

Cochrane Handbook for Systematic Reviews of Interventions

Cochrane Handbook for Systematic Reviews of Interventions

Cochrane Book Series

Edited by

Julian PT Higgins and Sally Green

 WILEY-BLACKWELL

A John Wiley & Sons, Ltd., Publication

**THE COCHRANE
COLLABORATION®**

Copyright © 2008 The Cochrane Collaboration

This work is a co-publication between The Cochrane Collaboration and John Wiley & Sons Ltd.

Published by John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex PO19 8SQ, England
Telephone (+44) 1243 779777

Email (for orders and customer service enquiries): cs-books@wiley.co.uk
Visit our Home Page on www.wiley.com

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP, UK, without the permission in writing of the copyright holders.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The Publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the Publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Other Wiley Editorial Offices

John Wiley & Sons Inc., 111 River Street, Hoboken, NJ 07030, USA

Jossey-Bass, 989 Market Street, San Francisco, CA 94103-1741, USA

Wiley-VCH Verlag GmbH, Boschstr. 12, D-69469, Weinheim, Germany

John Wiley & Sons Australia Ltd, 42 McDougall Street, Milton, Queensland 4064, Australia

John Wiley & Sons (Asia) Pte Ltd, 2 Clementi Loop #02-01, Jin Xing Distripark, Singapore 129809

John Wiley & Sons Canada Ltd, 6045 Freemont Blvd, Mississauga, Ontario, L5R 4J3, Canada

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data

Cochrane handbook for systematic reviews of interventions / edited by Julian Higgins and Sally Green.

p. ; cm.—(Cochrane book series)

Includes bibliographical references and index.

ISBN 978-0-470-69951-5 (alk. paper)—ISBN 978-0-470-05796-4 (alk. paper)

1. Evidence-based medicine—Methodology. 2. Medicine—Research—Evaluation. 3. Outcome assessment (Medical care) 4. Meta-analysis. I. Higgins, Julian. II. Green, Sally, Prof. III. Cochrane Collaboration. IV. Series.

[DNLM: 1. Outcome and Process Assessment (Health Care) 2. Evidence-Based Medicine—methods. 3. Meta-Analysis as Topic. 4. Review Literature as Topic. WA 84.1 C663 2008]

R723.7.C63 2008

610.72—dc22

2008022132

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN 978-0-470-51845-8

Typeset in 10.5/12.5pt Times by Aptara Inc., New Delhi, India

Printed and bound in Great Britain by Antony Rowe Ltd, Chippenham, Wiltshire

This book is printed on acid-free paper responsibly manufactured from sustainable forestry in which at least two trees are planted for each one used for paper production.

Contents

Preface	xiii
Acknowledgements	xv
The <i>Handbook</i> editors	xvii
Major contributors	xix
Part 1 COCHRANE REVIEWS	1
1 Introduction	3
<i>Sally Green, Julian PT Higgins, Philip Alderson, Mike Clarke, Cynthia D Mulrow and Andrew D Oxman</i>	
1.1 The Cochrane Collaboration	3
1.2 Systematic reviews	6
1.3 About this <i>Handbook</i>	7
1.4 Contributors to the <i>Handbook</i>	8
1.5 Chapter information	9
1.6 References	9
2 Preparing a Cochrane review	11
<i>Edited by Sally Green and Julian PT Higgins</i>	
2.1 Rationale for protocols	11
2.2 Format of a Cochrane review	12
2.3 Logistics of doing a review	13
2.4 Publication of Cochrane reviews in print journals and books	24
2.5 Publication of previously published reviews as Cochrane reviews	26
2.6 Declaration of interest and commercial sponsorship	26
2.7 Chapter information	29
2.8 References	29
3 Maintaining reviews: updates, amendments and feedback	31
<i>Julian PT Higgins, Sally Green and Rob JPM Scholten</i>	
3.1 Introduction	31
3.2 Some important definitions	32

