Maps to’
- ‘Maps to Value’

All source vocabularies, provided by source or built by Vocab Team Standard are mapped to themselves

- ‘Has direct procedure site’
- ‘Has method’
- ‘Occurs after’

Controlled well-structured ontologies: RxNorm, SNOMED, LOINC, ICD10PCS

Part-of Relationships

- ‘Is a’
- ‘CVX-RxNorm’
- ‘Panel Contains’

Standard and classificational terminologies (ATC, ETC, CVX, NDFRT)

Hierarchical Relationships

SNOMED - Transplantation of Heart

LOINC

Individual Tests

Panel

46235479 Bilirubin fractions panel [Moles/volume] - Serum or Plasma

Panel contains

3005772 Bilirubin.conjugated [Moles/volume] in Serum or Plasma

3043995 Bilirubin.conjugated +indirect [Moles/volume] in Serum or Plasma

3007242 Bilirubin.indirect [Moles/volume] in Serum or Plasma

Hierarchy: Ancestors and Descendants

Ancestry Relationships: Higher-Level Relationships

Concept Ancestor: Structure

Self

ancestor	descendant	min_levels	max_levels	concept_name
44784217	44784217	0	0	Cardiac arrhythmia
44784217	4086313	1	1	Withdrawal arrhythmia
44784217	4185572	1	1	Ventricular arrhythmia
44784217	4248028	1	1	Supraventricular arrhythmia
				Cardiac arrhythmia associated with genetic disorder
44784217	44784234	1	1	Fibrillation
44784217	4226399	1	1	Ectopic rhythm
44784217	45757098	1	1	Cardiac arrhythmia in mother complicating childbirth
44784217	4088986	1	1	Atrial escape complex
44784217	4068155	2	2	Atrial arrhythmia
44784217	4306984	2	2	Cardiac arrest due to trauma
44784217	4301015	2	2	Cardiac arrest due to pacemaker failure
44784217	4128968	2	2	Circulatory arrest
44784217	4256374	2	2	Cardiorespiratory arrest
44784217	4254116	2	5	Tachycardia-bradycardia
44784217	313217	2	3	Atrial fibrillation

Concept Ancestor vs. Concept Relationship

```
SELECT ca.*, concept.concept_name FROM concept_ancestor ca  
JOIN concept ON descendant_concept_id = concept_id  
WHERE ancestor_concept_id = 21602728 /* Glucocorticoids */  
ORDER BY min_levels_of_separation;
```


Condition Concepts

Exploring the Hierarchy

```
SELECT max_levels_of_separation, concept.*  
FROM concept_ancestor  
JOIN concept ON descendant_concept_id = concept_id  
WHERE ancestor_concept_id = 44784217  
/* cardiac arrhythmia */  
ORDER BY max_levels_of_separation
```


MAX_LEVELS_OF_SEPARATION	CONCEPT_ID	CONCEPT_NAME	DOMAIN_ID	VOCABULARY_ID	CONCEPT_CLASS_ID	STANDARD_CONCEPT
0	44784217	Cardiac arrhythmia	Condition	SNOMED	Clinical Finding	S
1	313224	Anomalous atrioventricular excitation	Condition	SNOMED	Clinical Finding	S
1	315643	Tachyarrhythmia	Condition	SNOMED	Clinical Finding	S
1	316429	Premature beats	Condition	SNOMED	Clinical Finding	S
1	316999	Conduction disorder of the heart	Condition	SNOMED	Clinical Finding	S
1	321042	Cardiac arrest	Condition	SNOMED	Clinical Finding	S
1	4030583	Pacemaker twiddler's syndrome	Condition	SNOMED	Clinical Finding	S
1	4057008	Accelerated atrioventricular conduction	Condition	SNOMED	Clinical Finding	S
1	4086313	Withdrawal arrhythmia	Condition	SNOMED	Clinical Finding	S
1	4088507	Ventricular escape complex	Condition	SNOMED	Clinical Finding	S
1	4088986	Atrial escape complex	Condition	SNOMED	Clinical Finding	S
1	4091901	Aberrant premature complexes	Condition	SNOMED	Clinical Finding	S
1	4092011	Aberrantly conducted complex	Condition	SNOMED	Clinical Finding	S
1	4124704	Postoperative sinoatrial disease	Condition	SNOMED	Clinical Finding	S
1	4143042	Ectopic beats	Condition	SNOMED	Clinical Finding	S
1	4164083	Ectopic rhythm	Condition	SNOMED	Clinical Finding	S
1	4172863	Fetal dysrhythmia	Condition	SNOMED	Clinical Finding	S
1	4173170	Neonatal dysrhythmia	Condition	SNOMED	Clinical Finding	S
1	4175473	Atrioventricular dissociation	Condition	SNOMED	Clinical Finding	S
1	4185572	Ventricular arrhythmia	Condition	SNOMED	Clinical Finding	S
1	4217221	Nodal rhythm disorder	Condition	SNOMED	Clinical Finding	S
1	4226399	Fibrillation	Condition	SNOMED	Clinical Finding	S
1	4228448	Bradyarrhythmia	Condition	SNOMED	Clinical Finding	S
1	4248028	Supraventricular arrhythmia	Condition	SNOMED	Clinical Finding	S
1	4262389	Tic-tac rhythm	Condition	SNOMED	Clinical Finding	S

```
SELECT max_levels_of_separation, concept.*  
FROM concept_ancestor  
JOIN concept ON ancestor_concept_id = concept_id  
WHERE descendant_concept_id = 313217  
/* Atrial fibrillation */  
ORDER BY max_levels_of_separation
```

