Research Article

The Canadian Registry for Pulmonary Fibrosis: Design and Rationale of a National Pulmonary Fibrosis Registry

Christopher J. Ryerson,^{1,2} Benjamin Tan,² Charlene D. Fell,³ Hélène Manganas,⁴ Shane Shapera,⁵ Shikha Mittoo,⁵ Mohsen Sadatsafavi,^{1,6} Teresa To,⁷ Andrea Gershon,⁵ Jolene H. Fisher,⁵ Kerri A. Johannson,³ Nathan Hambly,⁸ Nasreen Khalil,¹ Theodore K. Marras,⁵ Julie Morisset,⁴ Pearce G. Wilcox,¹ Andrew J. Halayko,⁹ Mohammad Adil Khan,¹⁰ and Martin Kolb⁸

Correspondence should be addressed to Christopher J. Ryerson; chris.ryerson@hli.ubc.ca

Received 18 August 2015; Accepted 27 September 2015

Copyright © 2016 Christopher J. Ryerson et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Background. The relative rarity and diversity of fibrotic interstitial lung disease (ILD) have made it challenging to study these diseases in single-centre cohorts. Here we describe formation of a multicentre Canadian registry that is needed to describe the outcomes of fibrotic ILD and to enable detailed healthcare utilization analyses that will be the cornerstone for future healthcare planning. Methods. The Canadian Registry for Pulmonary Fibrosis (CARE-PF) is a prospective cohort anticipated to consist of at least 2,800 patients with fibrotic ILD. CARE-PF will be used to (1) describe the natural history of fibrotic ILD, specifically determining the incidence and outcomes of acute exacerbations of ILD subtypes and (2) determine the impact of ILD and acute exacerbations of ILD on health services use and healthcare costs in the Canadian population. Consecutive patients with fibrotic ILD will be recruited from five Canadian ILD centres over a period of five years. Patients will be followed up as clinically indicated and will complete standardized questionnaires at each clinic visit. Prespecified outcomes and health services use will be measured based on self-report and linkage to provincial health administrative databases. Conclusion. CARE-PF will be among the largest prospective multicentre ILD registries in the world, providing detailed data on the natural history of fibrotic ILD and the healthcare resources used by these patients. As the largest and most comprehensive cohort of Canadian ILD patients, CARE-PF establishes a network for future clinical research and early phase clinical trials and provides a platform for translational and basic science research.

1. Introduction

Fibrotic interstitial lung disease (ILD) includes a heterogeneous collection of uncommon disorders that are frequently characterized by progressive decline in lung function and

respiratory failure. Major fibrotic ILD subtypes include idiopathic pulmonary fibrosis (IPF), connective tissues disease-associated ILD (CTD-ILD), idiopathic nonspecific interstitial pneumonia (NSIP), and chronic hypersensitivity pneumonitis (HP) [1]. IPF is the most common fibrotic ILD, with

¹ Department of Medicine, University of British Columbia, 1081 Burrard Street, Ward 8B, Vancouver, BC, Canada V6Z 1Y6

² Centre for Heart Lung Innovation, University of British Columbia, 1081 Burrard Street, Ward 8B, Vancouver, BC, Canada V6Z 1Y6

³ Department of Medicine, University of Calgary, Calgary, Canada

⁴ Department of Medicine, University of Montreal, Montreal, Canada

⁵ Department of Medicine, University of Toronto, Toronto, Canada

⁶ Centre for Clinical Epidemiology and Evaluation, Vancouver Coastal Health Institute, Canada

⁷ The Hospital for Sick Children, University of Toronto, Toronto, Canada

⁸ Department of Medicine, McMaster University, Hamilton, Canada

⁹ Departments of Internal Medicine and Physiology and Pathophysiology, University of Manitoba, Winnipeg, Canada

¹⁰Boehringer Ingelheim, Burlington, Canada

an estimated incidence of up to 10 cases per 100,000 persons per year among people of all ages [2] and up to 94 cases per 100,000 persons per year in an elderly population [3].

Fibrotic ILDs have variable clinical features, phenotypes, outcomes, and responses to therapy. This heterogeneity complicates ILD research and necessitates large cohorts to adequately study ILD subgroups [4]. For example, a subset of IPF patients experience episodes of acute exacerbation, characterized by rapid worsening of respiratory symptoms and a short-term mortality of 40–50% [5–11]. The incidence and etiology of acute exacerbation of IPF (AE-IPF) remain unclear, predominantly because these rare events are difficult to study in single-centre studies.