3.3	Important dates associated with Cochrane reviews	39
3.4	Considerations when updating a Cochrane review	42
3.5	'What's new' and History tables	46
3.6	Incorporating and addressing feedback in a Cochrane review	48
3.7	Chapter information	48
3.8	References	49
4	Guide to the contents of a Cochrane protocol and review	51
	<i>Edited by Julian PT Higgins and Sally Green</i>	
4.1	Introduction	52
4.2	Title and review information (or protocol information)	52
4.3	Abstract	55
4.4	Plain language summary	55
4.5	Main text	55
4.6	Tables	70
4.7	Studies and references	72
4.8	Data and analyses	74
4.9	Figures	76
4.10	Sources of support to the review	77
4.11	Feedback	77
4.12	Appendices	78
4.13	Chapter information	78
4.14	References	78
Part 2	GENERAL METHODS FOR COCHRANE REVIEWS	81
5	Defining the review question and developing criteria for including studies	83
	<i>Edited by Denise O'Connor, Sally Green and Julian PT Higgins</i>	
5.1	Questions and eligibility criteria	84
5.2	Defining types of participants: which people and populations?	85
5.3	Defining types of interventions: which comparisons to make?	86
5.4	Defining types of outcomes: which outcome measures are most important?	87
5.5	Defining types of study	90
5.6	Defining the scope of a review question (broad versus narrow)	91
5.7	Changing review questions	93
5.8	Chapter information	93
5.9	References	94
6	Searching for studies	95
	<i>Carol Lefebvre, Eric Manheimer and Julie Glanville on behalf of the Cochrane Information Retrieval Methods Group</i>	
6.1	Introduction	96
6.2	Sources to search	98
6.3	Planning the search process	118
6.4	Designing search strategies	128
6.5	Managing references	142

6.6 Documenting and reporting the search process	144
6.7 Chapter information	146
6.8 References	147
7 Selecting studies and collecting data	151
<i>Edited by Julian PT Higgins and Jonathan J Deeks</i>	
7.1 Introduction	151
7.2 Selecting studies	152
7.3 What data to collect	156
7.4 Sources of data	163
7.5 Data collection forms	164
7.6 Extracting data from reports	167
7.7 Extracting study results and converting to the desired format	170
7.8 Managing data	182
7.9 Chapter information	183
7.10 References	183
8 Assessing risk of bias in included studies	187
<i>Edited by Julian PT Higgins and Douglas G Altman on behalf of the Cochrane Statistical Methods Group and the Cochrane Bias Methods Group</i>	
8.1 Introduction	188
8.2 What is bias?	188
8.3 Tools for assessing quality and risk of bias	190
8.4 Introduction to sources of bias in clinical trials	193
8.5 The Cochrane Collaboration's tool for assessing risk of bias	194
8.6 Presentation of assessments of risk of bias	202
8.7 Summary assessments of risk of bias	202
8.8 Incorporating assessments into analyses	206
8.9 Sequence generation	210
8.10 Allocation sequence concealment	214
8.11 Blinding of participants, personnel and outcome assessors	217
8.12 Incomplete outcome data	219
8.13 Selective outcome reporting	226
8.14 Other potential threats to validity	230
8.15 Chapter information	234
8.16 References	235
9 Analysing data and undertaking meta-analyses	243
<i>Edited by Jonathan J Deeks, Julian PT Higgins and Douglas G Altman on behalf of the Cochrane Statistical Methods Group</i>	
9.1 Introduction	244
9.2 Types of data and effect measures	249
9.3 Study designs and identifying the unit of analysis	260
9.4 Summarizing effects across studies	263
9.5 Heterogeneity	276
9.6 Investigating heterogeneity	282
9.7 Sensitivity analyses	289
9.8 Chapter information	292
9.9 References	293

