

A Very Small Introduction to Research Methods (Day 3)

Prepared for the Brilliant
Fourth Year FRMS Students

Ahmed A. Mirza

Literature Review

Why Review the Literature?

1) What's been done so far

- Should provide you with the following:
 - The latest trends in your topic
 - Available databases that you can think about using
 - Any gaps that you may answer
 - A concept for how you will answer your question

2) Level of Existing Knowledge and theory

- Determine the level of knowledge
 - Descriptive
 - Explanatory
 - Predictive
- How knowledge is generated
- The methodology applied to gather data
- Boundaries of the study being reviewed
- How relevant to your topic

3) Relevance and rational to your investigation

- A well written lit review should
- Very good story, that...
- Flows directly into your research plan, and...
- Supports your choice of topic due to its relevance and choice of study design due to its innovation

How to Conduct a Lit Review

- When?
 - Start early to get an idea or to fine tune one that you already have.
 - Keep searching while conducting research
 - In case using databases and previous results it can be part of your results
 - And always remember, three months in the lab will save you one hour in the library.

What?

- Databases: Good to direct your thought, find gaps and can be used as part of the results
- Journals: Latest work and techniques
- Books: Basic fundamental concepts

How?

- Set Parameters
 - Your topic
 - Related topics
 - Related methods
 - Start from a central point and branch off
 - Use good keywords

Organization makes a world of difference

- You are not going to read everything at first
- Abstract:
 - directly related: good for latest findings
 - Indirectly related: good for techniques, approach, sitting
- Take short notes to remind yourself what's useful in that paper
- Highlight key points
- Periodically skim over the papers you thought useful.
- Learn the names of the authors

Evaluate the paper critically

- Be as harsh as you want
- Ask your advisor if you are correct in your evaluation
- When possible, contact the author

Write up

- Start with an outline
- Specific points
- Smooth flow
- Fill in the large details then smaller and smaller..

Efficient PubMed Search

Learning Outcomes

By the end of this session, the participant will be able to:

- Employ the PICO approach for searching a topic
- Use MeSH to search the literature for a topic
- Employ Boolean operators to narrow down a search in PubMed
- Use “truncation”, “quotation”, and “parentheses” to aid in literature search in PubMed
- Use the “advanced” search option in PubMed
- Employ filters to refine literature search
- Retrieve articles from the Saudi Digital Library

How do I start

PICO

- Focus on most important issues and outcomes
- Used to identify key terms for search

P	I	C	O
Problem Population	Intervention	Comparison	Outcome
What is the problem in question? Who is my subject?	Am I exposing them to something? Am I looking for something in them?	Who are they going to be compared with? Controls?	What did it affect?

- **P**atient (Problem)

- Patient or problem (patient population – such as COPD, CHF, Sickle Cell Anemia, asthma)

- **I**ntervention

- What are you considering (a medication, diagnostic test, gene, mutation)?

- **C**omparison

- What are your alternatives, if any? A different drug or therapy? No treatment? Different gene than normal?
- A comparison **may not** be required for your question

- **O**utcome

- What outcome are you hoping for?
- Decreased symptoms, improved test results, improved function, etc.?

Current example

P: PTH measurements

I: tube type

C: effects of additives on the stability of PTH (compared at different tubes)

O: Identify the best tubes to draw for PTH

Exercise 1

Identify PICO for your research

P:

I:

C:

O:

Boolean Operators

- AND
 - Myeloid AND PKI
- OR
 - Duchanne OR Becker Muscular Dystrophy
- NOT
 - Muscular dystrophy NOT Becker

Database Search tricks

- Best match sort order
- Truncation: using * at the end of the word
 - Incubat* = incubate, incubation, incubating, incubated
- Quotation: using “ ” to specify a term
 - “Acute Myeloid Leukemia”
- Parentheses: executing a command inside the parantheses before outside (similar to math)
 - Leukemia AND (myeloid OR lymphoid) similar to $3 \times (3+5)$

English vs. American English

- Leukemia vs. Leukemia
 - Use OR
- “Similar articles” suggestion
 - Great for early exploration of the literature

Exercise 2

Use PICO to plug in a search engines