RxMix

Use of NLM drug APIs by non-programmers

Olivier Bodenreider
Lee B Peters
Lister Hill National Center for Biomedical Communications

AMIA 2017 – Washington, D.C.
S54 – System Demonstrations – Systems for Knowledge Representation
November 6, 2017
Disclosure

• The views and opinions expressed do not necessarily state or reflect those of the U.S. Government, and they may not be used for advertising or product endorsement purposes.

• No relationships with commercial interest
Learning Objectives

• List the NLM drug APIs available through RxMix
• Explain how to create a complex workflow of API functions with RxMix
• Explain how to execute a batch query with RxMix
• List use cases that can be addressed with RxMix
Outline

• Motivation
• NLM drug APIs and applications
• APIs integrated in RxMix
• RxMix
 – Batch functionality
 – Function composition
• Use cases
MOTIVATION
Motivation

• RxNorm
 – Drug vocabulary developed at NLM
 – RxNav
 • Helps users navigate RxNorm drugs
 – E.g., map codes from the NDC registry to RxNorm
 • Does not support automation or composition
 – RxNorm application programming interface (API)
 • Helps programmers integrate RxNorm in their applications
 • Remains difficult to use by non-programmers
Use case Mapping NDCs to ATC drug classes

- NDCs are attached to a clinical drug (SCD) or a branded (drug)
- Branded drugs are mapped to clinical drugs
- Clinical drugs are linked to their ingredient
- Many drug classification systems link classes to ingredient-level drugs (e.g., ATC, NDF-RT, EPC, MeSH pharmacologic action)
RxNav

- **Drug-centric browser**
 - RxNorm
 - Prescribable subset
 - RxTerms
 - NDF-RT
 - Pill images
 - Drug-drug interactions
- Supports navigation to the rich RxNorm and NDF-RT graphs
- Links to other drug resources
 - DailyMed, MedlinePlus, NLM Drug Information Portal
- Drug-centric “class view”
- Access to obsolete codes (“Status”)
- Leverages several of the drug APIs

RxClass

- **Class-centric browser** for RxNorm drugs
 - ATC
 - MeSH (Pharmacologic actions)
 - DailyMed (Mechanism of action, Physiologic effect, Chemical structure, FDA classes)
 - NDF-RT (VA classes, Diseases for indications/contra-indications)
- **Supports search by drug or by class**
- **Features**
 - Display and navigation
 - All the drugs for a class
 - All the classes for a drug
 - Compute similarity among drug classes (based on shared drug members)
- **Leverages several the RxClass APIs**

https://mor.nlm.nih.gov/RxClass/
Application programming interfaces (APIs)

- Expose the content of RxNorm, RxTerms and NDF-RT (and other resources)
 - Logical structure, not storage format
 - Up-to-date information (monthly updates of RxNorm)
 - Additional features
 - Normalized and approximate matching; spelling correction
 - Drug-drug interactions checking (from DrugBank)
 - Link to drug classes (from ATC, DailyMed, MeSH, NDF-RT)
 - Archive of NDCs since 2007
 - Archive of RxCUIs since 2005
 - Optimized graph traversal (pre-computed)
- For use in applications
 - Web services
 - SOAP, REST (XML, JSON)
 - Independent of any programming language

RxMix

• Graphical interface to the drug APIs
 – RxNorm, NDF-RT, RxTerms, RxImageAccess, Interactions, RxClass, MedEx, DailyMed

• Handles interoperability between functions

• Helps users compose complex queries
 – Find all the NDC codes for a given drug class (e.g., barbiturates)

• Supports batch execution

https://mor.nlm.nih.gov/RxMix/
APIS INTEGRATED IN RXMIX
APIs integrated in RxMix

- **RxNorm**
 - Resolve drug codes and names to RxNorm (e.g., NDC to RxNorm)
 - Navigate across RxNorm drug entities (e.g., brand to generic)
- **RxTerms**
 - Physician-friendly names for e-prescription systems
- **RxImageAccess**
 - NLM collection of pill images
- **Drug-drug interactions**
 - DDIs from DrugBank and high-priority DDIs from ONC
- **RxClass**
 - Drug-class relations (mechanism of action; physiologic effect; chemical structure; FDA’s EPCs; VA legacy classes)
- **MedEx**
 - NLP system for extracting drug information from clinical narratives
- **DailyMed**
 - Repository of Structured Product Labels
Follow-along examples