max_levels_of_separation	concept_id	concept_name	domain_id	vocabulary_id	concept_class_id	standard_concept
0	313217	Atrial fibrillation	Condition	SNOMED	Clinical Finding	S
0	35204953	Atrial fibrillation	Condition	MedDRA	PT	C
1	4226399	Fibrillation	Condition	SNOMED	Clinical Finding	S
1	4068155	Atrial arrhythmia	Condition	SNOMED	Clinical Finding	S
1	35204969	Cardiac fibrillation	Condition	MedDRA	PT	C
2	4248028	Supraventricular arrhythmia	Condition	SNOMED	Clinical Finding	S
2	35204952	Arrhythmia supraventricular	Condition	MedDRA	PT	C
2	35202454	Rate and rhythm disorders NEC	Condition	MedDRA	HLT	C
3	44784217	Cardiac arrhythmia	Condition	SNOMED	Clinical Finding	S
3	35202455	Supraventricular arrhythmias	Condition	MedDRA	HLT	C
4	321588	Heart disease	Condition	SNOMED	Clinical Finding	S
4	35204989	Cardiac disorder	Condition	MedDRA	PT	C
4	35202050	Cardiac arrhythmias	Condition	MedDRA	HLGT	C
5	4103183	Cardiac finding	Condition	SNOMED	Clinical Finding	S
5	440142	Disorder of mediastinum	Condition	SNOMED	Clinical Finding	S
5	134057	Disorder of cardiovascular system	Condition	SNOMED	Clinical Finding	S
5	35204998	Cardiovascular disorder	Condition	MedDRA	PT	C
5	37219970	Mediastinal disorder	Condition	MedDRA	PT	C
5	37622411	Phlebosclerosis	Condition	MedDRA	PT	C
5	35202457	Cardiac disorders NEC	Condition	MedDRA	HLT	C
6	4115390	Mediastinal finding	Condition	SNOMED	Clinical Finding	S
6	4023995	Cardiovascular finding	Condition	SNOMED	Clinical Finding	S

Drug Hierarchy

Finding Drugs with an Ingredient

```
SELECT max_levels_of_separation, concept.*  
FROM concept_ancestor  
JOIN concept ON descendant_concept_id = concept_id  
WHERE ancestor_concept_id = 1310149 /* Warfarin or 1322184 Clopidogrel*/  
ORDER BY max_levels_of_separation
```

