

**Finnish Institute of
Occupational Health**

The systematic search for studies

Basic Cochrane Review course 2012

Jos Verbeek

Searching for information

- Means searching for information in an article
- Characterise information by one or more concepts (PICO S)
 - disease: depression
 - study-design: cohort study
- Translate into search terms for the specific database
- Search with one or a combination of search terms
 - rare disease: satoyoshi syndrome: search term: satoyoshi
 - asthma AND occupation*
 - asthma AND occupation* AND mould

Exercise

- Which concepts can be found in the following request for information?
 - What is the best therapy for a teacher with voice problems?

Boolean Operators

- Use Boolean operators: AND OR NOT

- football OR hockey OR soccer

- Arthritis NOT letter

- Salmonella AND hamburger

- Salmonella AND (hamburger OR eggs)

- Salmonella AND hamburger OR eggs

How many results?

- Sensitive:
 - Finds all but at the cost of a lot of rubbish
 - High number needed to read
- Specific:
 - Finds little rubbish but not all that is available
 - Low number needed to read

Searching for studies

www.cochrane-handbook.org

Part 2: General methods for Cochrane reviews

Chapter 6: Searching for studies

reference:

Lefebvre C, Manheimer E, Glanville J. Chapter 6: Searching for studies. In: Higgins JPT, Green S (editors). *Cochrane Handbook for Systematic Reviews of Interventions*.

Available from www.cochrane-handbook.org.

Searching for studies - Key points

(Lefebvre et al.)

- The Cochrane Central Register of Controlled Trials (CENTRAL), MEDLINE and EMBASE should be searched for all Cochrane reviews
- Searches should seek high sensitivity, which may result in relatively low precision.
- Too many *different* search concepts should be avoided, but a wide variety of search terms should be combined with OR within *each* concept.

Search strategies - Structure of a search strategy

- a search strategy to identify studies for a Cochrane review will typically have three sets of terms:
- P: terms to search for the health condition of interest, i.e. the population
- I: terms to search for the intervention(s) evaluated
- S: terms to search for the types of study design to be included (typically a 'filter' for randomized trials)

Sources to search

Bibliographic databases

- Medline/PubMed
- Embase
 - use text words and controlled vocabulary
- Cochrane Central Register of Controlled trials
- Subject-specific databases
 - BIOSIS
 - CINAHL
 - PsycINFO
 - etc.
- Citation Indexes
 - Science Citation Index
 - Social Sciences Citation Index
 - etc
- (dissertations and thesis databases
- grey literature databases
- Journals and other non-bibliographic database sources)

COSH databases

- osh.cochrane.org
- The COSH databases contain references (i.e. NOT full articles) to studies relating to the prevention and treatment of occupational or work-related diseases, injuries and disorders. (at present years 1992-2007)
- EBM studies (randomized controlled trials, controlled clinical trials, and interrupted time-series)
- Before-After studies (uncontrolled before-after measurement only)

- Systematic reviews
Finnish Institute of Occupational Health

Medline / PubMed

- MEDLINE
 - over 20 million references to journal articles in life sciences with a concentration on biomedicine
 - indexed with NLM's [Medical Subject Headings](#)
- PubMed
 - free version of MEDLINE (also includes up-to-date citations not yet indexed for MEDLINE and some additional records)
 - time coverage: generally from 1949 to present

www.nlm.nih.gov/pubs/factsheets/medline.html

www.nlm.nih.gov/pubs/factsheets/pubmed.html

www.nlm.nih.gov/pubs/factsheets/dif_med_pub.html

MeSH

Medical Subject Headings

- MeSH is the National Library of Medicine's controlled vocabulary thesaurus.
 - 25,186 descriptors in 2009 MeSH
 - hierarchy (MeSH Tree)
 - used for indexing and searching in Medline/PubMed
 - continually revised and updated
- MeSH Database
 - <http://www.ncbi.nlm.nih.gov/sites/entrez?db=mesh>

Search fields and field codes in PubMed

- All Fields [ALL]
- Author[AU]
- First Author Name [1AU]
- MeSH Term[MH]
- MeSH Major Topic[MAJR]
- MeSH Subheading[SH]
- Substance Name[NM]
- Publication Type[PT]
- Text Word[TW]
- Title[TI]
- Title/Abstract[TIAB]

Schweitzer PK, Randazzo AC, Stone K, Erman M, Walsh JK. Laboratory and field studies of naps and caffeine as practical countermeasures for sleep-wake problems associated with night work. Sleep. 2006 Jan 1;29(1):39-50.

PubMed

MeSH Terms:

- Adolescent
- Adult
- Aged
- Arousal/drug effects
- Caffeine/therapeutic use*
- Central Nervous System Stimulants/therapeutic use*
- Circadian Rhythm
- Cross-Over Studies
- Disorders of Excessive Somnolence/drug therapy*
- Disorders of Excessive Somnolence/etiology*
- Female
- Humans
- Laboratories
- Male
- Middle Aged
- Occupational Diseases/complications
- Psychomotor Performance/drug effects
- Reaction Time/drug effects
- Sleep*
- Sleep Disorders, Circadian Rhythm/complications*

Schweitzer PK, Randazzo AC, Stone K, Erman M, Walsh JK. Laboratory and field studies of naps and caffeine as practical countermeasures for sleep-wake problems associated with night work. Sleep. 2006 Jan 1;29(1):39-50.

