

NAACL HLT 2019

The 2nd Clinical Natural Language Processing Workshop

Proceedings of the Workshop

June 7, 2019
Minneapolis, Minnesota, USA

Sponsored by:

PHILIPS

©2019 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL)
209 N. Eighth Street
Stroudsburg, PA 18360
USA
Tel: +1-570-476-8006
Fax: +1-570-476-0860
acl@aclweb.org

ISBN 978-1-948087-94-0

Preface

This volume contains papers from the 2nd Workshop on Clinical Natural Language Processing (ClinicalNLP), held at NAACL 2019.

Clinical text offers unique challenges that differentiate it not only from open-domain data, but from other types of text in the biomedical domain as well. Notably, clinical text contains a significant number of abbreviations, medical terms, and other clinical jargon. Clinical narratives are characterized by non-standard document structures that are often critical to overall understanding. Narrative provider notes are designed to communicate with other experts while at the same time serving as a legal record. Finally, clinical notes contain sensitive patient-specific information that raise privacy and security concerns that present special challenges for natural language systems. This workshop focuses on the work that develops methods to address the above challenges, with the goal to advance state-of-the-art in clinical NLP.

This year, we received the total of 28 submissions, out of which 10 were accepted as oral presentations and 10 as posters.

Organizers:

Anna Rumshisky, UMass Lowell
Kirk Roberts, University of Texas Health Science Center at Houston
Steven Bethard, University of Arizona
Tristan Naumann, Microsoft Research

Program Committee:

Sabine Bergler, Concordia University
Parminder Bhatia, Amazon
Vivek Datla, Philips Research North America
Dina Demner-Fushman, National Library of Medicine
Dmitriy Dligach, Loyola University
Jungwei Fan, Mayo Clinic
Sadid Hasan, Philips North America
Lynette Hirschman, The MITRE Corporation
Yoshinobu Kano, Shizuoka University
Kathy Lee, Philips Research North America
Stephane Meystre, University of Utah School of Medicine
Timothy Miller, Boston Children's Hospital
Martha Palmer, UC Boulder
Hoifung Poon, Microsoft Research
Ashequl Qadir, Philips Research North America
Chaitanya Shivade, IBM
Weiyi Sun, Nuance
Sumithra Velupillai, KTH Royal Institute of Technology
Karin Verspoor, The University of Melbourne
Byron Wallace, Northeastern University
Ben Wellner, The MITRE Corporation
Jenna Wiens, University of Michigan
Stephen Wu, University of Texas Health Science Center at Houston

Invited Speaker:

Heng Ji, University of Illinois at Urbana-Champaign

Invited Panelists:

Hongfang Liu, Mayo Clinic
Piet de Groen, University of Minnesota
Elmer Bernstam, University of Texas Health Science Center at Houston

Table of Contents

<i>Effective Feature Representation for Clinical Text Concept Extraction</i> Yifeng Tao, Bruno Godefroy, Guillaume Genthial and Christopher Potts	1
<i>An Analysis of Attention over Clinical Notes for Predictive Tasks</i> Sarthak Jain, Ramin Mohammadi and Byron C. Wallace	15
<i>Extracting Adverse Drug Event Information with Minimal Engineering</i> Timothy Miller, Alon Geva and Dmitriy Dligach	22
<i>Hierarchical Nested Named Entity Recognition</i> Zita Marinho, Afonso Mendes, Sebastião Miranda and David Nogueira	28
<i>Towards Automatic Generation of Shareable Synthetic Clinical Notes Using Neural Language Models</i> Oren Melamud and Chaitanya Shivade	35
<i>A Novel System for Extractive Clinical Note Summarization using EHR Data</i> Jennifer Liang and Ching-Huei Tsou	46
<i>Study of lexical aspect in the French medical language. Development of a lexical resource</i> Agathe Pierson and Cédric Fairon	55
<i>A BERT-based Universal Model for Both Within- and Cross-sentence Clinical Temporal Relation Extraction</i> Chen Lin, Timothy Miller, Dmitriy Dligach, Steven Bethard and Guergana Savova	65
<i>Publicly Available Clinical BERT Embeddings</i> Emily Alsentzer, John Murphy, William Boag, Wei-Hung Weng, Di Jindi, Tristan Naumann and Matthew McDermott	72
<i>A General-Purpose Annotation Model for Knowledge Discovery: Case Study in Spanish Clinical Text</i> Alejandro Piad-Morffis, Yoan Guitérrez, Suilan Estevez-Velarde and Rafael Muñoz	79
<i>Predicting ICU transfers using text messages between nurses and doctors</i> Faiza Khan Khattak, Chloe Pou-Prom, Robert Wu and Frank Rudzicz	89
<i>Medical Entity Linking using Triplet Network</i> Ishani Mondal, Sukannya Purkayastha, Sudeshna Sarkar, Pawan Goyal, Jitesh Pillai, Amitava Bhattacharyya and Mahanandeeshwar Gattu	95
<i>Annotating and Characterizing Clinical Sentences with Explicit Why-QA Cues</i> Jungwei Fan	101
<i>Extracting Factual Min/Max Age Information from Clinical Trial Studies</i> Yufang Hou, Debasis Ganguly, Lea Deleris and Francesca Bonin	107
<i>Distinguishing Clinical Sentiment: The Importance of Domain Adaptation in Psychiatric Patient Health Records</i> Eben Holderness, Philip Cawkwell, Kirsten Bolton, James Pustejovsky and Mei-Hua Hall	117
<i>Medical Word Embeddings for Spanish: Development and Evaluation</i> Felipe Soares, Marta Villegas, Aitor Gonzalez-Agirre, Martin Krallinger and Jordi Armengol-Estapé	124