concept_id	concept_name	vocabulary_id	concept_class_id
1310149	Warfarin	RxNorm	Ingredient
36221229	Jantoven Pill	RxNorm	Branded Dose Group
40163559	Warfarin Sodium 6 MG	RxNorm	Clinical Drug Comp
40163544	Warfarin Sodium 3 MG [Jantoven]	RxNorm	Branded Drug Comp
21134746	Warfarin 0.2 MG/ML	RxNorm Extension	Clinical Drug Comp
21105414	Warfarin 5 MG/ML	RxNorm Extension	Clinical Drug Comp
36221228	Jantoven Oral Product	RxNorm	Branded Dose Group
40163565	Warfarin Sodium 7.5 MG	RxNorm	Clinical Drug Comp
21115236	Warfarin 0.3 MG/ML	RxNorm Extension	Clinical Drug Comp
40163509	Warfarin Sodium 1 MG	RxNorm	Clinical Drug Comp
21156284	1 ML Warfarin 0.02 MG/ML Oral Solution	RxNorm Extension	Quant Clinical Drug
21095537	Warfarin 0.3 MG/ML Oral Solution	RxNorm Extension	Clinical Drug
21105427	Warfarin 0.4 MG/ML Oral Solution	RxNorm Extension	Clinical Drug
21046557	Warfarin 1 MG/ML Oral Solution	RxNorm Extension	Clinical Drug
40093133	Warfarin Oral Tablet [Coumadin]	RxNorm	Branded Drug Form
40093134	Warfarin Oral Tablet [Jantoven]	RxNorm	Branded Drug Form
21077698	1 ML Warfarin 1 MG/ML Oral Solution	RxNorm Extension	Quant Clinical Drug
40163534	Warfarin Sodium 2.5 MG Oral Tablet	RxNorm	Clinical Drug
40163530	Warfarin Sodium 2 MG/ML Injectable Solution	RxNorm	Clinical Drug
21066136	Warfarin 5 MG Oral Tablet [Marevan]	RxNorm Extension	Branded Drug
40163542	Warfarin Sodium 3 MG Oral Tablet [Jantoven]	RxNorm	Branded Drug
21116822	1 ML Warfarin 0.6 MG/ML Oral Suspension	RxNorm Extension	Quant Clinical Drug
21175784	1 ML Warfarin 0.1 MG/ML Oral Solution	RxNorm Extension	Quant Clinical Drug
21175783	1 ML Warfarin 0.832 MG/ML Oral Solution	RxNorm Extension	Quant Clinical Drug

concept_id	concept_name	vocabulary_id	concept_class_id
1322184	clopidogrel	RxNorm	Ingredient
21043471	clopidogrel Oral Suspension	RxNorm Extension	Clinical Drug Form
36229332	Plavix Pill	RxNorm	Branded Dose Group
21043470	clopidogrel Oral Solution	RxNorm Extension	Clinical Drug Form
21023802	clopidogrel Injectable Solution	RxNorm Extension	Clinical Drug Form
21023806	clopidogrel 5 MG	RxNorm Extension	Clinical Drug Comp
1322187	clopidogrel 75 MG	RxNorm	Clinical Drug Comp
21141600	clopidogrel 1 MG/ML	RxNorm Extension	Clinical Drug Comp
36222254	clopidogrel Oral Product	RxNorm	Clinical Dose Group
21092477	clopidogrel 5 MG/ML	RxNorm Extension	Clinical Drug Comp
21177192	100 ML clopidogrel 1 MG/ML Oral Suspension	RxNorm Extension	Quant Clinical Drug
21047899	1 ML clopidogrel 5 MG/ML Oral Suspension	RxNorm Extension	Quant Clinical Drug
21121870	clopidogrel 5 MG/ML Oral Suspension	RxNorm Extension	Clinical Drug
21063106	clopidogrel 75 MG Oral Tablet [Grepid]	RxNorm Extension	Branded Drug
1322190	clopidogrel 300 MG Oral Tablet [Plavix]	RxNorm	Branded Drug
21121869	clopidogrel 75 MG Injectable Solution	RxNorm Extension	Clinical Drug
21053280	clopidogrel 6 MG Injectable Solution	RxNorm Extension	Clinical Drug
21023810	clopidogrel 4 MG Injectable Solution	RxNorm Extension	Clinical Drug
21106783	1 ML clopidogrel 1 MG/ML Oral Suspension	RxNorm Extension	Quant Clinical Drug
19075601	clopidogrel 75 MG Oral Tablet	RxNorm	Clinical Drug
21102364	clopidogrel 1 MG/ML Oral Suspension	RxNorm Extension	Clinical Drug
40095879	clopidogrel Oral Tablet [Plavix]	RxNorm	Branded Drug Form
40095878	clopidogrel Oral Tablet	RxNorm	Clinical Drug Form
21088717	100 ML clopidogrel 15 MG/ML Oral Suspension	RxNorm Extension	Quant Clinical Drug

