
Frequently Asked Questions (FAQs)
for the
FDA AERS (FAERS) Quarterly Data Extract (QDE)
August 2013
1. Why doesn’t FAERS include the ISR number? Why did you introduce the new fields PRIMARYID and CASEVERSION into the Quarterly Data Extract?

ANSWER: While the previous LAERS database was Individual Safety Report (ISR) based, the new FAERS database is Case/Version based. In LAERS, a Case consisted of one or more ISRs (Initial and Follow-up reports), and each ISR number represented a separate version of a case. A case could contain multiple ISRs, and the latest ISR represented the most current information about a particular case. (For example, Follow-up 1 would have the most up-to-date information about a case containing both an Initial ISR and a Follow-up 1 ISR).
In FAERS, we no longer use the ISR concept. Instead, each unique submission of a case received gets a version number (for example, Case# 1234567, Version 1). The first Version we receive (formerly called Initial) will be version 1; the second Version received (formerly called Follow-up 1) will be version 2, and so on. The latest version of a case represents the most current information about a particular Case. As a result, the FAERS QDE output files will always provide the latest, most current Version of a Case available at the time the QDE is run.
2. When I look at a case with multiple versions, I see data only from the latest version. Why is this?

ANSWER: It is possible that a case being updated during a specific quarter to add a subsequent version to the Case will not appear in the QDE output for that particular quarter if it is not yet completed when the QDE output files are prepared. This case will appear in a subsequent output, most likely the following quarter. We do not expect this scenario to affect a significant number of cases each quarter. Another scenario may occur where a version 2 of a case may result in not receiving a version 1 of the case. This would occur if version 1 is both received and updated within a quarter. In that case, only the latest, most current, version 2 will appear in the QDE extract. We expect this scenario to happen infrequently.

In exceptional circumstances, cases may not show up in the extract in which they are expected. The reason is the switch to a Case/Version based system and the version update process. In this situation the cases will show up in the next QDE extract. In each version of a case, users can search for when the initial version of a case was received by FDA by using the <receivedate> XML tag or the INIT_FDA_DATE ASCII field.
The <receiptdate> XML tag or the FDA_RCVD_DATE field in ASCII contains the FDA received date of the individual Case.
3. Why do we have partial dates now instead of complete dates populated with 01 or 01/01 if partial in a case?

ANSWER: While Legacy extracts provided prior to FAERS forced day or month data (i.e., 201202 = 20120201 or 2012 = 20120101) where none was provided, FAERS extracts will provide only the exact data submitted in the case (i.e., 201202 = 201202 or 2012 = 2012). Therefore, partial dates may be present in certain date fields (for example, in XML: drugstartdate, drugenddate – in ASCII: START_DT, END_DT). We did this to increase data quality, as previously there was a loss of accuracy in some scenarios.

4. In LAERS, verbatim product information appeared in the ASCII file DOSE_VBM field. Why does it appear much less frequently in the FAERS extract?
ANSWER: In the old Legacy extract, we had a single field, DOSE_VBM, containing the verbatim text for dose, frequency, and route (if provided), exactly as it was entered on the report. In the new FAERS extract, four new fields, DOSE_AMT, DOSE_UNIT, DOSE_FREQ, and ROUTE capture the individual data elements for the dose, frequency, and route. The DOSE_VBM field will appear only if data cannot be completely captured in the distinct dose, frequency, and route fields.
5. Were any fields deleted from the newest extract?
ANSWER: Yes. We deleted three fields. We no longer include the CONFID field in the ASCII extract because no matter what is provided in the Case, FDA does not share this information with the public. We removed the field DEATH_DT (date the patient died) to comply with privacy guidelines. We also deleted the IMAGE field.
Please be sure to note these changes if you have been importing these fields from Legacy AERS into your database.
6. Why do I sometimes see large numeric values in the ASCII AGE field?

ANSWER: In the ASCII AGE field, users may occasionally encounter large numeric age values because some manufacturers submit the patient age in DAYS, even for adult patients. For example, a 30-year-old will be displayed as a 10,950-day-old. Users should note the AGE_UNIT (DY or YR) accompanying the large AGE value and account for ages not listed with the year (YR) age unit.
7. Why is legacy MedDRA data in all upper case, while new MedDRA data is in sentence (mixed) case?
ANSWER: When we transferred LAERS data into the FAERS database, it remained in all upper case (for example, PYREXIA); however, MedDRA terms added into FAERS after September 10, 2012, are in mixed case (for example, Pyrexia).
8. Does FDA use a drug dictionary?
ANSWER: The FAERS system does have a formal dictionary, but it is not publicly available. The primary source of the FDA dictionary is Structured Product Labeling (SPL). You can download data from SPL on the following Web page:

http://www.fda.gov/ForIndustry/DataStandards/StructuredProductLabeling/default.htm
SPL drug names are available to the public at the following link:

http://elist.fda.gov/prpllr/public/query/
We do use other references that are not publicly available (for example, World Health Organization-Drug Dictionary (WHO-DD), NIH’s RxNorm, etc.)