• Using **RxNav**:
 – Map NDC **0186-5040-31** (Nexium 40 mg delayed-released capsule) to RxNorm
 • NDC → RxNorm branded drug

No automation
Follow-along examples

• Using *RxMix (interactive mode)*:
 – Map NDC *0186-5040-31* to RxNorm
 • `RxNorm:findRxcuiById(id_string=NDC; allSourcesFlag=0)`
 • Returns: *606731* (NexIUM 40 MG Delayed Release Oral Capsule)

• Using *RxMix (batch mode)*:
 – Map NDC *0186-5040-31* to RxNorm
 • `RxNorm:findRxcuiById(id_string=NDC; allSourcesFlag=0)`
 • Returns: *606731* (NexIUM 40 MG Delayed Release Oral Capsule)
 – Batch tab
 • Load input file (text file; one NDC per line)
 – Enter email address
 – Click “Submit batch”
 – Monitor email for results

<table>
<thead>
<tr>
<th>NDC</th>
</tr>
</thead>
<tbody>
<tr>
<td>0496-0741-65</td>
</tr>
<tr>
<td>13668-184-90</td>
</tr>
<tr>
<td>36987-1738-1</td>
</tr>
<tr>
<td>43353-656-60</td>
</tr>
<tr>
<td>51991-795-05</td>
</tr>
</tbody>
</table>
Interactive mode

WORKFLOW

- Add new file to workflow

BUILD

Select Function
- No function selected

LOAD

- From workflow library
- From my workflows

INPUT

NDC: 0186-5140-31

Basic Instructions

1. BUILD workflow using Select Function, then Add to Workflow (or select a button in LOAD section to load a workflow)
2. Enter INPUT value for interactive mode (or input file name for batch mode)
3. Select OUTPUT option and write file

Output

RXCUI

606731

https://mor.nlm.nih.gov/RxMix/
Batch mode
Batch mode – Results

RxMix result for jobID = a6134e7a7ae4c54e64a9927befd63956
RxDxMix for jobID = a6134e7a7ae4c54e64a9927befd63956 has been completed. You can download the file from https://mor.nlm.nih.gov/RxMix/downloadFile.do?id=6134e7a7ae4c54e64a9927befd63956&type=batch

<table>
<thead>
<tr>
<th>Name</th>
<th>Date modified</th>
<th>Type</th>
<th>Size</th>
</tr>
</thead>
<tbody>
<tr>
<td>a6134e7a7ae4c54e64a9927befd63956.config</td>
<td>11/2/2017 3:32 PM</td>
<td>CONFIG File</td>
<td>1 KB</td>
</tr>
<tr>
<td>a6134e7a7ae4c54e64a9927befd63956.info</td>
<td>11/2/2017 3:32 PM</td>
<td>INFO File</td>
<td>1 KB</td>
</tr>
<tr>
<td>a6134e7a7ae4c54e64a9927befd63956.input</td>
<td>11/2/2017 3:32 PM</td>
<td>INPUT File</td>
<td>1 KB</td>
</tr>
<tr>
<td>a6134e7a7ae4c54e64a9927befd63956</td>
<td>11/2/2017 3:32 PM</td>
<td>XML Document</td>
<td>1 KB</td>
</tr>
</tbody>
</table>

0496-0741-65
13668-184-90
36987-1738-1
43353-656-60
51991-795-05

https://mor.nlm.nih.gov/RxMix/
Additional considerations

• Multiple functions available for mapping NDCs to RxNorm
 – RxNorm:findRxcuiById
 • Only current NDCs are mapped, not obsolete NDCs
 – RxNorm:getNDCStatus
 • Both current and obsolete NDCs are mapped
 • Useful for analytics
RXMIX - FUNCTION COMPOSITION
Follow-along examples

• Using **RxNav**:
 – Find the ATC class for NDC **0186-5040-31** (Nexium 40 mg delayed-released capsule)
 • NDC → RxNorm branded drug → RxNorm ingredient → ATC ingredient → ATC class

• Using **RxClass**:
 – Find all RxNorm ingredients from the same class as *esomeprazole*
 • Search classes by ingredient (or just click on a class in RxNav)
Alimentary Tract and Metabolism

A02 Drugs for Acid Related Disorders
A02B Drugs for Peptic Ulcer and Gastro-Oesophageal Reflux Disease (GORD)

