

The WHO Adverse Reaction Terminology

– WHO-ART

Terminology for coding clinical information in relation to drug therapy

Features:

Four-level hierarchical structure

Open-ended - new terms added as necessary

WHO-ART is updated with MedDRA terms
appearing on WHO adverse reaction reports

Computer suitable record number system

Developed in English

Translations into French, German, Spanish, Portuguese and Italian

Used by drug regulatory agencies and
pharmaceutical manufacturers in many countries

Update files available every three months

Structure:

- 32 System-organ classes
body organ groups
- 180 High level terms
for grouping Preferred terms
- 2085 Preferred terms
principal terms for describing adverse reactions
- 3445 Included terms
synonyms to Preferred terms

The WHO Adverse Reaction Terminology

This terminology has been developed over more than 30 years to serve as a basis for rational coding of adverse reaction terms.

Because new drugs and new indications produce new terms to be incorporated, the structure of the terminology is flexible enough to allow new developments to be incorporated whilst maintaining the structure of the terminology and without losing previous relationships.

The basic logic allowing such flexibility is a hierarchical structure starting with Body System/organ level, within which there are grouping terms (General or High level) which are useful for the broadest view of drug problems. Within these broad categories the specific, frequently used 'Preferred terms' provide for precise identification of drug problems.

Preferred terms allow for precision, but everyday experience shows that adverse reaction reports contain colloquial terms. In this case the WHO 'Included terms' help by pointing to the closest Preferred term, but still allowing the actual reported term to remain unaltered.

Many users simply make up their own Included term list based upon their own experience. Users are encouraged to let the Uppsala Monitoring Centre know about any useful Included terms so that they can be incorporated in the official WHO-ART with appropriate relationship to Preferred terms.

Also, if a frequently used, clearly defined term is considered by users as a possible Preferred term, this can be requested. A final decision on incorporation is made after consultation with experts in the field.

The UMC is also using a glossary list of terms which are synonyms for Preferred terms.

WHO-ART is developed in English, but there are also more or less complete translations into French, Spanish, German, Italian and Portuguese.

WHO-ART is a widely used terminology by both regulatory agencies and pharmaceutical manufacturers.

Development

Not only is the WHO-ART flexible, its maintenance is dynamic. Whilst the overall robustness of the terminology is demonstrated by almost 30 years of service, there is still room for improvement.

A section for terms which can be used for events not likely to be a direct effect of a drug, but which are often reported in connection with medicine use has been added - System Organ class 2000 - Secondary terms – events. It includes terms such as fall, surgical intervention and medication error. Another section, 2100, describes Poison specific terms.

With the increased interest worldwide in patient safety issues and medication errors related to medicine use, there is a need for new adverse reaction terms in this area. *the* UMC is currently developing this area of the terminology.

Change in the terminology is driven by the needs of users, and our aim is to meet those needs as fast and completely as possible.

During 2005, a total of 69 Preferred terms and 261 Included terms were added to the terminology.

Definitions and uses

Preferred terms:

These are the principal terms used for describing drug adverse reactions. They are the main terms used at the input side, but may also be used for output purposes.

High level terms:

These are group terms of related or similar conditions, which are used for easy retrieval of information. E.g. thrombophlebitis leg and thrombophlebitis arm represent two different Preferred terms but are both grouped under thrombophlebitis as a high level term. All Preferred terms may not have been assigned a high level term.

System-organ classes:

These are groups of adverse reaction Preferred terms pertaining to the same system-organ, and are for some purposes used at the output side. A Preferred term can be allocated to a maximum of three different system-organ classes, e.g. respiratory depression is coded both under Respiratory disorders and Central nervous system disorders. The allocation of a Preferred term to system-organ classes is fixed and does not change with specific reports. The first System Organ class listed for each Preferred term is considered the most important one. A complete list of the classes and their codes is given at the end of this introduction (page 3).

Included terms:

These are terms closely related to Preferred terms. They are used to assist in finding the corresponding Preferred term for proper coding of the adverse reaction reported.

(The layout of the WHO-ART and the relationship between the different types of terms are shown in an example below.)