Patients with fibrotic ILD have higher healthcare costs compared to matched non-ILD populations [12, 13], and these costs will predictably increase with an aging population and the use of novel and expensive medications. Previous cost analyses have relied upon health administrative databases [12, 13]; however these databases have unknown diagnostic accuracy and lack ILD-specific details that are required to identify specific determinants and patterns of health services use. These limitations indicate the need for large cohorts of well-characterized ILD patients that can be directly linked to healthcare databases, thus facilitating detailed cost-benefit analyses that apply to the Canadian setting.

Herein, we describe the Canadian Registry for Pulmonary Fibrosis (CARE-PF), the first prospective multicentre registry for ILD patients in Canada. Through CARE-PF we are (1) collecting, collating, and linking specific data components from a clinical cohort that will include at least 2,800 fibrotic ILD patients from ILD centres across Canada; (2) using these data to study the natural history of fibrotic ILDs in a Canadian population, specifically determining the incidence and outcomes of acute exacerbation within a Canadian ILD population; (3) determining the impact of ILD and acute exacerbation of ILD on health services use and healthcare costs in a Canadian population; and (4) establishing CARE-PF as a platform for future clinical and translational research on fibrotic ILDs in Canada. In the long term, the CARE-PF investigators will work with similar registries from other nations that will contribute to a better understanding of ILD in a global setting.

2. Methods

2.1. Study Overview. CARE-PF is an open-ended prospective observational cohort study of at least 2,800 patients with fibrotic ILD, with an initial term of five years. Patients will complete study questionnaires and undergo clinical measurements at baseline and follow-up visits every three to six months, as is typical clinical practice in Canada. Data will be stored in an encrypted password-protected web-based database that includes instantaneous data validation (e.g., checks for formatting, out-of-range values). Health services use data will be obtained through self-report and by linking to patient-specific data obtained from provincial and national administrative health databases.

TABLE 1: Eligibility criteria.

Inclusion criteria	(i) Fibrotic ILD of any subtype(ii) At least 18 years of age(iii) Able to provide informed consent(iv) Able to complete study questionnaires in English or French
Exclusion criteria	(i) None

The CARE-PF research team includes ILD clinicians, clinical and basic science researchers, epidemiologists, biostatisticians, health services researchers, and health economists. Study investigators will conduct research using study-wide data following approval from the Scientific Advisory Committee and local Research Ethics Boards. In addition, contributing investigators will have complete access to their local data, facilitating future single-centre research and quality improvement studies. Partner-initiated projects from external investigators will be proposed to the scientific advisory board and approved studies will undergo research ethics board review. An external Data Safety and Monitoring Board will oversee the registry and all proposed studies to ensure that the interests of participants are protected, including maintenance of patient privacy. The CARE-PF investigators will have ownership of the study data, and the decision to publish results will be made by the Scientific Advisory Committee, independent of the study sponsor. The CARE-PF data sources and organizational structure are summarized in Figure 1.

2.2. Study Participants. Consenting patients with incident or prevalent fibrotic ILD will be recruited from specialized ILD clinics at the University of British Columbia (Vancouver, BC), McMaster University (Hamilton, ON), University of Calgary (Calgary, AB), University of Toronto (Toronto, ON), and University of Montreal (Montreal, QC). Each of these institutions has dedicated ILD clinics in which patients are reviewed in a multidisciplinary setting with input from chest radiologists and lung pathologists to ensure that patients are accurately diagnosed according to established criteria [1, 14]. Our conservative recruitment estimate of 2,800 patients is based on historical volume at each ILD clinic, anticipating at least 160 prevalent cases per clinic in year 1 plus 80 incident cases in years 1 through 5. Additional sites may be added in subsequent years. All fibrotic ILD patients that meet eligibility criteria (Table 1) will be approached to determine their interest in participation. Patients with IPF comprise approximately 20% at each clinic, providing an expected IPF population of 560 patients.

2.3. Measurements. Patients will complete a baseline questionnaire upon enrolment into CARE-PF, including demographic features, historical data related to ILD etiology, and the patient-reported presence of common comorbidities. Pulmonary symptoms and quality of life will be measured at baseline and approximately six monthly intervals, or more frequently during periods of rapidly changing health

FIGURE 1: CARE-PF data sources and organizational structure. Copyright owned by the CARE-PF investigators. * means Québec healthcare utilization data are available only for patients who are ≥65 years of age or on welfare.

status. Clinical measurements will be performed as indicated (Table 2).