Finding Mono-Therapy Drugs

- Count ingredients in DRUG_STRENGTH
- Count ingredients in CONCEPT_ANCESTOR
- Select descendants of Clinical Dose Form

ATHENA

SEARCH BY KEYWORD metformin

SEARCH DOWNLOAD RESULTS Show by 15 items Total 58 items

ID	CODE	NAME	CLASS	CONCEPT
40063352	406082	metformin Oral Solution	Clinical Drug Form	Standard
40063354	372803	metformin Oral Tablet	Clinical Drug Form	Standard
42482049	OMOP417865	Metformin Injectable Solution	Clinical Drug Form	Standard
21022365	OMOP351010	Metformin Oral Capsule	Clinical Drug Form	Standard
40733473	OMOP4724093	Metformin Oral Powder	Clinical Drug Form	Standard
42482050	OMOP417866	Metformin Oral Suspension	Clinical Drug Form	Standard
37496782	2200517	metformin Extended Release Suspension	Clinical Drug Form	Standard
43159875	OMOP473226	Metformin Disintegrating Oral Tablet	Clinical Drug Form	Standard
43013885	1368383	alogliptin / metformin Oral Tablet	Clinical Drug Form	Standard
45774709	1545148	canagliflozin / metformin Oral Tablet	Clinical Drug Form	Standard
40030438	371466	chlorpropamide / metformin Oral Tablet	Clinical Drug Form	Standard

New Concept Set Metformin

Concept Set Expression Included Concepts 2020 Included Source Codes Explore Evidence Export Compare Search: Previous 1 Next

Show 25 entries Showing 1 to 7 of 7 entries

Concept Id	Concept Code	Concept Name	Domain	Standard Concept Caption	Exclude	Descendants	Mapped
40063354	372803	Metformin Oral Tablet	Drug	Standard	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
42482050	OMOP417866	Metformin Oral Suspension	Drug	Standard	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
40063352	406082	Metformin Oral Solution	Drug	Standard	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
40733473	OMOP4724093	Metformin Oral Powder	Drug	Standard	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
21022365	OMOP351010	Metformin Oral Capsule	Drug	Standard	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
42482049	OMOP417865	Metformin Injectable Solution	Drug	Standard	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
43159875	OMOP473226	Metformin Disintegrating Oral Tablet	Drug	Standard	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Classification Non-Standard Standard

Find Members of Drug Classes

```
SELECT max_levels_of_separation, concept.*  
FROM concept_ancestor  
JOIN concept ON descendant_concept_id = concept_id  
WHERE ancestor_concept_id = 21600961 /* ATC Antithrombotic Agent */  
AND concept_class_id = 'Ingredient'  
ORDER BY max_levels_of_separation
```

concept_id	concept_name	domain_id	vocabulary_id	concept_class_id
46275677	cangrelor	Drug	RxNorm	Ingredient
45892847	edoxaban	Drug	RxNorm	Ingredient
1322184	clopidogrel	Drug	RxNorm	Ingredient
44818499	vorapaxar	Drug	RxNorm	Ingredient
43013024	apixaban	Drug	RxNorm	Ingredient
42898933	defibrotide	Drug	RxNorm	Ingredient
42801108	Protein C	Drug	RxNorm	Ingredient
40241331	rivaroxaban	Drug	RxNorm	Ingredient
1310149	Warfarin	Drug	RxNorm	Ingredient
40241186	Ticagrelor	Drug	RxNorm	Ingredient
40228152	dabigatran etexilate	Drug	RxNorm	Ingredient
40163718	prasugrel	Drug	RxNorm	Ingredient
35604848	selexipag	Drug	RxNorm	Ingredient
19136187	Streptokinase	Drug	RxNorm	Ingredient
19129274	reviparin	Drug	RxNorm	Ingredient