10	Addressing reporting biases	297
	<i>Edited by Jonathan AC Sterne, Matthias Egger and David Moher on behalf of the Cochrane Bias Methods Group</i>	
10.1	Introduction	298
10.2	Types of reporting biases and the supporting evidence	299
10.3	Avoiding reporting biases	308
10.4	Detecting reporting biases	310
10.5	Chapter information	324
10.6	References	325
11	Presenting results and ‘Summary of findings’ tables	335
	<i>Holger J Schünemann, Andrew D Oxman, Julian PT Higgins, Gunn E Vist, Paul Glasziou and Gordon H Guyatt on behalf of the Cochrane Applicability and Recommendations Methods Group and the Cochrane Statistical Methods Group</i>	
11.1	Introduction	335
11.2	‘Characteristics of included studies’ tables	336
11.3	Data and analyses	337
11.4	Figures	341
11.5	‘Summary of findings’ tables	342
11.6	Additional tables	350
11.7	Presenting results in the text	351
11.8	Writing an abstract	352
11.9	Writing a plain language summary	355
11.10	Chapter information	356
11.11	References	357
12	Interpreting results and drawing conclusions	359
	<i>Holger J Schünemann, Andrew D Oxman, Gunn E Vist, Julian PT Higgins, Jonathan J Deeks, Paul Glasziou and Gordon H Guyatt on behalf of the Cochrane Applicability and Recommendations Methods Group</i>	
12.1	Introduction	360
12.2	Assessing the quality of a body of evidence	361
12.3	Issues in applicability	367
12.4	Interpreting results of statistical analyses	369
12.5	Interpreting results from dichotomous outcomes (including numbers needed to treat)	372
12.6	Interpreting results from continuous outcomes (including standardized mean differences)	377
12.7	Drawing conclusions	380
12.8	Chapter information	382
12.9	References	383
	Part 3 SPECIAL TOPICS	389
13	Including non-randomized studies	391
	<i>Barnaby C Reeves, Jonathan J Deeks, Julian PT Higgins and George A Wells on behalf of the Cochrane Non-Randomised Studies Methods Group</i>	
13.1	Introduction	392
13.2	Developing criteria for including non-randomized studies	396

13.3	Searching for non-randomized studies	404
13.4	Selecting studies and collecting data	407
13.5	Assessing risk of bias in non-randomized studies	412
13.6	Synthesis of data from non-randomized studies	419
13.7	Interpretation and discussion	424
13.8	Chapter information	428
13.9	References	429
14	Adverse effects	433
	<i>Yoon K Loke, Deirdre Price and Andrew Herxheimer on behalf of the Cochrane Adverse Effects Methods Group</i>	
14.1	Introduction	433
14.2	Scope of a review addressing adverse effects	434
14.3	Choosing which adverse effects to include	437
14.4	Types of studies	438
14.5	Search methods for adverse effects	439
14.6	Assessing risk of bias for adverse effects	442
14.7	Chapter information	445
14.8	References	446
15	Incorporating economics evidence	449
	<i>Ian Shemilt, Miranda Mugford, Sarah Byford, Michael Drummond, Eric Eisenstein, Martin Knapp, Jacqueline Mallender, David McDaid, Luke Vale and Damian Walker on behalf of the Campbell and Cochrane Economics Methods Group</i>	
15.1	The role and relevance of economics evidence in Cochrane reviews	449
15.2	Planning the economics component of a Cochrane review	454
15.3	Locating studies	459
15.4	Selecting studies and collecting data	462
15.5	Addressing risk of bias	463
15.6	Analysing and presenting results	468
15.7	Addressing reporting biases	472
15.8	Interpreting results	474
15.9	Conclusions	474
15.10	Chapter information	476
15.11	References	476
16	Special topics in statistics	481
	<i>Edited by Julian PT Higgins, Jonathan J Deeks and Douglas G Altman on behalf of the Cochrane Statistical Methods Group</i>	
16.1	Missing data	482
16.2	Intention-to-treat issues	488
16.3	Cluster-randomized trials	493
16.4	Cross-over trials	498
16.5	Studies with more than two intervention groups	508
16.6	Indirect comparisons and multiple-treatments meta-analysis	513
16.7	Multiplicity and the play of chance	516
16.8	Bayesian and hierarchical approaches to meta-analysis	518
16.9	Rare events (including zero frequencies)	520
16.10	Chapter information	524
16.11	References	524