2.3.1. Diagnostic Criteria. Diagnostic criteria for fibrotic ILDs will be recorded prospectively, including connective tissue disease serology, high-resolution computed tomography (HRCT) pattern (i.e., usual interstitial pneumonia (UIP), possible UIP, and inconsistent with UIP), and histopathological pattern (i.e., UIP, probable UIP, possible UIP, nonclassifiable fibrosis, and not UIP) [14]. Diagnoses as well as HRCT

and histopathological patterns will be determined based on multidisciplinary evaluation that includes a chest radiologist and lung pathologist. Patients with an unclassifiable ILD will have up to three differential diagnoses listed. The date of diagnosis will be the date on which all necessary diagnostic information was available, even if the correct diagnosis was not provided to the patient on that date. Patients with a change in diagnosis will have the date of the new diagnosis recorded in a similar manner (e.g., an IPF patient who subsequently develops rheumatoid arthritis with a change in diagnosis to rheumatoid arthritis associated ILD).

TABLE 2: Schedule of study measurements.

Measurements	Baseline	Follow-up*
Diagnostic criteria		
Connective tissue disease serology	X	+/-
HRCT: UIP pattern and favoured diagnosis		
Surgical lung biopsy: histological pattern		
Baseline clinical data		
Demographics (e.g., age, sex, race)		
Smoking history		+/-
Family history	X	
Medication exposures		17
Occupational exposures		
Environmental exposures		
Comorbidities		
Symptoms		
Dyspnea (UCSD SOBQ)	X	X
Cough (visual analogue scale)		11
Additional symptoms		
Quality of life		
St. George's Respiratory Questionnaire	X	X
European Quality of Life 5 Dimensions questionnaire		
Pulmonary function tests	X	X
6-minute walk tests	X	X
Additional measurements**	+/-	+/-

^{*}Follow-up data will be obtained when clinically indicated. Changes to diagnosis and baseline data will be recorded if applicable (e.g., a change in diagnosis and new comorbidity).

HRCT, high-resolution computed tomography; UIP, usual interstitial pneumonia; UCSD SOBQ, University of California San Diego Shortness of Breath Ouestionnaire.

2.3.2. Baseline Clinical Data. Demographics and baseline clinical data will be recorded using a standardized questionnaire that includes race, smoking history, family history, medication exposures (i.e., medications that can cause pulmonary fibrosis), occupational exposures, environmental exposures, and the presence of comorbid diseases. The presence of comorbidities will be assessed using patient-reported questionnaires, including the Charlson Comorbidity Index [9, 10].

2.3.3. Patient-Reported Outcomes. Dyspnea will be assessed using the University of California San Diego Shortness of Breath Questionnaire (UCSD SOBQ) [15, 16]. The UCSD SOBQ is a 24-item questionnaire that asks patients to rate the severity of breathlessness they would experience when conducting common activities of varying intensity. The UCSD SOBQ has been used in previous studies of ILD, including randomized trials of pharmacotherapies in IPF. Self-assessed cough severity will be measured using a 10 cm visual analog scale. Additional symptoms will be recorded based on patient self-report (e.g., extrapulmonary manifestations of CTD-ILD).

Quality of life will be measured using the St. George's Respiratory Questionnaire (SGRQ) and the European Quality of Life 5 Dimensions questionnaire (EQ-5D). The SGRQ

is the most commonly used and best-studied quality of life questionnaire in ILD [17] and can also be used to calculate disease-specific quality of life for IPF (SGRQ-i) [18]. The SGRQ is a 50-item questionnaire that has a minimum clinically important difference of 5–8 points in IPF [19]. The EQ-5D is a 5-item quality of life questionnaire with an additional visual analog scale [20–22]. The EQ-5D has also been used in IPF clinical trials and has established Canadian population norms that can assign values for health states to allow calculation of quality-adjusted life years (QALYs) [23].

2.3.4. Physiological Measurements. Spirometry, lung volumes, and diffusing capacity of the lung for carbon monoxide (DLCO) will be measured using standard techniques when clinically indicated [24–26]. Each province has an accreditation program that ensures appropriate quality control. The frequency of testing will be based on clinical indication. Height and weight will be recorded at the time of testing to permit recalculation of percent-predicted values using absolute pulmonary function measurements and consistent reference equations.