Find Members of Drug Classes

```
SELECT concept.*  
FROM concept_ancestor  
JOIN concept  
ON descendant_concept_id = concept_id  
WHERE ancestor_concept_id = 21600033  
/* ATC Corticosteroids for local oral treatment */
```


concept_id	concept_name	vocabulary_id	concept_class_id
976018	hydrocortisone 0.005 MG/MG Toothpaste	RxNorm	Clinical Drug
1518491	dexamethasone 0.2 MG/ML Oral Solution	RxNorm	Clinical Drug
	dexamethasone 0.1 MG/ML Oral Solution		
1518851	[Decadron]	RxNorm	Branded Drug
	dexamethasone 0.1 MG/ML Oral Solution		
1518872	[Hexadrol]	RxNorm	Branded Drug
40049693	hydrocortisone Oral Lozenge	RxNorm	Clinical Drug Form
40049747	hydrocortisone Toothpaste	RxNorm	Clinical Drug Form
40085513	triamcinolone Oral Paste	RxNorm	Clinical Drug Form
40085514	triamcinolone Oral Paste [Adcortyl]	RxNorm	Branded Drug Form
	100 ML prednisolone 2 MG/ML / Salicylic	RxNorm	
43739364	Acid 4 MG/ML Oral Solution	Extension	Quant Clinical Drug

```
SELECT concept.*  
FROM concept_ancestor  
JOIN concept  
ON descendant_concept_id = concept_id  
WHERE ancestor_concept_id = 21602722  
/* ATC CORTICOSTEROIDS FOR SYSTEMIC USE */
```

concept_id	concept_name	vocabulary_id	concept_class_id
590101	4 ML Hydrocortisone 125 MG/ML Injection	Extension	Quant Clinical Drug
792424	triamcinolone Injection [Zilretta]	RxNorm	Branded Drug Form
1506479	methylprednisolone 16 MG Oral Tablet	RxNorm	Clinical Drug
1507707	cortisone 5 MG Oral Tablet	RxNorm	Clinical Drug
	triamcinolone acetonide 1.5 MG Oral Tablet		
1559869	[Vetalog]	RxNorm	Branded Drug
	{27 (dexamethasone 1.5 MG Oral Tablet) }		
1592182	Pack	RxNorm	Clinical Pack
	methylprednisolone 125 MG Injection [A-		
19034806	MethaPred]	RxNorm	Branded Drug
	methylprednisolone 62.5 MG/ML Injectable		
19034807	Solution [Solu-Medrol]	RxNorm	Branded Drug

Measurement Hierarchy

Procedure Hierarchy

Standard Concepts

Source Concepts

- SNOMED and ICD-9(10) Proc codes can be within each other's hierarchy
- HCPCS and CPT-4 are not embedded in the SNOMED - ICD-9(10) Proc hierarchy

Procedure Hierarchy

When creating a comprehensive concept set for procedures, make sure that you have at least two vocabularies in your set: SNOMED and CPT-4 or HCPCS!

Breakout Session 2

Exercises 45 minutes – Review 30 minutes

OHDSI

OBSERVATIONAL HEALTH DATA SCIENCES AND INFORMATICS

OMOP CDM

OMOP CDM v5.3.1

- Map
 - Who – Person and Providers
 - Where – Locations and Care Site
 - What – Exposures, Measurements, Specimens
 - When - Occurrences
 - How – Vocabulary
 - Why – Research, Improve Health

OMOP CDM v5.3.1

OMOP CDM v5.3.1 Who and Where

OMOP CDM v5.3.1 – What and When

OMOP CDM v5.3.1 - How

OMOP CDM Principles

- Patient centric
- Vocabulary and Data Model are standardized
- Domain-oriented concepts
- Accommodates data from various sources
- Preserves data provenance & source data
- Extendable & Evolving
- Database Platform Independent

CDM Version Control

- Working group meets once a month to discuss proposed changes to the CDM
- All CDM documentation, versions, and proposals located on GitHub
 - <https://ohdsi.github.io/CommonDataModel/index.html>
 - Proposals tracked and discussed as GitHub issues
 - <https://ohdsi.github.io/TheBookOfOhdsi/CommonDataModel.html>
- Meeting information can be found on the working group [wiki page](#)
- Please contact Clair Blacketer (mblacke@its.jnj.com) for more information