PubMed

Publication Types:

- Randomized Controlled Trial
- Research Support, U.S. Gov't, P.H.S.

Substances:

- Central Nervous System Stimulants
- Caffeine

Grant Support:

- R01 OH03966/OH/NIOSH CDC HHS/United States

Search filters

- Designed to retrieve specific types of records
- a search filters web site developed by the UK InterTASC Information Specialists Subgroup (ISSG)
- www.york.ac.uk/inst/crd/intertasc
- lists methodological search filters and provides critical appraisals of the various filters

The Cochrane Highly Sensitive Search Strategies for identifying randomized trials in MEDLINE

sensitivity-maximizing version (2008 revision) PubMed format

#1 randomized controlled trial [pt] OR
controlled clinical trial [pt] OR randomized
[tiab] OR placebo [tiab] OR drug therapy
[sh] OR randomly [tiab] OR trial [tiab] OR
groups [tiab]

#2 animals [mh] NOT (humans [mh] AND
animals [mh])

#3 (#1 NOT #2)

The Cochrane Highly Sensitive Search Strategies for identifying randomized trials in MEDLINE

sensitivity- and precision-maximizing version (2008 revision); PubMed format

#1 randomized controlled trial [pt] OR controlled clinical trial[pt] OR randomized [tiab] OR placebo [tiab] OR clinical trials as topic [mesh: noexp] OR randomly [tiab] OR trial [ti]

#2 animals [mh] NOT (humans [mh] AND animals [mh])

#3 (#1 NOT #2)

where

- [pt] denotes a Publication Type term
- [tiab] denotes a word in the title or abstract
- [sh] denotes a subheading
- [mh] denotes a Medical Subject Heading (MeSH) term
- [ti] denotes a word in the title
- [1au] means first author
- [au] means author

Our search strategies

- The COSH most **sensitive** search strategy for occupational health intervention studies:

(effect*[tw] OR control[tw] OR controls*[tw] OR controla*[tw] OR controle*[tw] OR controli*[tw] OR controll*[tw] OR evaluation*[tw] OR program*[tw]) AND (work[tw] OR works*[tw] OR work'*[tw] OR worka*[tw] OR worke*[tw] OR workg*[tw] OR worki*[tw] OR workl*[tw] OR workp*[tw] OR occupation*[tw] OR prevention*[tw] OR protect*[tw])

- The COSH most **specific** search strategy for occupational health intervention studies:

(program[tw] OR "prevention and control"[sh]) AND (occupational [tw] OR worker*[tw])

<http://osh.cochrane.org/search-strategies>

Exercise Searching

- You are involved in a review *on the effectiveness of repairing buildings that are affected by mould (mold) in decreasing respiratory symptoms*. You start with looking for randomised controlled trials.
- Exercise:
 - Make the appropriate PICO S
 - Translate into search terms
 - Search PubMed with your search terms
 - Make a list of RCTs that evaluated mould remediation in buildings for decreasing respiratory symptoms

Search Strategy Mould Review

- Respiratory Symptoms and Diseases
 - 1 exp Respiratory Tract Diseases/
 - 2 exp Respiratory Tract Infections/
 - 3 (respiratory adj3 (infection* or disease* or symptom*)).tw.
 - 4 Sick Building Syndrome/
 - 5 sick building syndrome.tw.
 - 6 exp Otitis Media/
 - 7 Common Cold/
 - 8 Influenza, Human/
 - 9 Asthma/
 - 10 exp Rhinitis/
 - 11 exp Sinusitis/ or exp Conjunctivitis/ or exp Eye Disease/microbiology
 - 12 Cough/
 - 13 (otitis media or wheez* or common cold* or influenza* or asthma* or rhinit* or sinusit* or conjunctivit* or eye symptom* or cough*).tw.
 - 14 or/1-13
- Water damage or Mould
 - 15 Humidity/
 - 16 exp Fungi/
 - 17 Water/
 - 18 Air Microbiology/
 - 19 Air Pollution, Indoor/
 - 20 (damp* or moistur* or humid* or mould* or mold* or condensation* or fungal* or fungi* or water vapour* or water vapor* or micro?organism* or spore*).tw.
 - 21 or/15-20
- Reparation of Building
 - 22 (repair* or renovat* or remediat* or rebuild* or reconstruct* or drain* or remov* or reparat* or reduc* or dehumidificat* or refurbis* or recapsul* or decontaminat* or dry or drying).tw.
- Final combination of concepts
 - 23 14 AND 21 AND 22

Results Mould Review

- Burr ML, et al. Effects on patients with asthma of eradicating visible indoor mould: a randomised controlled study. *Thorax* 2007;62:766-771.
- Howden-Chapman P, et al. Effect of insulating existing houses on health inequality: cluster randomised study in the community. *BMJ* 2007;334:460
- Kerckman CM, et al. Reduction in asthma morbidity in children as a result of home remediation aimed at moisture sources. *Environmental Health Perspectives* 2006;114:1574-1580.