LIS Basics: CP and AP LIS Design and Operations

Pathology Informatics 2014
May 13, 2014
Pittsburgh, PA

Walter H. Henricks, M.D. Cleveland Clinic

Introduction to Laboratory Information Systems (LISs) Learning Objectives

- Define terms and jargon related to LISs
- Describe central importance of dictionaries and interfaces to LIS function and laboratory operations
- Identify LIS functions as they relate to laboratory workflow in CP and AP

The LIS is the Engine of the Laboratory

Laboratory Information System (LIS)

- Interrelated programs and hardware that provide electronic data processing and information management functions necessary for laboratory operations
- <u>Database</u> that establishes and maintains standard definitions and information processing procedures (Elevitch and Aller)

Introduction to LISs – Outline

- > LIS architecture
- LIS dictionaries (a.k.a. maintenance tables)
- LIS functions in laboratory workflow
 - Clinical laboratory (CP)
 - Anatomic pathology (AP)

Building Blocks of Laboratory Information Systems

LIS application software

Database Management System (DBMS)

Operating System

Hardware

Peter B. Lewis Building, Case Western Reserve University. Architect: Frank Gehry

Host-based LIS Architecture

- holds database and all LIS software
- manages all LIS functions and transactions

Terminals:

- data display and input only
- PCs can connect using "terminal emulation"

Client/Server LIS

LIS software functions are distributed across all clients and servers

configured to provide LIS functions

Interface server

Mainframe vs. Client/Server LIS

Mainframe/Hostbased

- Typically characterbased user interface
- Limited flexibility
- Good security
- Centralized maintenance and control
- Single point of failure

Client/Server

- Graphical user interface
- Greater configurability
- Greater security risks(e.g. viruses, PC ports)
- Decentralized and more distributed maintenance
- Multiple points of failure, though each less catastrophic

Thin Client Architecture in LIS

- Application logic executes on thin client server
- Resembles host-based/mainframe model in some respects (connection through intermediate server)

Thin Client Computing for the LIS How it may benefit YOUR laboratory

- Easier administration
 - Standardized application/programs controlled centrally
 - Easier to implement software updates in a complex environment
- Cross-platform (PC, Mac)
- Lower hardware requirements and costs
- Remote access
- Less network traffic

Thin Client Computing for the LIS Why YOUR laboratory may think twice

- Hardware and license costs
- Single point of failure for all workstations connected to thin client server
- Effectiveness of vendor's implementation of thin client
- Potential inability to do specialized functions on thin client workstation, e.g. imaging, voice recognition

Introduction to LISs - Outline

- LIS architecture
- LIS dictionaries (a.k.a. maintenance tables)
- LIS functions in laboratory workflow
 - Clinical laboratory (CP)
 - Anatomic pathology (AP)

What do dictionaries contain?

LIS Dictionaries *Define* Your Laboratory's Information Framework

- Standardize naming conventions and procedures
- Standardize laboratory terminology and definitions
- Constrain choices for data fields to ensure valid data entry
- Define content and format of reports (e.g. units of measure)
- Define rules and calculations

LIS Dictionaries Define People, Places, Things

- Test and test battery/profile definitions
- Test worksheets / worklists
- Person dictionaries (e.g., ordering physician, pathologist, technologist)
- Security/access level privileges for user types
- Patient locations
- Laboratory locations (e.g. sections, "areas")
- Specimen types
- Histologic stain protocols (e.g. Giemsa on gastric bx)
- Analyzer/instrument interfaces
- Autoverification parameters
- Many others...

TEST DEFINITION DICTIONARY

TEST NAME: Hemoglobin

TEST CODE: HGB

LAB. DEPT: CORE

CONTAINER TYPES: LAV

WORKSHEET(S): CELCOUNTR

IN BATTERIES: CBC, CBCDIF, HGBHCT

AUTOVERIFY RANGE: 6.1-19.9

TEST BATTERY DICTIONARY

CBC CBCDIF HGBHCT

PTINR

BMP

Etc.

AUTOVERIFICATION DICTIONARY

RULES FOR HGB Etc.

LAB DEPT DICTIONARY

CORE CLINIC

GASLAB

Etc.

CONTAINER TYPE DICTIONARY

LAV

BLUE

RED

Etc.