OHDSI
OBSERVATIONAL HEALTH DATA SCIENCES AND INFORMATICS

Common Myths

Myth Busters

Common Doubts

1 **Myth #1**

“Loss of Data”

2 **Myth #2**

“Loss of Accuracy in Conversion”

3 **Myth #3**

“Loss of Accuracy in Vocab Mapping”

4 **Myth #4**

“It Takes Too Much Time”

5 **Myth #5**

“You Don’t Have My Use Case in OMOP”

6 **Myth #6**

“I Have to Learn New Medical Terminology”

OHDSI Standards

Myth

Some believe that converting to a CDM will result in “losing” data because it does not map to the standard. There is skepticism about why the total number of patients in the source data does not match the CDM data.

Truth

- Source data is preserved within the CDM, even if no standard mapping exist
- OHDSI has standard conventions that enforce rules data must follow, including addressing:
 - Patients without transactions
 - Cleaning dirty data
 - Patient IDs reused
 - And more

Myth #1
“Loss of Data”

Resources

The screenshot shows the OMOP Common Data Model documentation page. At the top, there is a navigation bar with links for "Background", "Conventions", "CDM Versions", "Proposals", "FAQ", and "Contribute". Below the navigation bar, there is a section titled "OMOP Common Data Model" featuring a logo of a person's head and the word "THEMIS". The main content area displays a table of CDM fields with columns for "CDM Field", "User Guide", "ETL Conventions", "Datatype", "Required", "Primary Key", and "Foreign Key". The table includes rows for various fields such as visit_occurrence_id, person_id, visit_concept_id, and visit_start_date, each with detailed descriptions of their purpose and usage.

Online documentation:
<https://ohdsi.github.io/CommonDataModel/>

Data Quality

Myth

Some believe that converting to a CDM will result in “losing” data because it does not map to the standard. There is skepticism about why the total number of patients in the source data does not match the CDM data.

Truth

- After converting data from source to OMOP, have standard quality control including:
 - OHDSI Data Quality Dashboard
 - Achilles checks

Myth #1
“Loss of Data”

Resources

DATA QUALITY ASSESSMENT

FULL_201905_SOURCE_DATA

Results generated at 2019-11-21 06:35:57 in 4 days

	Verification				Validation				Total			
	Pass	Fail	Total	% Pass	Pass	Fail	Total	% Pass	Pass	Fail	Total	% Pass
Plausibility	1611	228	1839	88%	274	13	287	95%	1885	241	2126	89%
Conformance	590	91	681	87%	97	7	104	93%	687	98	785	88%
Completeness	329	57	386	85%	13	2	15	87%	342	59	401	85%
Total	2530	376	2906	87%	384	22	406	95%	2914	398	3312	88%

Retaining the Accuracy of Source Data

Myth

Some believe that using OMOP standards can degrade the accuracy of the data. There could be issues in the conversions ability to accurately reflect a data set.

Truth

- Validation studies have found minimal differences in the source to OMOP data
- DA France / LPD France validation study found consistency between native and OMOP data sets

Examples

CONVERSION OF A FRENCH ELECTRONIC MEDICAL RECORD DATABASE INTO THE OBSERVATIONAL MEDICAL OUTCOMES PARTNERSHIP COMMON DATA MODEL

Marie-Sophie Schuvalin^a, Thomas Raoul^b, Diana Chub^b, Urvi Shah^b, Meghana Patdar^c, Mui Van Zandt^c, Gabriel Coffin^c, Sophie L.Jouaville^{a,†}
^aIQVIA, Boulogne Billancourt, France ; ^bIQVIA , New Jersey, USA ; ^cQuintilesIMS, Pennsylvania, USA ; ^dIQVIA, California, USA

[†] Corresponding Author : sophie.jouaville@iqvia.com

IMS Health & Quintiles are now
IQVIA™

Table 3 : Patients profile : comparison between the 3 data sources :
DA FR Native / DA FR OMOP / LPD Native