A02BC Proton pump inhibitors

<table>
<thead>
<tr>
<th>ATC code</th>
<th>Name</th>
<th>DDD</th>
<th>U</th>
<th>Adm.R</th>
<th>Note</th>
</tr>
</thead>
<tbody>
<tr>
<td>A02BC05</td>
<td>esomeprazole</td>
<td>30</td>
<td>mg</td>
<td>O</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>30</td>
<td>mg</td>
<td>P</td>
<td></td>
</tr>
</tbody>
</table>

Esomeprazole (283742)

Esomeprazole 40 MG Delayed Release Oral Capsule (606730)

Esomeprazole 40 MG Delayed Release Oral Capsule [Nexium] (606731)

00186504031

0186-5040-31
<table>
<thead>
<tr>
<th>ATC code</th>
<th>Name</th>
<th>DDD</th>
<th>U</th>
<th>Adm.R</th>
<th>Note</th>
</tr>
</thead>
<tbody>
<tr>
<td>A02BC05</td>
<td>esomeprazole</td>
<td>30</td>
<td>mg</td>
<td>O</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>30</td>
<td>mg</td>
<td>P</td>
<td></td>
</tr>
</tbody>
</table>

Esomeprazole (283742)

Esomeprazole (A02BC05)

Esomeprazole 40 MG Delayed Release Oral Capsule (606730)

Esomeprazole 40 MG Delayed Release Oral Capsule [Nexium] (606731)

00186504031

0186-5040-31
<table>
<thead>
<tr>
<th>Property</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>ATC</td>
<td>A02BC06</td>
</tr>
<tr>
<td>MESH</td>
<td>D064099</td>
</tr>
<tr>
<td>NNGL_CODE</td>
<td>GNd04749</td>
</tr>
<tr>
<td>NDC</td>
<td>N000148100</td>
</tr>
<tr>
<td>NUI</td>
<td>N000169434</td>
</tr>
<tr>
<td>RxCUI</td>
<td>283742</td>
</tr>
<tr>
<td>SNOMEDCT</td>
<td>317381009</td>
</tr>
<tr>
<td>SNOMEDCT</td>
<td>388947003</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>03d0de4a-2a00-42d3-a223-7e9705e69222</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>089d7015-a2e4-4dcb-8296-2172e22a69dd</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>6e6738c6-78bf-4e36-b3b9-cc49958bfe93</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>0ea6643e-0b1e-471c-ba3a-1f8321d629b6</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>140b59b-9f33-4766-95799426e653</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>15029261-61f8-2388-3439-48dace49ec02</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>1f08a97c-46f2-4d65-9a33-196554180305</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>27d82e20-92c0-4cc8-9ad6-9c7699e2d35f</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>81ec2d56-9a3e-41f0-8a98-a2955a474b77</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>3a5b2078-7da4-4d26-a289-50c354030465</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>2c516932-1f38-4d54-001d47f84688</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>8c33f59-b5fe-4b22-9e33-c329ececc93</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>42287915-43ca-4119-8f66-eda433a4457c</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>43526347-1f80-4298-8735-d3986651869c</td>
</tr>
<tr>
<td>SPL_SET_ID</td>
<td>4513634d-4c04-40f0-a346-bd475633bd34</td>
</tr>
</tbody>
</table>

https://mor.nlm.nih.gov/RxNav/
<table>
<thead>
<tr>
<th>ATC code</th>
<th>Name</th>
<th>DDD</th>
<th>U</th>
<th>Adm.R</th>
<th>Note</th>
</tr>
</thead>
<tbody>
<tr>
<td>A02BC05</td>
<td>esomeprazole</td>
<td>30</td>
<td>mg</td>
<td>O</td>
<td></td>
</tr>
<tr>
<td></td>
<td>esomeprazole</td>
<td>30</td>
<td>mg</td>
<td>P</td>
<td></td>
</tr>
</tbody>
</table>

Esomeprazole (283742) → Esomeprazole (A02BC05)

