
POSTER PRESENTATION Open Access

Building a knowledge base to assist clinical
decision-making using the Pediatric Research
Database (PRD) and machine learning: a case
study on pediatric asthma patients
Naga Nagisetty1,2*, Eunice Y Huang1,2, Grady Wade1,2, Teeradache Viangteeravat1,2

From UT–KBRIN Bioinformatics Summit 2014
Cadiz, KY, USA. 11-13 April 2014

Background
The Pediatric Research Database (PRD) is a clinically
rich de-identified, standardized database designed
around our institution’s electronic medical record
(EMR) system. We intend to expand the utilization of
the PRD to assist physicians by providing historical pat-
terns based on conversations among physicians, patients
and research personnel. As an example of such imple-
mentation, we are currently using a prevalent, chronic
respiratory disease, i.e., asthma.
Asthma is a very common disease in children. Early

identification of patients at high risk of developing
asthma can help provide them the best possible treat-
ment. Identifying such patients from huge data sets (e.g.,
EMRs) is challenging and very time consuming. Using
data mining techniques [1-3] to learn from past exam-
ples not only permits researchers to detect expected
events, such as might be predicted by models, but also
helps to discover unexpected patterns and relationships
that may provide new insights.

Materials and methods
For this preliminary study, we acquired de-identified
data sets from the PRD for patient visits in 2012. The
total number of observations included 92,175 encoun-
ters. We selected encounters with APR-DRG codes =
141 Asthma, 144 Respiratory signs & minor diagnoses,
131 Cystic fibrosis – pulmonary disease, and 132 BPD &
chronic respiratory disease our initial datasets. The total

number of encounters meeting the criteria was 8,895,
including 7,011 distinct patient records.

Results
Among all patients, 57.8% (4,052) were male, 11.7%
(817) were white, and 81.1% (5,685) were black or African-
American. Each contributing factor is analyzed to focus
the algorithm used to suggest relevant information to the
physicians. The rules are not built to predict outcomes,
but to provide physicians with facts and relevant associa-
tions from existing records to confirm a therapeutic
approach and suggest optimal treatment.
Current models in the PRD are restricted to a limited

set of variables, such as demographics (age, weight, gen-
der, body mass index, zip code), admission diagnoses,
primary and secondary diagnoses, APR-DRGs, and ima-
ging information. Ongoing development will lead to
inclusion of medications, generic laboratory information,
and publicly available data from the Food and Drug
Administration Adverse Event Reporting System
(FAERS) to augment information available to physicians.

Conclusions
Access to a knowledge-based clinical support decision
system at the point-of-care is the foundation of evi-
dence-based health care. We believe this knowledge
base provides physicians with an opportunity to review
a history of similar cases and outcomes at the time of
providing care, thereby assisting in decision-making.

* Correspondence: nnagiset@uthsc.edu
1Biomedical Informatics Core, Children’s Foundation Research Institute,
Memphis, TN, 38103, USA
Full list of author information is available at the end of the article

Nagisetty et al. BMC Bioinformatics 2014, 15(Suppl 10):P17
http://www.biomedcentral.com/1471-2105/15/S10/P17

© 2014 Nagisetty et al; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative
Commons Attribution License (http://creativecommons.org/licenses/by/4.0), which permits unrestricted use, distribution, and
reproduction in any medium, provided the original work is properly cited. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

mailto:nnagiset@uthsc.edu
http://creativecommons.org/licenses/by/4.0
http://creativecommons.org/publicdomain/zero/1.0/


Acknowledgments
The authors thank the UTHSC Department of ITS Computing Systems and
Office of Biomedical Informatics for use of informatics resources and
collaboration.

Authors’ details
1Biomedical Informatics Core, Children’s Foundation Research Institute,
Memphis, TN, 38103, USA. 2Department of Pediatrics, University of Tennessee
Health Science Center, Memphis, TN, 38163, USA.

Published: 29 September 2014

References
1. Nicholson AE, Banares-Alcantara R, Kadir T, Brady M: Bayesian networks for

clinical decision support in lung cancer care. PLoS One 2013, 8(12):
e82349.

2. Viangteeravat T: Potential identification of pediatric asthma patients
within pediatric research database using low rank matrix
decomposition. J Clin Bioinforma 2013, 3:16.

3. Prather JC, Lobach DF, Goodwin LK, Hales JW, Hage ML, Hammond WE:
Medical data mining: knowledge discovery in a clinical data warehouse.
Proc AMIA Annual Fall Symp 1997, 101-105.

doi:10.1186/1471-2105-15-S10-P17
Cite this article as: Nagisetty et al.: Building a knowledge base to assist
clinical decision-making using the Pediatric Research Database (PRD)
and machine learning: a case study on pediatric asthma patients. BMC
Bioinformatics 2014 15(Suppl 10):P17.

Submit your next manuscript to BioMed Central
and take full advantage of: 

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at 
www.biomedcentral.com/submit

Nagisetty et al. BMC Bioinformatics 2014, 15(Suppl 10):P17
http://www.biomedcentral.com/1471-2105/15/S10/P17

Page 2 of 2


	Background
	Materials and methods
	Results
	Conclusions
	Acknowledgments
	Authors’ details
	References