	DA FR NATIVE	DA FR OMOP	LPD NATIVE
	N=12 302*	N=12 382*	N=15 623
Males	7 179 (58.4)	7 231 (58.4)	9 291 (59.5)
Age (in year))	74.6 (± 11.1)	74.4 (± 11.1)	74.6 (± 11.1)
Age ≥75 years	7 055 (57.3)	7 032 (56.8)	8 981 (57.5)
BMI	28.1 (± 5.3)	28.2 (± 5.3)	27.9 (± 5.3)
Diastolic blood pressure	76.2 (± 12)	79.3 (± 20)	76 (± 9)
Systolic blood pressure	131.9 (± 15)	132.7 (± 15)	133 (± 15)
Co-treatments			
NSAIDs	5 320 (43.3)	5 341 (43.1)	7 492 (48.0)
Anti-arrhythmic drug	6 014 (48.9)	6 018 (48.6)	7 425 (47.5)
Injectable anticoagulants	373 (3.0)	377 (3.0)	482 (3.1)
CHADS ₂ Score ⁽²⁾			
0	2 262 (18.4)	2 311 (18.7)	2 638 (16.9)
1	3 997 (32.5)	4 027 (32.5)	5 026 (32.2)
≥2	6 043 (49.1)	6 044 (48.8)	7 959 (50.9)
CHA ₂ DS ₂ -Vasc Score ⁽³⁾			
0	822 (6.7)	844 (6.8)	998 (6.4)
1	1 559 (12.7)	1 591 (12.8)	1 774 (11.4)
≥2	9 921 (80.6)	9 947 (80.3)	12 851 (82.3)

*OMOP model assign an occurrence date to all events including clinical measures and lab results. As a result there is a slight difference in visit number between DA FR OMOP and DA FR NATIVE, which explains a slightly elevated number of included patients in DA FR OMOP.

Evaluating the Accuracy of Vocabulary Mapping

Myth

Some believe that using OMOP vocabulary mappings are incorrect. There could be issues in the preservation of source information as it is translated to standard concepts.

Truth

- Validation studies have found minimal differences in the source to OMOP data
- EMA Validation study of IQVIA IMRD UK found consistency between source and OMOP CDM data

Examples

> Clin Pharmacol Ther. 2020 Apr;107(4):915-925. doi: 10.1002/cpt.1785. Epub 2020 Mar 2.

Can We Rely on Results From IQVIA Medical Research Data UK Converted to the Observational Medical Outcome Partnership Common Data Model?: A Validation Study Based on Prescribing Codeine in Children

Gianmario Candore ¹, Karin Hedenmalm ¹, Jim Slattery ², Alison Cave ², Xavier Kurz ², Peter Arlett ²
Affiliations — collapse

Figure 1-2: Six-monthly prevalence (per 10,000) of codeine prescribing for pain in 0–17 years

Myth #3

"Loss of Accuracy in Vocab Mapping"

OMOP Conversion Overview

Myth

Taking data from source format to OMOP common data model is tedious and time consuming.

Truth

- It's true, it takes time to convert data into the OMOP CDM.
- We spend time cleaning the data and removing data that cannot contribute to analytical use cases.
- We push down common business rules into the ETL process.
- Studies execute faster due to standardization and common model.

Examples

Sprint Approach

OMOP Evolves to Meet Analytical Needs

Myth #5
“You Don’t Have My Use Case in OMOP”

Myth

OMOP is not good enough for my analytical use case or covers the therapeutic area that I want to study.

Truth

- It's true, OMOP was not built for every use case, but it has evolved over the years to support a variety of analytic needs.
- If you have a use case, bring it up on the CDM working group. If there's enough of a common need, OMOP will evolve to support additional use cases.

Examples

OMOP CDMv2

OMOP CDMv4

OMOP CDMv5

OMOP CDMv6

OMOP Oncology Extension

Myth #5

"You Don't Have My Use Case in OMOP"

Myth

OMOP cannot support oncology data.

Truth

- OMOP Oncology experts created an Oncology working group.
- The Oncology working group designed an Oncology extension to house oncology-specific information in the OMOP CDM.

<https://ohdsi.github.io/CommonDataModel/oncology.html>

Examples

Normal Conditions

Cancer

OMOP Vocabulary Hierarchy

Myth

OMOP is forcing me to speak in SNOMED, RxNorm and LOINC codes.

Truth

- OMOP CDM preserves the source codes from the native data and creates a map to a standard concept that is interoperable across all data assets
- You can always start with source codes (e.g. ICD-9/ICD-10) and use the maps to relationships to find standards.
- The hierarchy structure in the standard vocabulary is easily navigated using ancestors and descendants.