Record number system:

Each Preferred term is designated a record number (ARECNO), in consecutive order as they are introduced. Preferred terms are always assigned the sequence number (SEQ) 001. Included terms get the same record number as their corresponding Preferred terms, but with a higher sequence number. Where high level terms exist, a high level term link (HL LINK) is assigned from all relevant Preferred terms. A high level term is always in itself also a Preferred term. A high level term link is a pointer to the record number of the Preferred term that is also the high level term (see example below).

Example showing the structure of the Adverse Reaction Terminology and the relationship between the different types of terms;

ARECNO + SEQ	INCLUDED TERMS	ARECNO + SEQ	PREFERRED TERMS	HL LINK	HIGH LEVEL TERMS
0363 005	<i>Acidos metabolic</i>	0363 001	<i>Acidosis</i>	0363	<i>Acidosis</i>
0363 004	<i>Bicarbonate reserve decrease</i>				
0364 003	<i>Lactate blood increase</i>	0364 001	<i>Acidosis lactic</i>	0363	
0393 003	<i>Ketoacidosis</i>	0393 001	<i>Ketosis</i>	0363	
0393 004	<i>Acetonuria</i>				
0393 005	<i>Aceton breath</i>				
0393 006	<i>Acetonaemia</i>				

Translations

The Adverse Reaction Terminology is developed in English. Translations exist into French, German, Spanish, Italian and Portuguese. As the WHO Centre relies on external sources for the translations, there may be a delay in updating the terminology with translations into other languages. Translations missing are seen as blanks on files.

Some Included terms may not be translatable into other languages and will always show up as blanks.

Printed versions of the terminology exist in all six languages separately.

Computer files of the terminology contain all six current languages.

The complete list of system-organ classes and codes:

<i>Skin and appendages disorders</i>	0100
<i>Musculo-skeletal system disorders</i>	0200
<i>Collagen disorders</i>	0300
<i>Central & peripheral nervous system disorders</i>	0410
<i>Autonomic nervous system disorders</i>	0420
<i>Vision disorders</i>	0431
<i>Hearing and vestibular disorders</i>	0432
<i>Special senses other, disorders</i>	0433
<i>Psychiatric disorders</i>	0500
<i>Gastro-intestinal system disorders</i>	0600
<i>Liver and biliary system disorders</i>	0700
<i>Metabolic and nutritional disorders</i>	0800
<i>Endocrine disorders</i>	0900
<i>Cardiovascular disorders, general</i>	1010
<i>Myo-, endo-, pericardial & valve disorders</i>	1020
<i>Heart rate and rhythm disorders</i>	1030
<i>Vascular (extracardiac) disorders</i>	1040
<i>Respiratory system disorders</i>	1100
<i>Red blood cell disorders</i>	1210
<i>White cell and RES* disorders</i>	1220
<i>Platelet, bleeding & clotting disorders</i>	1230
<i>Urinary system disorders</i>	1300
<i>Reproductive disorders, male</i>	1410
<i>Reproductive disorders, female</i>	1420
<i>Foetal disorders</i>	1500
<i>Neonatal and infancy disorders</i>	1600
<i>Neoplasms</i>	1700
<i>Body as a whole - general disorders</i>	1810
<i>Application site disorders</i>	1820
<i>Resistance mechanism disorders</i>	1830
<i>Secondary terms - events</i>	2000
<i>Poison specific terms</i>	2100

* RES - Reticuloendothelial system

Critical Terms

Some of the terms in the WHOART file are indicated by asterisk as Critical Terms. Critical terms are a subset of adverse reaction terms referring to, or possibly being indicative of, serious disease states, which have been regarded as particularly important to follow up.

If a Preferred term is indicated as a Critical Term, its linked Included terms are also regarded as Critical Terms.

WHOART History, frozen databases

There is now also a cumulative source to enable tracing of previously changed/deleted records, which could be used if there are problems updating data on a trial that was run in e.g. 1995. "WHOART History" is a listing showing all changes made, and provides an opportunity to "rescue" old database information, or to make databases generated using different versions of the WHOART compatible.

Versions

WHO-ART is available in paper print or computer files as a copy of the data base.