Six-minute walk distance (6 MWD) and exertional oxygen saturation will be measured according to standard techniques when clinically indicated [27, 28]. The 6 MWD will be

^{**} Additional measurements will be recorded when performed (e.g., echocardiogram, right heart catheterization, and bronchoscopy).

reported in metres and as a percent-predicted value, based on sex, age, height, and weight as previously described [29].

2.3.5. Additional Measurements. Echocardiogram, right heart catheterization, and bronchoscopy findings will be recorded using a standard template when performed. The decision to perform these investigations will be made by the treating physician based on clinical indication.

2.4. ILD Treatments. Study participants will be managed according to standard clinical practice. All pharmacologic and nonpharmacologic interventions will be initiated and terminated according to clinical judgment and supported by guideline recommendations where applicable. ILD treatments will be recorded prospectively using a standardized format, including both pharmacologic and nonpharmacologic therapies.

2.5. Outcome Measurements

2.5.1. ILD Progression. The rate of ILD progression will be determined based on repeated measurements of forced vital capacity (FVC) and DLCO. Most patients will have pulmonary function measurements obtained at six-month intervals; however some patients may have more or less frequent follow-up depending on clinical need. The Composite Physiologic Index will be used as an additional estimate of ILD severity, based on concurrent measurements of FVC, FEV₁, and DLCO [30].

2.5.2. Hospitalizations and Acute Exacerbation of ILD. Study investigators will record dates of hospitalization and the reason for hospitalization. Acute exacerbation of IPF will be defined as unexplained worsening of dyspnea and new bilateral ground glass or consolidative change over the preceding 30 days in a patient with a diagnosis of IPF [5]. A central adjudication committee will review clinical, laboratory, and imaging data to identify "confirmed" acute exacerbations, defined as events that have had infection excluded by bronchoscopic or endotracheal aspirate sampling. "Suspected" acute exacerbation of IPF will include events meeting all criteria for acute exacerbation of IPF, but without bronchoscopy or endotracheal aspiration [31]. Acute exacerbation of other ILD subtypes will be assessed and recorded with a similar definition.

2.5.3. Health Services Use. Patient-level data will be linked to respective provincial health administrative databases to capture inpatient, emergency department visits, and outpatient health services use. Consent to use provincial personal health numbers (PHNs) to link clinical and provincial data will be sought from all patients. Provincial data available for linkage are listed in Figure 1. All-cause and cause-specific health services use will be determined. Crude, age-, and sexspecific rates of health services use will be calculated.

2.5.4. Healthcare Costs. Healthcare costs will be determined from province-specific data sources as outlined above, as

well as provincial drug dispensation databases as listed in Figure 1. These data will be cross-referenced with clinical records to ensure completeness. For estimating the costs of hospitalizations, we will use the case mix methodology, by multiplying the resource intensity weight available in the data, with the provincial cost per weighted case [32]. The lowest available price will be used for all medications from provincial drug master files (i.e., generic brand if available). Costs of outpatient services use (e.g., physician visits) will be determined by cross-referencing the service codes with fee-for-service information within each province.

2.5.5. Death and Lung Transplantation. Dates of death and lung transplantation will be based on provincial data sources and review of the clinical record. Cause of death will be determined based on review of the death certificate and clinical records.

2.6. Statistical Analysis. The rate of change in FVC and DLCO will be determined using mixed effects models to account for nonstandardized follow-up schedules and patient dropout. Additional analyses will consider change in FVC as a dichotomous outcome (e.g., 5% and 10% absolute decline over 6–12 months). Subgroup analyses will be conducted for specific ILD subtypes and to compare the rate of physiological progression among subgroups. These analyses will adjust for potential confounders (e.g., age, sex, and baseline ILD severity), as well as additional variables identified on screening analysis.

The annual incidence of acute exacerbation of IPF will be determined within a population of patients with IPF. Subgroup analyses will be performed to determine the 1-year incidence of AE-IPF in patients with a new (incident) diagnosis of IPF, the annual incidence in subsequent years, and the incidence in patients with varying fibrosis severity. Similar analyses will be conducted in other fibrotic ILD subtypes. Outcomes following acute exacerbation will be reported as 30-day mortality, in-hospital mortality, median survival after exacerbation, and postsurvival quality of life. Multivariate analyses will be used to identify risk factors for acute exacerbation, as well as risk factors for mortality in patients experiencing exacerbation. Patients with multiple exacerbations will contribute only the first event to these analyses.