<i>Attention Neural Model for Temporal Relation Extraction</i>	
Sijia Liu, Liwei Wang, Vipin Chaudhary and Hongfang Liu	134
<i>Automatically Generating Psychiatric Case Notes From Digital Transcripts of Doctor-Patient Conversations</i>	
Nazmul Kazi and Indika Kahanda	140
<i>Clinical Data Classification using Conditional Random Fields and Neural Parsing for Morphologically Rich Languages</i>	
Razieh Ehsani, Tyko Niemi, Gaurav Khullar and Tiina Leivo	149

Conference Program

Friday, June 7, 2019

09:00–09:15 *Opening remarks*

09:15–10:30 *Invited speaker: Heng Ji*

10:30–11:20 *Coffee break*

11:20–12:30 *Oral session 1*

11:20–11:40 *Effective Feature Representation for Clinical Text Concept Extraction*
Yifeng Tao, Bruno Godefroy, Guillaume Genthial and Christopher Potts

11:40–11:55 *An Analysis of Attention over Clinical Notes for Predictive Tasks*
Sarthak Jain, Ramin Mohammadi and Byron C. Wallace

11:55–12:10 *Extracting Adverse Drug Event Information with Minimal Engineering*
Timothy Miller, Alon Geva and Dmitriy Dligach

12:10–12:25 *Hierarchical Nested Named Entity Recognition*
Zita Marinho, Afonso Mendes, Sebastião Miranda and David Nogueira

12:30–14:00 *Lunch*

14:00–15:30 *Oral session 2*

14:00–14:20 *Towards Automatic Generation of Shareable Synthetic Clinical Notes Using Neural Language Models*
Oren Melamud and Chaitanya Shivade

14:20–14:40 *A Novel System for Extractive Clinical Note Summarization using EHR Data*
Jennifer Liang and Ching-Huei Tsou

Friday, June 7, 2019 (continued)

14:40–14:55 *Study of lexical aspect in the French medical language. Development of a lexical resource*
Agathe Pierson and Cédric Fairon

14:55–15:10 *A BERT-based Universal Model for Both Within- and Cross-sentence Clinical Temporal Relation Extraction*
Chen Lin, Timothy Miller, Dmitriy Dligach, Steven Bethard and Guergana Savova

15:10–15:25 *Publicly Available Clinical BERT Embeddings*
Emily Alsentzer, John Murphy, William Boag, Wei-Hung Weng, Di Jindi, Tristan Naumann and Matthew McDermott

15:30–16:00 *Coffee break*

16:00–16:45 *Poster session*

A General-Purpose Annotation Model for Knowledge Discovery: Case Study in Spanish Clinical Text
Alejandro Piad-Morffis, Yoan Guitérrez, Suilan Estevez-Velarde and Rafael Muñoz

Predicting ICU transfers using text messages between nurses and doctors
Faiza Khan Khattak, Chloe Pou-Prom, Robert Wu and Frank Rudzicz

Medical Entity Linking using Triplet Network
Ishani Mondal, Sukannya Purkayastha, Sudeshna Sarkar, Pawan Goyal, Jitesh Pillai, Amitava Bhattacharyya and Mahanandeeshwar Gattu

Annotating and Characterizing Clinical Sentences with Explicit Why-QA Cues
Jungwei Fan

Extracting Factual Min/Max Age Information from Clinical Trial Studies
Yufang Hou, Debasis Ganguly, Lea Deleris and Francesca Bonin

Distinguishing Clinical Sentiment: The Importance of Domain Adaptation in Psychiatric Patient Health Records
Eben Holderness, Philip Cawkwell, Kirsten Bolton, James Pustejovsky and Mei-Hua Hall

Medical Word Embeddings for Spanish: Development and Evaluation
Felipe Soares, Marta Villegas, Aitor Gonzalez-Agirre, Martin Krallinger and Jordi Armengol-Estapé

Friday, June 7, 2019 (continued)

Attention Neural Model for Temporal Relation Extraction

Sijia Liu, Liwei Wang, Vipin Chaudhary and Hongfang Liu

Automatically Generating Psychiatric Case Notes From Digital Transcripts of Doctor-Patient Conversations

Nazmul Kazi and Indika Kahanda

Clinical Data Classification using Conditional Random Fields and Neural Parsing for Morphologically Rich Languages

Razieh Ehsani, Tyko Niemi, Gaurav Khullar and Tiina Leivo

16:45–17:30 *Panel discussion: NLP vs. structured data in the clinical domain (with panelists: Hongfang Liu, Piet de Groen, Elmer Bernstam)*

17:30–17:45 *Closing remarks*