The printed version presently in use contains all terms existing in the data base in December 2005. Printed versions of the terminology exist in all six languages separately. The computerized version always contains a copy of the full data base, in all six current languages, which is updated every three months.

1. WHO Adverse Reaction Terminology - paper print

The WHO Adverse Reaction Terminology paper print version is presented in two lists:

I. Preferred terms - system-organ class version

The system-organ part of the WHO-ART is arranged in system organ code order.

For each system-organ class the listing starts with the high level terms (first column) in alphabetical order, each term being repeated for every Preferred and Included term belonging to it. This is followed by a listing, also in alphabetical order, of the Preferred terms (second column) for which there is no high level term, with the corresponding Included terms in the third column. The printed version does not contain the full adverse reaction record number, down to identifying each Included term.

If a preferred term is allocated to more than one system-organ class the term is listed in each class, and the other class(es) to which it belongs is indicated by the code number in the column headed "System-organ no. 2 and No. 3".

Example:

WHO ADVERSE REACTION TERMINOLOGY - SYSTEM ORGAN CLASS VERSION

System Organ Class: 0300 -Collagen Disorders

High level terms	RECNO	Preferred Term	Included terms	System Organs NO2 NO3
ALVEOLITIS	1560	ALVEOLITIS		1100 1810
ALVEOLITIS	1019	ALVEOLITIS ALLERGIC	PNEUMONITIS HYPERSENSITIVITY	1100 1810
ALVEOLITIS	1017	ALVEOLITIS FIBROSING		1100 1810
VASCULITIS	0078	ARTERITIS	ENDARTERITIS	1040
VASCULITIS	0078	ARTERITIS	PANARTERITIS	1040
VASCULITIS	0078	ARTERITIS	CRANIAL ARTERITIS	1040
VASCULITIS	0085	VASCULITIS	VASCULITIS PULMONARY	1040
VASCULITIS	0085	VASCULITIS	RENAL VASCULITIS	1040
VASCULITIS	0085	VASCULITIS	SKIN VASCULITIS NOS	1040
VASCULITIS	0085	VASCULITIS	IDIOPATHIC CAPILLARITIS	1040
VASCULITIS	0085	VASCULITIS	VASCULITIS NODULAR	1040
VASCULITIS	0085	VASCULITIS	VASCULITIS NEUTROPHILIC	1040
VASCULITIS	0085	VASCULITIS	VASCULITIS CEREBRAL	1040
VASCULITIS	0085	VASCULITIS	VASCULITIS AGGRAVATED	1040

II. All terms - alphabetical version

The 'all terms' column contains, in alphabetical order, all Included (I), Preferred (P) and High level terms (H). Corresponding Preferred terms are repeated in the next column, e.g. for ACHLORHYDRIA the corresponding Preferred term HYPOCHLORHYDRIA is listed. For a Preferred term e.g. ACIDOSIS LACTIC the same Preferred term is listed in both columns.

By looking up an Included term in the "ALL TERMS" column the relevant Preferred term can be found.

A high level term may be repeated several times in the "ALL TERMS" column, once for each Preferred term belonging to the same high level term. In this way all Preferred terms having the same high level term are easily found. For example, ACIDOSIS appears three times in the "ALL TERMS" column designated as high level indicating that three Preferred terms have this same high level term. Note that all high level terms are also in themselves Preferred terms.

Under the heading HIGH LEVEL TERMS, the group terms for similar Preferred terms are listed. There are, however, many Preferred terms which have not been grouped under a high level term. In such cases the corresponding space in the high level term column is left blank.