17	Patient-reported outcomes	531
	<i>Donald L Patrick, Gordon H Guyatt and Catherine Acquadro on behalf of the Cochrane Patient Reported Outcomes Methods Group</i>	
17.1	What are patient-reported outcomes?	532
17.2	Patient-reported outcomes and Cochrane reviews	533
17.3	Health status and quality of life as PRO outcomes	534
17.4	Issues in the measurement of patient-reported outcomes	537
17.5	Locating and selecting studies with patient-reported outcomes	538
17.6	Assessing and describing patient-reported outcomes	539
17.7	Comparability of different patient-reported outcome measures	540
17.8	Interpreting results	541
17.9	Chapter information	543
17.10	References	544
18	Reviews of individual patient data	547
	<i>Lesley A Stewart, Jayne F Tierney and Mike Clarke on behalf of the Cochrane Individual Patient Data Meta-analysis Methods Group</i>	
18.1	Introduction	548
18.2	The collaborative nature of IPD meta-analyses	550
18.3	Dealing with data	551
18.4	Analysis	553
18.5	Limitations and caveats	555
18.6	Chapter information	556
18.7	References	557
19	Prospective meta-analysis	559
	<i>Davina Ghersi, Jesse Berlin and Lisa Askie on behalf of the Cochrane Prospective Meta-analysis Methods Group</i>	
19.1	Introduction	559
19.2	The collaborative nature of prospective meta-analyses	562
19.3	The prospective meta-analysis protocol	563
19.4	Data collection in prospective meta-analysis	566
19.5	Analysis issues in prospective meta-analysis	567
19.6	Chapter information	569
19.7	References	569
20	Qualitative research and Cochrane reviews	571
	<i>Jane Noyes, Jennie Popay, Alan Pearson, Karin Hannes and Andrew Booth on behalf of the Cochrane Qualitative Research Methods Group</i>	
20.1	Introduction	572
20.2	Incorporating evidence from qualitative research in Cochrane Intervention reviews: concepts and issues	572
20.3	Qualitative evidence synthesis	576
20.4	Chapter information	583
20.5	References	584
20.6	Further selected reading	587

21	Reviews in public health and health promotion	593
	<i>Edited by Rebecca Armstrong, Elizabeth Waters and Jodie Doyle</i>	
21.1	Introduction	593
21.2	Study designs to include	594
21.3	Searching	594
21.4	Assessment of study quality and risk of bias	595
21.5	Ethics and inequalities	597
21.6	Context	599
21.7	Sustainability	600
21.8	Applicability and transferability	601
21.9	Chapter information	603
21.10	References	603
22	Overviews of reviews	607
	<i>Lorne A Becker and Andrew D Oxman</i>	
22.1	Introduction	607
22.2	Preparing a Cochrane Overview of reviews	608
22.3	Format of a Cochrane Overview	613
22.4	Chapter information	631
22.5	References	631
	Index	633

Preface

The *Cochrane Handbook for Systematic Reviews of Interventions* (the *Handbook*) provides guidance to authors for the preparation of Cochrane Intervention reviews (including Cochrane Overviews of reviews). The *Handbook* is a long-standing document and is updated regularly to reflect advances in systematic review methodology and in response to feedback from users. This book coincides with version 5.0.1 of the online publication of the *Handbook*.

Keeping up to date

Please refer to the following web site for the most recent version, for interim updates to the guidance and for details of previous versions of the *Handbook*.

www.cochrane.org/resources/handbook

Users of the *Handbook* are encouraged to send feedback and corrections to the *Handbook* editors; contact details are available on the web site.

Central sources of support

Present sources of support

The Cochrane Collaboration

Medical Research Council, United Kingdom

Department of Health and Ageing, Australia

Monash University, Australia

Previous sources of support

National Health Service Research and Development Programme, United Kingdom

Health Research Board, Ireland

National Institute of Public Health, Norway

Copenhagen Hospital Corporation, Denmark

Health Services Research and Development Service and the University of Texas Health Science Center, San Antonio, USA

US Veterans Health Administration, USA

Oxford Regional Health Authority, UK

Nuffield Provincial Hospitals Trust, UK

LW Frohlich Fund, USA

Norwegian Ministry of Health and Social Affairs, Norway

Norwegian Research Council, Norway

Glaxo Wellcome, Norway

Acknowledgements

We are grateful to all past and current members of the Handbook Advisory Group for discussions and feedback, and would particularly like to thank Doug Altman, Chris Cates, Mike Clarke, Jon Deeks, Donna Gillies, Andrew Herxheimer, Harriet MacLehose, Philippa Middleton, Ruth Mitchell, David Moher, Donald Patrick, Ian Shemilt, Lesley Stewart, Jessica Thomas, Jane Tierney and Danielle Wheeler.