Healthcare services use and healthcare costs will be determined for ILD patients and for individual acute exacerbation events as described above. Healthcare services use and healthcare costs will be compared to a general non-ILD population. Disease controls will include patients with chronic obstructive pulmonary disease (COPD) and acute exacerbations of COPD. Four matched controls for each case will be identified from provincial databases, matching for age, sex, and geographic area of residence. Additional analyses will evaluate the change in health services use and healthcare costs in ILD patients over time and with changing lung function (e.g., stratified by mild, moderate, and severe ILD).

3. Discussion

Previous studies have provided valuable data on the epidemiology, clinical features, and outcomes of fibrotic ILD; however these studies have methodological limitations. There is therefore an unmet need for a large well-phenotyped multicentre cohort that will allow detailed study of these populations in a Canadian healthcare environment.

The primary goal of CARE-PF is to improve our understanding of the natural history of fibrotic ILD subtypes and specifically to determine the incidence, risk factors, clinical features, and prognosis of acute exacerbation of IPF and other ILDs. Previous studies report an annual AE-IPF incidence of 5–15% per year [33]. Assuming 30% annual attrition, this incidence suggests that we would observe between 63 and 189 AE-IPF events during this 5-year study that includes 560 patients with IPF (2,800 total ILD patients). Our anticipated sample size will therefore allow detailed characterization of these important but uncommon outcomes. CARE-PF will include linkage to provincial health databases that will identify hospital admissions that are not captured in outpatient records at each ILD clinic. This will help identify events that were not reported to study investigators, thus increasing the sensitivity for identification of acute exacerbations and providing more accurate estimates of incidence and outcome.

A second goal of CARE-PF is to determine the impact of ILD and acute exacerbation of ILD on health services use and healthcare costs in a Canadian population. A recent study showed that healthcare costs are almost twofold higher in IPF compared to non-IPF controls [13]; however these findings are based upon potentially inaccurate ICD-10 coding and Medicare data that only applies to elderly patients in the United States. The single-payer structure of the centralized Canadian healthcare system will allow CARE-PF to address some of these limitations by linking well-characterized ILD patients to patient-specific provincial data that includes health services use and healthcare costs. CARE-PF is therefore ideally situated to determine the cost implications of fibrotic ILD, thus providing important data that can be used by stakeholders (patients, governments, industry, and healthcare leaders) to inform decisions on treatment, legislature, and research directions.

We chose to initially focus CARE-PF on five major ILD centres for several reasons. First, inclusion of only major ILD centres allows for rapid recruitment of well-characterized ILD patients. Furthermore, the relatively small number of centres during this initial phase will simplify quality control and troubleshooting, ensuring high-quality data. Third, the existing infrastructure at these experienced centres will ease the administrative burden and cost of initiating this study. Our focus on major ILD centres introduces a known sample bias; however this will be partly attenuated by the broad referral base of these clinics that receive referrals from general practitioners and community respirologists. CARE-PF is not a cross-sectional sampling of the Canadian population and is therefore unable to inform the incidence and prevalence of fibrotic ILDs. These limitations could be addressed by future expansion of CARE-PF to include additional academic ILD centres and community clinics.

4. Conclusions

CARE-PF is the first study in Canada to provide robust epidemiological data on ILD. CARE-PF will also serve as a platform to support future translational and basic science research, with plans to establish biobanks that can be used to catalogue novel biomarkers to enable patient stratification, predict acute exacerbation risk, and monitor response to therapy. Finally, CARE-PF is designed to parallel other global initiatives, thus facilitating establishment of a global collaborative network that is essential for further advancement of pulmonary fibrosis research [4].

Competing Interests

CARE-PF is supported by an unrestricted grant from Boehringer-Ingelheim.

Authors' Contributions

Christopher J. Ryerson and Benjamin Tan produced the first draft of the paper. All authors contributed to the design of the study and creation of the final paper.

Acknowledgments

CARE-PF is supported by an unrestricted grant from Boehringer-Ingelheim. Christopher J. Ryerson is supported by a Career Investigator Award from the Michael Smith Foundation for Health Research.

