

Research Directions using Text Mining on the Stockholm Electronic Patient Record Corpus

Maria Skeppstedt
mariask@dsv.su.se

Health Records in Swedish encompassing 1 Million Patients

Example of a Patient Record

Patient Record nr X:

Anamnesis: The patient says... (free text)

Status: The patient has... (free text)

Assessment: No signs of... (free text)

Gender: Woman

Age: 78

ICD-10: J20.9 (Acute bronchitis)

...

Example of text

Current Status:

Eye movement not assessable, does not open eyes. Movement normal. Babinski's sign missing both sides. Otherwise normal.

Research Directions

1. Diagnose Code Suggestion
2. Triggers for Adverse Events
3. Finding Similar Patient Cases
4. Hypothesis Generation
5. Synthetic Health Records

1) Diagnose Code Suggestion

Example of Code Suggestion

Record nr X

Assessment:

Cough text, text
text text text sore
throat

ICD-10:

J20.9 (Acute
bronchitis)

Record nr Y

Assessment:

Text text text, text
cough text text,
text text

ICD-10:

J18.9 (Pneumonia)

Record nr Z

Assessment:

Cough text text,
text text sore
throat, text text ...

ICD-10:

??????

2) Triggers for Adverse Events

Example of a Trigger

Trigger 18, T18: Abrupt Cessation of Medication

...so she was switched to Soma. She started to have some confusion and pains <T18>so the Soma was discontinued</T18> and her cognition cleared....

3) Finding Similar Patient Cases

Finding similar patient cases

4) Hypothesis Generation

Example of Hypothesis Generation

Cluster of EPR:s where the patient has *brittleness of the bones*

Hip fracture,
cane, ...

Another cluster

Another cluster

5) Synthetic Health Records

Synthetic Record Plan, Example

No of records: 100

Age: 55-75

Time period:

20080101-20080302

ICD-10:

Z853, M059, R104, Z450

Min record size:

100 words

Max record size:

200 words

Summary

1. Diagnose Code Suggestion
2. Triggers for Adverse Events
3. Finding Similar Patient Cases
4. Hypothesis Generation
5. Synthetic Health Records

Questions?

Maria Skeppstedt
mariask@dsv.su.se