

Applying Information Retrieval to the Electronic Health Record for Cohort Discovery and Rare Disease Detection


William Hersh

Department of Medical Informatics & Clinical Epidemiology
Oregon Health & Science University
Portland, OR, USA
hersh@ohsu.edu

KEYNOTE ABSTRACT

The last decade has seen rapid adoption of electronic health records in the United States and elsewhere. This has resulted in vast amounts of data that can be re-used for other purposes such as clinical research. However, most of this data is non-standardized and unstructured, making retrieval and other uses challenging. This talk will describe recent research applying and evaluating information retrieval techniques to two use cases: discovering cohorts for clinical research studies and detecting rare diseases.

Overview (partial) of EHR data


Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the owner/author(s).
HSDM'20, February, 2020, Houston, Texas USA
Copyright © 2019 for this paper by its author. Use permitted under Creative Commons License Attribution 4.0 International (CC BY 4.0).