INSTRUMENT INTERFACE TABLE

BLDCTR INTERFACE
MAINTENANCE
CHEM INTERFACE
MAINTENANCE
Etc.

Example AP LIS Dictionary: Specimen Part Type

PART TYPE DICTIONARY (mock)	
Entry Name:	LUNG, TXP BX
Shorthand:	TLBX
Description:	LUNG TRANSPLANT BIOPSY
Synonyms:	LUNG
	LUNG BIOPSY
	PULM
Specimen Categories:	SURGICAL ROUTINE
	SURGICAL OUTSIDE REVIEW
	SURGICAL CONSULTATION
Protocol:	LUNG TRANSPLANT BX
Fee Code(s):	LEVEL V

PART TYPE DICTIONARY (mock)	
Entry Name:	LUNG, TXP BX
Shorthand:	TLBX
Description:	LUNG TRANSPLANT BIOPSY
Synonyms:	LUNG
	LUNG BIOPSY
	PULM
Specimen Categories:	SURGICAL ROUTINE
	SURGICAL OUTSIDE REVIEW
	SURGICAL CONSULTATION
Protocol:	LUNG TRANSPLANT BX
Fee Code(s):	LEVEL V

Dictionaries and maintenance tables *tailor* the LIS to YOUR laboratory

- Table definition is critical to successful LIS implementation and requires planning and user involvement.
- LIS "out of the box" may have default entries, which will most likely need to be re-defined.
- Definition changes require careful attention to prevent unintended consequences.
- Changes must be tested before being "put into production".

Interfaces are important to life...and to laboratories

LIS Interfaces

Interface – software and connections that translate electronic messages so that otherwise incompatible systems can exchange data

LIS interfaces are critical to laboratory success (e.g. test order receipt, results reporting)

LIS-Instrument Interfaces

- <u>Download</u> = direct transfer of patient identification and test order data from LIS to instrument
- Upload = direct transfer of results back to LIS
- Uni-directional vs. Bi-directional
- Broadcast vs. query
- Unique specimen number on LIS-generated barcode specimen label links order and result data in the analyzer and the LIS.
 - 12345678
- Other LIS interfaces: handheld phlebotomy devices, tissue cassette engravers, point of care testing devices

LIS-Instrument Interface Implementation

- LIS vendors have "off-the-shelf" interfaces for most common instruments (revenue source).
- Installation of a new interface is not "plug and play."
- Interface software must be installed in LIS dictionaries.
 - Definition of data and sequence in the manner expected in the relevant worksheet(s).
 - Rigorous testing and validation prior to use and with changes.

YOUR LIS is interfaced to many other computer systems

- Electronic health record (EHR)
- Admission-Discharge-Transfer (ADT) pt. registration
- Web portal system
- Physician office systems
- Billing
- Other LISs
- Others...

HL7 (Health Level 7) – Most Important Data Exchange Standard In Healthcare

- HL7 defines the <u>format</u> (syntax, structure) but not the specific <u>content</u> of messages
- HL7 tells computer systems "how to say it" to each other but not "what to say".

HL7 Basics

- HL7 defines various message types, such as laboratory test orders and results, patient admission-discharge-transfer (ADT), others.
- Messages (e.g. order, result) consist of segments comprised of <u>fields</u> in a defined sequence and format

OBX|1|NM|CK^CK|1|251 |U/L|30-220|H|||F|||||201306082152|

HL7 does not eliminate the difficulties of implementing interfaces

- HL7 interface specifications for LIS typically do not match other vendors/systems.
- Institution-specific HL7 segments often exist.
- Translation tables are necessary to crossreference different test codes in different systems.
- LOINC is a standardized vocabulary of lab test names with goal of interoperability
- Interface deployment requires testing, validation, documentation

Introduction to LISs - Outline

- LIS architecture
- LIS dictionaries (a.k.a. maintenance tables)
- > LIS functions in laboratory workflow
 - Clinical laboratory (CP)
 - Anatomic pathology (AP)

Preanalytic Phase Information Management

- Order creation and test selection
- Specimen collection and labeling
- Specimen receipt and tracking

Order Creation and Test Selection – CP LIS

- Orders interfaced from EHR
 - Laboratory test orders are entered in EHR (based on menu choices and EHR definitions).
 - Orders cross HL7 interface to LIS.
 - Interface design ensures that correct orders are filed in LIS based on matching or translation of test codes.
- Non-interfaced test requisition order entry
 - Paper accompanies specimen to laboratory.
 - Lab staff enters orders into LIS, with test choices based on LIS dictionaries.