Many contributed constructive and timely peer review. We thank Phil Alderson, Claire Allen, Judith Anzures, Chris Cates, Jonathan Craig, Miranda Cumpston, Chris Del Mar, Kay Dickersin, Christian Gluud, Peter Gøtzsche, Frans Helmerhorst, Jini Hetherington, Sophie Hill, Sally Hopewell, Steve McDonald, David Moher, Ann Møller, Duncan Mortimer, Karen New, Denise O'Connor, Jordi Pardo, Rob Scholten, Simon Thompson, Jan Vandenbroucke, Janet Wale, Phil Wiffen, Hywel Williams, Paula Williamson, Jim Wright and Diana Wyatt.

Specific administrative support for this version of the *Handbook* was provided by Jane Lane. In addition, skilled and generous administrative and technical support provided by Claire Allen, Dave Booker, Jini Hetherington, Monica Kjeldstrøm, Cindy Manukonga, Rasmus Moustgaard, Jane Predl and Jacob Riis has contributed greatly to the preparation and co-ordination of this *Handbook*. We would like to thank Lucy Sayer, Fiona Woods, Laura Mellor and Jon Peacock at Wiley-Blackwell for their patience, support and advice, and also Neil Manley for providing an index and Wendy Langford for proof-reading.

This major revision of the *Handbook* would not have been possible without the generous support provided to the editors by colleagues at the MRC Biostatistics Unit and the Institute of Public Health in Cambridge, UK and at the Australasian Cochrane Centre, Monash University, Australia.

The *Handbook* editors

Julian Higgins is a Senior Statistician at the MRC Biostatistics Unit, Institute of Public Health, University of Cambridge and a Visiting Fellow at the UK Cochrane Centre, Oxford, UK.

Sally Green is a Professorial Fellow at the Institute of Health Services Research at Monash University, Melbourne, Australia and Director of the Australasian Cochrane Centre.

Major contributors

Acquadro, Catherine

MAPI Research Institute, Lyon, France

Alderson, Philip

National Institute for Health and Clinical Excellence, London/Manchester, United Kingdom

Altman, Douglas G

Centre for Statistics in Medicine, University of Oxford, Oxford, United Kingdom

Armstrong, Rebecca

The McCaughey Centre: VicHealth Centre for the Promotion of Mental Health and Community Wellbeing, University of Melbourne, Melbourne, Australia

Askie, Lisa M

NHMRC Clinical Trials Centre, University of Sydney, Camperdown, Australia

Becker, Lorne A

Department of Family Medicine, SUNY Upstate Medical University, Syracuse, NY, United States of America

Berlin, Jesse A

Pharmacoepidemiology, Johnson & Johnson Pharmaceutical Research and Development Titusville, NJ, USA

Booth, Andrew

School of Health and Related Research, University of Sheffield, Sheffield, United Kingdom

Byford, Sarah

Centre for the Economics of Mental Health, Institute of Psychiatry, King's College, London, United Kingdom

Clarke, Mike

UK Cochrane Centre, National Institute for Health Research, Oxford, United Kingdom

Deeks, Jonathan J

Department of Public Health and Epidemiology, University of Birmingham, Birmingham, United Kingdom

Doyle, Jodie

The McCaughey Centre: VicHealth Centre for the Promotion of Mental Health and Community Wellbeing, University of Melbourne, Melbourne, Australia

Drummond, Michael

Centre for Health Economics, University of York, York, United Kingdom

Egger, Matthias

Institute of Social and Preventive Medicine, University of Bern, Bern, Switzerland

Eisenstein, Eric

Duke Clinical Research Center, Duke University, Durham, NC, United States of America

Gherzi, Davina

Department of Research Policy and Cooperation, World Health Organization, Geneva, Switzerland