ADVERSE REACTION TERMINOLOGY - ALPHABETICAL VERSION

Type	ARECNO	All Terms	Preferred Term	High Level Term	System Organs
P	1152	<i>Achalasia cardiae</i>	<i>Achalasia cardiae</i>	<i>Diseases of oesophagus</i>	0600
I	0799	<i>Achlorhydria</i>	<i>Hypochlorhydria</i>		0600 0420
I	0799	<i>Achylia gastrica</i>	<i>Hypochlorhydria</i>		0600 0420
I	0279	<i>Acid indigestion</i>	<i>Dyspepsia</i>		0600
I	0992	<i>Acid phosphatase serum</i>	<i>Phosphatase acid increased</i>	<i>Enzyme abnormality</i>	0800
H	0364	<i>Acidosis</i>	<i>Acidosis lactic</i>	<i>Acidosis</i>	0800
H	0363	<i>Acidosis</i>	<i>Acidosis</i>	<i>Acidosis</i>	0800
P	0363	<i>Acidosis</i>	<i>Acidosis</i>	<i>Acidosis</i>	0800
H	0393	<i>Acidosis</i>	<i>Ketosis</i>	<i>Acidosis</i>	0800
P	0364	<i>Acidosis lactic</i>	<i>Acidosis lactic</i>	<i>Acidosis</i>	0800
I	0363	<i>Acidosis metabolic</i>	<i>Acidosis</i>	<i>Acidosis</i>	0800
P	0001	<i>Acne</i>	<i>Acne</i>	<i>Dermatitis</i>	0100
I	0005	<i>Acne bromata</i>	<i>Bromoderma</i>		0100
I	0001	<i>Acneiform dermatitis</i>	<i>Acne</i>	<i>Dermatitis</i>	0100
I	0114	<i>Activity motor exaggerated</i>	<i>Hyperkinesia</i>	<i>Dyskinesia</i>	0410

2. WHO-ART - Computer file information

The WHO-ART files are available as a sequential copy of the data base, suitable for use in relational data bases. They can be obtained on CD, as e-mail attachment files or downloaded from the UMC Products & Services web site.

Computerized versions are full copies of the Adverse Reaction Terminology, including all terms in all six existing languages, together with record number system, High level terms, System organ classes with Critical terms indicated.

The files contain the full record number (Adverse reaction record number + Sequence number), which identifies each term uniquely.

Computer files are updated quarterly.

File descriptions:

ADVERSE REACTION TERMINOLOGY (WHOART)	Field	No of positions	Position in record	Comment
Adverse reaction record number	1	4	1-4	
Sequence number	2	3	5-7	001 = Preferred term, ≥002 = Included term,
High-Level term link	4	4	8-11	
System-Organ Class 1	5	4	12-15	
System-Organ Class 2	6	4	16-19	
System-Organ Class 3	7	4	20-23	
Text in English	8	100	24-123	
Text in French	9	100	124-223	
Text in German	10	100	224-323	
Text in Spanish	11	100	324-423	
Text in Portuguese	12	100	424-523	
Text in Italian	13	100	524-623	
Year, quarter	14	3	624-626	
Critical term	15	1	627	Time of inclusion in the terminology, 85:4 given for records added before 86:1
SYSTEM ORGAN CLASS (SOC)				
System Organ Class Code¹	1	4	1-4	
Text in English	2	100	5-104	
Text in French	3	100	105-204	
Text in German	4	100	205-304	
Text in Spanish	5	100	305-404	
Text in Portuguese	6	100	405-504	
Text in Italian	7	100	505-604	

¹ Linkage field to System -Organ Class 1, 2 and 3 in WHOART file

Stora torget 3
 S-753 20 UPPSALA, Sweden
 Fax +46-18-65 60 80
 E-mail: info@who-umc.org

Proposed new entry in WHO-ART

Reporter

Company

Address

.....

Country

Fax No.

Please mark the preferred alternative below:

Regular updates Expedited updates

- Update in regular quarterly input
- No separate info on new entry
- No charge
- Immediate update
- Info sent by fax or mail
- Charge 900 SEK/hour, min. 450 SEK

Suggested term							
Description							
Suggested SOC							
Entered term				WHO record No			
Included to:				WHO record No			
HL term link		SOC 1		SOC 2		SOC3	
Suggested term							
Description							
Suggested SOC							
Entered term				WHO record No			
Included to:				WHO record No			
HL term link		SOC 1		SOC 2		SOC3	
Suggested term							
Description							
Suggested SOC							
Entered term				WHO record No			
Included to:				WHO record No			
HL term link		SOC 1		SOC 2		SOC3	

WHO Collaborating Centre for
 International Drug Monitoring