Specimen Collection and Labeling – CP LIS

- Inpatient phlebotomist sweep collection
 - LIS assigns unique (accession) specimen and/or container number to each order.
 - LIS places orders on a collection list for next scheduled sweep or "AM labs".
 - Phlebotomist may generate label dynamically at bedside using portable device.
 - Collection list or labels may guide phlebotomist as to appropriate container type to use.
 - Phlebotomist applies LIS-generated label to specimen.

Specimen Collection and Labeling – CP LIS

Outpatient – phlebotomy draw station (service ctr.):

- EHR-interfaced orders phlebotomist/tech accesses existing orders in LIS, prints labels, and collects specimen.
 - There may be a preliminary step that involves locating patient orders in EHR and "pulling them into" LIS
- Non-interfaced orders phlebotomist/tech enters orders for specified tests into LIS, prints labels, and collects specimen.

Specimen Receipt and Tracking – CP LIS

- EHR-interfaced orders
 - When specimen arrives in lab, orders already exist in LIS.
 - Lab staff acknowledges specimen receipt in LIS and confirms label and orders.
- Non-interfaced orders
 - Orders do not exist in LIS when specimen arrives.
 - Lab staff orders tests in LIS, prints and applies labels.
- Specimen status in LIS: "received" or "in-lab"

Specimen Receipt and Order Creation – AP LIS

- LIS assigns specimen a unique accession number ("accessioning").
- Different "number wheels" can be used to distinguish different classes of specimens
 - e.g. by location, HS-11-123, CS-11-123
- Multiple specimen parts are identified under one accession number.
- Other data from requisition are entered
 – e.g.
 physician, clinical hx
- Patient demographic data may be prepopulated in LIS from ADT interface data.

Specimen Receipt and Order Creation – AP LIS

- Two field types in LIS identify each part:
 - Part type selected from a <u>dictionary</u>; categories of specimen types, e.g. colon, polyp
 - Part description free text additional description provided with specimen, e.g. "large colon polyp at 50 cm"
- Part types may be linked in LIS to histology protocols or special stains.
- LIS may print specimen label with bar code.
- Specimen <u>status</u> is updated, e.g. to "Accessioned".

Analytic Phase Information Management

- Work distribution and specimen preparation
- Test performance and analysis
- Test interpretation
- Additional testing based on initial results
- Results entry

Work Distribution – CP LIS

- Many "orderable" tests in CP consist of groups (or panels) of multiple individual test components, e.g. BMP, CMP
- LIS files orders for individual test components.
- LIS-generates bar code labels with unique specimen IDs that are key to instrument interfaces and specimen tracking.
- Test orders are routed to the appropriate LIS worksheets based on the worksheets assigned in the LIS test definitions.

Work Distribution and Worksheets - CP LIS

- Tests performed on interfaced instruments have LIS worksheets linked to instrument maintenance dictionaries, ensuring download to appropriate instruments
- Download to instrument may occur based on different triggers:
 - Receipt of order in LIS from EHR interface
 - Receipt of specimen in lab (as tracked in LIS)
- For batched tests, orders are routed to the appropriate LIS worksheets, which technologists access (or print) to see the list of work for that run.

Test Performance and Result Entry – CP LIS

- For interfaced instruments:
 - Instrument software reads <u>bar code specimen number</u> and performs the tests per downloaded orders (from LIS) linked to that specimen number.
 - Results are uploaded back to LIS, tied to specimen number
 - Interface specifications shared between LIS and instrument software ensure data transfer in expected sequence and format.
 - LIS worksheets linked to the instrument maintenance ensure that test results are filed correctly in the LIS.

Test Performance and Result Entry – CP LIS

- For tests performed on non-interfaced analyzers or manually, technologists enter results into LIS worksheets using the LIS resulting function.
- Footnotes or comments may be required to add additional information – free text vs. coded template from LIS dictionary

Rules and Additional Testing – CP LIS

- Worksheets link test or battery to any rules or calculations to be performed based on initial results, e.g. anion gap.
- Reflex Testing automatic generation of new test order in LIS based on initial results meeting defined criteria, e.g. titration of positive ANA screen
- <u>Autoverification</u> automatic final verification in the LIS of results from automated instruments without manual intervention.
- Criteria are based on algorithms defined in LIS
- Results or specimen-related data from the instrument that fall outside defined criteria are held for review.