Glanville, Julie

Centre for Reviews and Dissemination,
University of York, York,
United Kingdom

Glasziou, Paul P

Department of Primary Health Care,
University of Oxford, Oxford, United
Kingdom

Green, Sally

Australasian Cochrane Centre, Monash
University, Melbourne,
Australia

Guyatt, Gordon H

Departments of Clinical Epidemiology
and Biostatistics, McMaster University,
Ontario, Canada

Hannes, Karin

Belgian Centre for Evidence-Based
Medicine, Leuven, Belgium

Herxheimer, Andrew

Co-founder, DIPEX; Emeritus Fellow, UK
Cochrane Centre, London, United
Kingdom

Higgins, Julian PT

MRC Biostatistics Unit, Cambridge,
United Kingdom

Knapp, Martin

Institute of Psychiatry, King's College
London, and London School of
Economics, London, United Kingdom

Lefebvre, Carol

UK Cochrane Centre, National Institute
for Health Research, Oxford,
United Kingdom

Loke, Yoon K

School of Medicine, Health Policy and
Practice, University of East Anglia,
Norwich, United Kingdom

Mallender, Jacqueline

Matrix Knowledge Group Ltd.,
London, United Kingdom

Manheimer, Eric

Center for Integrative Medicine,
University of Maryland School of
Medicine, Baltimore, MA,
United States of America

McDaid, David

Personal Social Services Research Unit,
London School of Economics
and Political Science, London,
United Kingdom

Moher, David

Chalmers Research Group, Children's
Hospital of Eastern Ontario Research
Institute; Department of Epidemiology and
Community Medicine, University of
Ottawa, Ottawa, Canada

Mugford, Miranda

Health Economics Group, School of
Medicine, Health Policy and Practice,
University of East Anglia, Norwich,
United Kingdom

Noyes, Jane

Centre for Health-Related Research,
School of Healthcare Sciences, Bangor
University, Bangor, Wales, United
Kingdom

O'Connor, Denise

Australasian Cochrane Centre, Monash
University, Melbourne, Australia

Oxman, Andrew D

Preventive and International Health Care
Unit, Norwegian Knowledge Centre for the
Health Services, Oslo, Norway

Patrick, Donald L

Department of Health Services and Seattle
Quality of Life Group, University of
Washington, Seattle, WA, United States of
America

Pearson, Alan

Joanna Briggs Institute, University of
Adelaide, Adelaide, Australia

Popay, Jennie

Institute for Health Research, Lancaster
University, Lancaster,
United Kingdom

Price, Deirdre

Department of Clinical Pharmacology,
University of Oxford, Oxford,
United Kingdom

Reeves, Barnaby

Bristol Heart Institute,
University of Bristol,
Bristol, United Kingdom

Scholten, Rob

Dutch Cochrane Centre, Academic
Medical Center, Amsterdam, The
Netherlands

Schünemann, Holger J

INFORMA/CLARITY Research/
Department of Epidemiology, National
Cancer Institute Regina Elena,
Rome, Italy

Shemilt, Ian

Health Economics Group, School of
Medicine, Health Policy and Practice,
University of East Anglia, Norwich,
United Kingdom

Sterne, Jonathan AC

Department of Social Medicine,
University of Bristol, Bristol,
United Kingdom

Stewart, Lesley A

Centre for Reviews and Dissemination,
University of York, York, United Kingdom

Tierney, Jayne F

MRC Clinical Trials Unit, London, United
Kingdom

Vale, Luke

Health Economics Research Unit,
University of Aberdeen, Aberdeen, United
Kingdom

Vist, Gunn E

Preventive and International Health Care
Unit, Norwegian Knowledge Centre for the
Health Services, Oslo, Norway

Walker, Damian

Health Systems Program, Department of
International Health, Johns Hopkins
Bloomberg School of Public Health,
Baltimore, MA, United States of America

Waters, Elizabeth

The McCaughey Centre: VicHealth Centre
for the Promotion of Mental Health and
Community Wellbeing, University of
Melbourne, Melbourne, Australia

Wells, George A

Department of Epidemiology and
Community Medicine, University of
Ottawa, Ottawa, Ontario, Canada