00186504031

0186-5040-31
Proton pump inhibitors

<table>
<thead>
<tr>
<th>ATC code</th>
<th>Name</th>
<th>DDD</th>
<th>U</th>
<th>Adm.R</th>
<th>Note</th>
</tr>
</thead>
<tbody>
<tr>
<td>A02BC01</td>
<td>omeprazole</td>
<td>20 mg</td>
<td>O</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A02BC02</td>
<td>pantoprazole</td>
<td>20 mg</td>
<td>P</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A02BC03</td>
<td>lansoprazole</td>
<td>30 mg</td>
<td>O</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A02BC04</td>
<td>rabeprazole</td>
<td>20 mg</td>
<td>O</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A02BC05</td>
<td>esomeprazole</td>
<td>20 mg</td>
<td>O</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A02BC06</td>
<td>dexlansoprazole</td>
<td>30 mg</td>
<td>O</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A02BC07</td>
<td>dexrabeprazole*</td>
<td>30 mg</td>
<td>O</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A02BC53</td>
<td>lansoprazole, combinations</td>
<td>30 mg</td>
<td>O</td>
<td></td>
<td></td>
</tr>
<tr>
<td>A02BC54</td>
<td>rabeprazole, combinations</td>
<td>30 mg</td>
<td>O</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Not on the U.S. market

List of abbreviations

Last updated: 2016-12-19
class: Proton pump inhibitors / id: A02BC / class type: ATC1-4 / show context

6 RxNorm generic drugs in ATC / similar classes

<table>
<thead>
<tr>
<th>Type</th>
<th>RXCUI</th>
<th>RxNorm Name</th>
<th>Relation</th>
<th>All classes</th>
</tr>
</thead>
<tbody>
<tr>
<td>IN</td>
<td>816346</td>
<td>dedansoprazole</td>
<td>DIRECT</td>
<td>Show</td>
</tr>
<tr>
<td>IN</td>
<td>283742</td>
<td>Esomeprazole</td>
<td>DIRECT</td>
<td>Show</td>
</tr>
<tr>
<td>IN</td>
<td>17128</td>
<td>Lansoprazole</td>
<td>DIRECT</td>
<td>Show</td>
</tr>
<tr>
<td>IN</td>
<td>7646</td>
<td>Omeprazole</td>
<td>DIRECT</td>
<td>Show</td>
</tr>
<tr>
<td>IN</td>
<td>40780</td>
<td>Pantoprazole</td>
<td>DIRECT</td>
<td>Show</td>
</tr>
<tr>
<td>IN</td>
<td>114379</td>
<td>Rabeprazole</td>
<td>DIRECT</td>
<td>Show</td>
</tr>
</tbody>
</table>
Follow-along examples

- Using **RxMix**:
 - Map NDC **0186-5040-31** to RxNorm
 - `RxNorm:findRxcuiById(id_string=NDC; allSourcesFlag=0)`
 - Returns: **606731** (NexIUM 40 MG Delayed Release Oral Capsule)
 - Find ingredient for RxNorm **606731**
 - `RxNorm:getRelatedByType(term_type=IN)`
 - Returns: **283742** (Esomeprazole)
 - Find ATC class for RxNorm **283742**
 - `RxClass:getClassByRxNormDrugId(relaSource=ATC)`
 - Returns: **A02BC** (Proton pump inhibitors)
Step 1 – Map NDC 0186-5040-31 to RxNorm

https://mor.nlm.nih.gov/RxMix/
Step 1 – Map NDC 0186-5040-31 to RxNorm

https://mor.nlm.nih.gov/RxMix/
Step 2 – Find ingredient for RxNorm 606731 (from previous step)

https://mor.nlm.nih.gov/RxMix/
Step 2 – Find ingredient for RxNorm 606731 (from previous step)

https://mor.nlm.nih.gov/RxMix/
Step 3 – Find ATC class for RxNorm 283742 (from previous step)

https://mor.nlm.nih.gov/RxMix/
Step 3 – Find ATC class for RxNorm 283742 (from previous step)

https://mor.nlm.nih.gov/RxMix/
USE CASES
Common use cases

• Map drug identifiers to RxNorm
 – NDC → RxNorm; RxNorm → NDC

• Map branded drugs to generic drugs
 – Lipitor → Atorvastatin

• Map branded drugs or generic drugs to their active ingredients
 – Vimovo 375/20 Delayed Release Oral Tablet → Esomeprazole + Naproxen

• Map drugs to drug classes
 – NexIUM 40 MG Delayed Release Oral Capsule → Proton pump inhibitors
Questions?

https://rxnav.nlm.nih.gov/meds/

Contact: RXNAVINFO@LIST.NIH.GOV