

SDTM new domains

Clinical classification CC

- Domain for named instruments whose output is an ordinal or categorical score
 - Surrogate for , ranking of , disease status or other physiological or biological status
 - Findings domain
 - CCCAT: name of the instrument
 - CCTEST/CCTESTCD: Name of the questions of the instrument

Clinical classification CC

- Domain for named instruments whose output is an ordinal or categorical score
 - Surrogate for , ranking of , disease status or other physiological or biological status
 - Based solely on objective data from clinical records, or may involved a clinical judgement or interpretation of directly observable signs, behaviors or other physical manifestations related to the condition of the subject
 - Are often composite scores based on diverse inputs
 - Subject evaluator interactions are at most implied, but often altogether absent
 - Different from functional test, they are not task or performance based
 -

Clinical classification CC

- Findings domain
 - CCCAT: name of the instrument - req
 - CCTEST/CCTESTCD: Name of the questions of the instrument
 - CCRESCAT Result category
 - CCEVAL and CCEVALID (Evaluator and Evaluator Identifier)
 - CCEVINTX Evaluation Interval Text *ISO 8601*
 - *CDISC notes ...where interval is not able to be presented in ISO 8601*

Clinical classification CC

- Assumptions:
 - According to general definition of findings domains
 - QS,FT and CC domains fall under the category of Clinical outcome assessment (COA).
 - CDISC publishes standard COA supplements to the SDTMIG along with controlled terminology
 - Governed by Controlled terminology COA Sub-Team

Clinical classification CC

- Assumptions:
 - Data that is used for input to the composite scores such as labs or clinical events are included in the CC domain – also included in its original domain and linked via RELREC
 - Example Child- Pugh/Apache. The points or score classification are mapped to the standard result variables (STRESC/STRESN)

Clinical classification CC

- Examples:
 - Child Pugh Classification
 - Apache Score
 - NYHA Classification
 - Killip Class for Subject
 - Canadian CV Society Grading Scale
- Questions: can that be used for Cancer classifications?

Ophthalmic Examinations OE

- Findings related to tests that measure a person's ocular health and visual status to detect abnormalities and to determine how well the person can see
 - Collected on CRF or received from central provider
 - Should not include morphological ophthalmic examinations – only physiological ophthalmic examinations
 - Not a domain to place all ophthalmic related data

Ophthalmic Examinations OE

- Findings domain
 - New variable FOCID Focus of Study-Specific Interest
CTL: OEFOCUS
 - OD Oculus Dexter (Right Eye)
 - OS Oculus Sinister (Left Eye)
 - OU Oculus Uterque (Both Eyes)
 - Introduced in SDTM v.1.5
 - FOCID facilitate creating the cohesive OESingle Virtual View containing all records from OE, MO and other findings domains
 - Location can then be used for more specific location of the eye e.g. conjunctiva, eye lid etc.

Ophthalmic Examinations OE

- Findings domain
 - OETEST, OETSTDTL and OEMETHOD are expected to describe uniquely an ophthalmic test
 - -CAT and -SCAT are variables for ophthalmic examinations
 - E.g. Visual acuity, Contrast Sensitivity, Color Vision, Visual Field
 - OEREPNUM Repetition number

Ophthalmic Examinations OE

- Examples

- Visual acuity
- Contrast sensitivity
- Color Vision
- Visual Field
- Ocular Comfort

Others?

- Fundus Photography
- Indirect ophthalmoscopy: posterior segment examination
- Fluorescein angiography (FA)