Autoverification Table in LIS

TEST: HGB

```
Use Normal Range (<Y>/N) : N
Use Borderline Range (<Y>/N) : N
Use Technical Range (<Y>/N) : N
Use Verify Range (<Y>/N) : N
Use Delta Check (<Y>/N) : N
Use Instrument Filing Range (Y/<N>) : Y (Fail Cup)
Use Invalid (???) Range (Y/<N>) : N
Fail on Result Flag(s) (Y/<N>) : Y Include: 4,
Fail on Pattern(s) (Y/<N>) : N
```


Middleware

- Middleware: rules-based processing provided by instrument vendor or third party that "sits between" the LIS and instrument
 - Autoverification
 - Reflexive test ordering based on result
 - Automatic dilutions, repeats, smear creation
 - Other aspects of instrument management,
 e.g. maintenance alerts

Grossing and Specimen Preparation – AP LIS

- Main information outputs in LIS of "grossing" phase are:
 - Text entry in LIS "Gross Description" field
 - Use of pre-defined templates for some specimen types
 - Designation of tissue sections in Histology module
 - Status updated, e.g. "Gross Complete"

Slide Preparation and Work Distribution – AP LIS

- LIS directs slide preparation workflow
 - Pre-defined protocols for levels and stains
 - Histology logs defining worklists of cases and blocks from grossing step
 - Slide labels (+/- bar codes) based on data entered in histology module and protocol/stain definitions
 - Special stains appear on specified logs (e.g. immunohistochemistry log)
- "Asset" tracking based on bar code labels and points of scanning defined

Slide Preparation and Work Distribution – AP LIS

- LIS produces "working draft" report for pathologist – paper vs. paperless
- Working draft format and content are based on template configuration in LIS, e.g.
 - Clinical information
 - Gross description
 - Frozen section report (if performed)
 - Summary of patient's previous results, based on LIS search of database

Report Generation – AP LIS

- Entry of Final Diagnosis in LIS facilitated by:
 - Pre-defined templates, checklists, and formats
 - Speech to text conversion capability
 - Automatic entry of billing (CPT) and diagnosis (ICD) codes based on dictionary definitions
- "Synoptic" LIS modules enable entry of discrete data elements.
- Pathologist signs out cases with electronic signature that locks the case.

Post Analytic Phase Information Management

- Generation and delivery of lab results and test reports
- Correcting, amending, and addending reports

Report Distribution

- Hard copy report format is based on configurable template in LIS.
 - Printing scheduled batches, on demand
 - Faxing automated if fax numbers in dictionary
- For electronic reporting, reports pass from the LIS to receiving system via an interface
- The format and display of interfaced reports is dictated by the screen design in the receiving system.
- PDF and RTF interfaces preserve formatting; receiving system must accommodate.

Corrected Results – CP LIS

- LIS report must clearly identify the corrected result as corrected.
- Corrected result must also include the original result.
- Corrected result typically also includes documentation of the person correcting the result and a record of any communications (e.g. "corrected result called to ...").
- Corrected report typically replaces (overlays) previous result in EHR; original kept in audit trail.

Amendments and Addenda – AP LIS

- Report formats should be configured so that amended or addended status is obvious.
- Entire report is re-printed or re-transmitted across the interface with the new addendum identified as such
- In the EHR, the new report overlays the previous report.

Microbiology – LIS Considerations

- Specimen sources (types)
- Specimen description and clinical data
- Organism dictionaries
- Preliminary reports, sequential updates
- Antibiotic susceptibility testing and reporting

Blood Bank/Transfusion Medicine LIS Considerations

- Blood component identification
- Component status e.g. allocated, issued
- Antibody work ups
- Special needs e.g. irradiation, CMV neg, etc.
- Donor center functions
- Transfusion reactions
- Apheresis
- FDA approval; validation; inspections

LIS Fundamentals – Summary

- LIS dictionaries define the framework for information processing and workflow.
- Worksheets and logs define the data and specimen flow in the laboratory.
- LIS is central to laboratory operations throughout all phases of testing.
- Capabilities in LISs reflect workflow differences between CP and AP.