References

- [1] W. D. Travis, U. Costabel, D. M. Hansell et al., "An official American Thoracic Society/European Respiratory Society statement: update of the international multidisciplinary classification of the idiopathic interstitial pneumonias," *American Journal of Respiratory and Critical Care Medicine*, vol. 188, no. 6, pp. 733–748, 2013.
- [2] J. Hutchinson, A. Fogarty, R. Hubbard, and T. McKeever, "Global incidence and mortality of idiopathic pulmonary fibrosis: a systematic review," *European Respiratory Journal*, vol. 46, no. 3, pp. 795–806, 2015.
- [3] G. Raghu, S.-Y. Chen, W.-S. Yeh et al., "Idiopathic pulmonary fibrosis in US Medicare beneficiaries aged 65 years and older: incidence, prevalence, and survival, 2001–11," *The Lancet Respi*ratory Medicine, vol. 2, no. 7, pp. 566–572, 2014.
- [4] C. J. Ryerson, T. J. Corte, H. R. Collard, and L. Richeldi, "A global registry for idiopathic pulmonary fibrosis: the time is now," *European Respiratory Journal*, vol. 44, no. 2, pp. 273–276, 2014.
- [5] H. R. Collard, B. B. Moore, K. R. Flaherty et al., "Acute exacerbations of idiopathic pulmonary fibrosis," *American Journal of Respiratory and Critical Care Medicine*, vol. 176, no. 7, pp. 636–643, 2007.
- [6] J. W. Song, S.-B. Hong, C.-M. Lim, Y. Koh, and D. S. Kim, "Acute exacerbation of idiopathic pulmonary fibrosis: incidence, risk factors and outcome," *European Respiratory Journal*, vol. 37, no. 2, pp. 356–363, 2011.

- [7] T. Kishaba, H. Tamaki, Y. Shimaoka, H. Fukuyama, and S. Yamashiro, "Staging of acute exacerbation in patients with idiopathic pulmonary fibrosis," *Lung*, vol. 192, no. 1, pp. 141–149, 2014.
- [8] R. Agarwal and S. K. Jindal, "Acute exacerbation of idiopathic pulmonary fibrosis: a systematic review," *European Journal of Internal Medicine*, vol. 19, no. 4, pp. 227–235, 2008.
- [9] T. J. Huie, A. L. Olson, G. P. Cosgrove et al., "A detailed evaluation of acute respiratory decline in patients with fibrotic lung disease: aetiology and outcomes," *Respirology*, vol. 15, no. 6, pp. 909–917, 2010.
- [10] K. Tachibana, Y. Inoue, A. Nishiyama et al., "Polymyxin-B hemoperfusion for acute exacerbation of idiopathic pulmonary fibrosis: serum IL-7 as a prognostic marker," *Sarcoidosis Vasculitis and Diffuse Lung Diseases*, vol. 28, no. 2, pp. 113–122, 2011.
- [11] V. Simon-Blancal, O. Freynet, H. Nunes et al., "Acute exacerbation of idiopathic pulmonary fibrosis: outcome and prognostic factors," *Respiration*, vol. 83, no. 1, pp. 28–35, 2012.
- [12] H. R. Collard, A. J. Ward, S. Lanes, D. Cortney Hayflinger, D. M. Rosenberg, and E. Hunsche, "Burden of illness in idiopathic pulmonary fibrosis," *Journal of Medical Economics*, vol. 15, no. 5, pp. 829–835, 2012.
- [13] H. R. Collard, S. Y. Chen, W. S. Yeh et al., "Health care utilization and costs of idiopathic pulmonary fibrosis in U.S. Medicare beneficiaries aged 65 years and older," *Annals of the American Thoracic Society*, vol. 12, no. 7, pp. 981–987, 2015.
- [14] G. Raghu, H. R. Collard, J. J. Egan et al., "An Official ATS/ERS/ JRS/ALAT Statement: idiopathic pulmonary fibrosis: evidencebased guidelines for diagnosis and management," *American Journal of Respiratory and Critical Care Medicine*, vol. 183, no. 6, pp. 788–824, 2011.
- [15] E. G. Eakin, P. M. Resnikoff, L. M. Prewitt, A. L. Ries, and R. M. Kaplan, "Validation of a new dyspnea measure: the UCSD Shortness of Breath Questionnaire," *Chest*, vol. 113, no. 3, pp. 619–624, 1998.
- [16] J. J. Swigris, M. Han, R. Vij et al., "The UCSD shortness of breath questionnaire has longitudinal construct validity in idiopathic pulmonary fibrosis," *Respiratory Medicine*, vol. 106, no. 10, pp. 1447–1455, 2012.
- [17] P. W. Jones, F. H. Quirk, and C. M. Baveystock, "The St George's respiratory questionnaire," *Respiratory Medicine*, vol. 85, supplement 2, pp. 25–37, 1991.
- [18] J. Yorke, P. W. Jones, and J. J. Swigris, "Development and validity testing of an IPF-specific version of the St George's respiratory questionnaire," *Thorax*, vol. 65, no. 10, pp. 921–926, 2010.
- [19] J. J. Swigris, K. K. Brown, J. Behr et al., "The SF-36 and SGRQ: validity and first look at minimum important differences in IPF," *Respiratory Medicine*, vol. 104, no. 2, pp. 296–304, 2010.
- [20] J. Brazier, N. Jones, and P. Kind, "Testing the validity of the Euroqol and comparing it with the SF-36 health survey questionnaire," *Quality of Life Research*, vol. 2, no. 3, pp. 169– 180, 1993.
- [21] R. Rabin and F. de Charro, "EQ-5D: a measure of health status from the EuroQol Group," *Annals of Medicine*, vol. 33, no. 5, pp. 337–343, 2001.
- [22] The EuroQol Group, "EuroQol—a new facility for the measurement of health-related quality of life," *Health Policy*, vol. 16, no. 3, pp. 199–208, 1990.
- [23] N. Bansback, A. Tsuchiya, J. Brazier, and A. Anis, "Canadian valuation of EQ-5D health states: preliminary value set and considerations for future valuation studies," *PLoS ONE*, vol. 7, no. 2, Article ID e31115, 2012.