You may notice more consistency in the drug and manufacturer data, as we are now relying less on the verbatim data and more on controlled vocabulary terms from our data dictionary.
9. What are the max field lengths specified in the ASC_NTS.doc based upon?
ANSWER: In the ASCII documentation we give the max FAERS field lengths of each field. This allows users to design their databases so that when they do an import, it will not fail because FDA data happens to be larger than the field length in their database. We get these max lengths by looking at the length of the field in the FAERS database that we extract the data from. This was done for the legacy system and we have done it the same way for the new QDE.
10. In the ASCII Demo file, why doesn’t FDA use the FOLL_SEQ field anymore?
ANSWER: In the past, we used the I_F_COD and the FOLL_SEQ fields to denote whether an ISR was an Initial or Follow-up and to denote the Follow-up number. FAERS is no longer ISR-based and is now based upon case versioning. We have introduced the CASEVERSION field for tracking the separate versions of a case in our new system. In the ASC_NTS file we have provided the field updates (see table sample below) for reference as QDE users revise their systems to accommodate this change. Under Legacy AERS, FOLL_SEQ was only populated for industry paper reports. In our new FAERS data extract, CASEVERSION is populated both industry paper and industry electronic reports. Voluntary reports from Healthcare providers and consumers do not have follow-up reports.
	FOLL_SEQ
	NA*
	Demo

	NA
	CASEVERSION*
	Demo

11. Why are country codes now showing up as abbreviations instead of full text in the ASCII Demo file (for example, “US” instead of “United States”)?

ANSWER: In an effort to better standardize the country data, FDA is using ISO standard codes (3166-1) to display Reporter_Country data. Users should use the following links as a reference:

http://estri.ich.org/e2br22/ICH_ICSR_Specification_V2-3.pdf http://en.wikipedia.org/wiki/ISO_3166
To support this greater standardization, users may need to update their legacy data to the latest codes.
12. How do I determine which drug is the primary suspect product?
ANSWER: In the ASCII extract we think that users should use the field “ROLE_COD” to identify the primary suspect (PS) product as this field explicitly defines this data attribute.

ROLE_COD Code for drug's reported role in event.(See table below.)

 CODE MEANING_TEXT

 ---- ------------

 PS Primary Suspect Drug

 SS Secondary Suspect Drug

 C Concomitant

 I Interacting
13. Why is <occurcounty> tag added to the XML extract and OCCR_COUNTRY field added to the ASCII extract?

ANSWER: The <occur country> XML tag and the OCCR_COUNTRY ASCII field will help you to distinguish between domestic and foreign cases.
14. Why are some of the Statistical file Null Count column headers modified from how they were being displayed in the past?
ANSWER: The changes to the Stat files were done to clarify the description of the Null Count data being provided in the Indication, Therapy, and Reaction files. In some cases we have added a column to show what is provided to help clarify exactly what is missing.
15. Why are some of the Report Source data counts lower in FAERS?
ANSWER: Please remember that FAERS only gives the latest data of a case. In the past, if versions contained multiple report sources all would be captured. Under FAERS, only the latest version report sources are captured.

16. I am seeing isolated cases where the version does not seem correct. Am I missing data?
ANSWER: We have had to correct some isolated cases and this may present itself in the extract. However, you will always be getting all of the data that we have.

17. I’ve noticed in your statistics report that the percentage of Death cases has increased from approximately 12% to 19%. Why is this occurring?
ANSWER: Our new system has created a backlog of cases and to mitigate this we have prioritized inputting of all Death cases.

http://www.fda.gov/Drugs/DrugSafety/ucm358264.htm
18. I’ve noticed some cases Direct cases have a version other than one. This did not occur in the legacy data. What is the reason for this?
ANSWER: In most cases, this has to do with new procedures to deal with cases where compounding may be an issue.
19. Why is Null not the predominant choice in the Rechallange statistics report?
ANSWER: We are looking into this, however, Null should be the predominant choice.

20. I’ve noticed a change in the percentage of non-Null values in the TO_MFR field – why is this?
ANSWER: We are investigating the cause of this.

21. I’ve noticed that the REPORTER_COUNTRY missing count is now showing “0” in the Demo Stat file but in the LAERS Stat file it was never “0” – why is this?
ANSWER: We are now providing the term “Country not specified” when no reporter country is provided in the case. Therefore, the stat file will always show “0”.
22. I noticed that you are using “Country Not Specified” in the Reporter Country field but are not using “Not Specified” for other fields that are unknown – why is this?
ANSWER: This is being done to ensure DTD validation occurs. Both Reporter Country and Qualification tags cannot be blank or this will cause an error.

23. In the NDA field, I noticed that the numbers “999999” are sometimes present – why is this?
ANSWER: For many years, the FDA has populated this field with “999999” where the suspect drug is an Over-the-Counter (OTC) product.
24. I’ve noted that the following three case numbers have an entry in the Drug file that has no drug name – 7334857, 8791047, 9300033 – why is this?
ANSWER: These records represent data errors where drug names were incorrectly erased. You can disregard these rows. Additionally, you can disregard information related to these rows in any other file.

6