Examples

Ancestry Relationships

Common Issues

Common OMOP CDM issues

Non-standard Vocabulary

Codes mapped to OMOP vocabulary aren't mapped to a 'Standard'

Multiple records for one concept mapping

Picking one of the multiple standard vocabulary mapping to create the OMOP CDM record instead of one record per mapping

Wrong type_concept_id

Use of the wrong type_concept_id or misunderstanding the definition of this field

Multiple Input on Records

Some records will contain multiple coding systems and text. A hierarchy must be selected to avoid duplicate records

Abnormal values

Unconventional values in data asset (i.e. Negative or 0 as value_as_number)

Missing CDM tables

OMOP CDM tables missing due to misunderstanding on how to populate the table.

Non-Clinical Events

Due to text options in EHR Data, many options are not clinical events (e.g. 'Tuesday' or 'XXYZ'). These records will be scrubbed to ensure quality of data converted to OMOP.

Incorrect logic - Observation_Period

Observation_Period table populated incorrectly. Observation period does not cover the entire period of time where events are recorded for a person

Incorrect logic - Visit_Occurrence

Visit_Occurrence table populated incorrectly

No Standard Vocabulary

Issue

- Text fields
- Duplicate and unclear values in source concept names
- Proprietary coding system
- No OMOP standard vocabulary mapping available even though vocabulary is in Athena

Solution

- Own Mapping Team
Mapped translated terms to OMOP standard vocabulary
- OMOP Vocabulary Team
 - Prioritized terms for mapping
 - Verify translated terms
 - Confirm translation with medical team
 - Downloaded latest vocabularies

Wrong Type_Concept_IDs

Issue

- Wrong meanings were assigned to type_concept_ids

Solution

- Standardize all type_concept_ids in each table
- Find correct concept_id using ATHENA

The screenshot shows the ATHENA search interface. The search bar at the top contains the keyword "aspirin". On the left, there is a sidebar with filters: "Type Concept" (selected), "Standard", and "Visit Type". Below these are dropdown menus for "DOMAIN", "STANDARD CONCEPT", "CLASS", "VOCABULARY", and "INVALID REASON". The main area is titled "DOWNLOAD RESULTS" and displays a table of search results. The columns are labeled: ID, CODE, NAME, CLASS, CONCEPT, VALIDITY, DOMAIN, and VOCAB. The results show various visit types and their corresponding concept IDs and names. For example, the first result is "Clinical Study visit" with ID 44818519 and CODE OMOP4822463.

ID	CODE	NAME	CLASS	CONCEPT	VALIDITY	DOMAIN	VOCAB
44818519	OMOP4822463	Clinical Study visit	Visit Type	Standard	Valid	Type Concept	Visit Type
32034	OMOP4822479	Visit derived from EHR billing record	Visit Type	Standard	Valid	Type Concept	Visit Type
32035	OMOP4822480	Visit derived from EHR encounter record	Visit Type	Standard	Valid	Type Concept	Visit Type
44818518	OMOP4822464	Visit derived from EHR record	Visit Type	Standard	Valid	Type Concept	Visit Type
44818517	OMOP4822465	Visit derived from encounter on claim	Visit Type	Standard	Valid	Type Concept	Visit Type

Abnormal Values

Issue

- Negative, 0, null values or decimals in measurement and drug_exposure domain

EVENT_TABLE	VALUE_AS_NUMBER_	COUNT (*)
1 measurement > 0	173140	
2 measurement < 0	90	
3 measurement 0	6236	
4 measurement null	6572	

Solution

- Check source data for related domains and check if it's reasonable from medical perspective

Missing CDM Tables

Issue

- Incomplete OMOP CDM tables
- Potential Missing Tables:
 - Procedure_occurrence
 - Device_exposure
 - Visit_detail
 - Observation
 - Payer_plan_period
 - Dose_era
 - Location
 - Cost

Solution

- Check source data for related domains
- Provide mapping rules from source data to OMOP CDM, and populate the missing tables

Breakout Session 3

Exercises 45 minutes – Review 30 minutes

ETL Q&A Session

Thank You