- [24] N. Macintyre, R. O. Crapo, G. Viegi et al., "Standardisation of the single-breath determination of carbon monoxide uptake in the lung," *European Respiratory Journal*, vol. 26, no. 4, pp. 720– 735, 2005.
- [25] M. R. Miller, J. Hankinson, V. Brusasco et al., "Standardisation of spirometry," *European Respiratory Journal*, vol. 26, no. 2, pp. 319–338, 2005.
- [26] J. Wanger, J. L. Clausen, A. Coates et al., "Standardisation of the measurement of lung volumes," *European Respiratory Journal*, vol. 26, no. 3, pp. 511–522, 2005.
- [27] A. E. Holland, M. A. Spruit, T. Troosters et al., "An official European respiratory society/American thoracic society technical standard: field walking tests in chronic respiratory disease," *European Respiratory Journal*, vol. 44, no. 6, pp. 1428–1446, 2014.
- [28] S. J. Singh, M. A. Puhan, V. Andrianopoulos et al., "An official systematic review of the European Respiratory Society/American Thoracic Society: measurement properties of field walking tests in chronic respiratory disease," *European Respiratory Journal*, vol. 44, no. 6, pp. 1447–1478, 2014.
- [29] P. L. Enright and D. L. Sherrill, "Reference equations for the six-minute walk in healthy adults," *American Journal of Respiratory and Critical Care Medicine*, vol. 158, no. 5, part 1, pp. 1384–1387, 1998.
- [30] A. U. Wells, S. R. Desai, M. B. Rubens et al., "Idiopathic pulmonary fibrosis: a composite physiologic index derived from disease extent observed by computed tomography," *American Journal of Respiratory & Critical Care Medicine*, vol. 167, no. 7, pp. 962–969, 2003.
- [31] L. Richeldi, R. M. du Bois, G. Raghu et al., "Efficacy and safety of nintedanib in idiopathic pulmonary fibrosis," *The New England Journal of Medicine*, vol. 370, no. 22, pp. 2071–2082, 2014.
- [32] P. Bedouch, C. A. Marra, J. M. FitzGerald, L. D. Lynd, and M. Sadatsafavi, "Trends in asthma-related direct medical costs from 2002 to 2007 in British Columbia, Canada: a population based-cohort study," *PloS ONE*, vol. 7, no. 12, Article ID e50949, 2012
- [33] C. J. Ryerson, V. Cottin, K. K. Brown, and H. R. Collard, "Acute exacerbation of idiopathic pulmonary fibrosis: shifting the paradigm," *European Respiratory Journal*, vol. 46, no. 2, pp. 512–520, 2015.