

Supplemental Digital Content 3: Specificity and negative predictive value (NPV) of SEER to identify radiation therapy and percent of individuals with unknown treatment status from SEER with radiation claims identified in Medicare by patient and tumor characteristics^a.

	Specificity (95% CI) ^b		NPV (95% CI) ^b		Unknown in SEER		% with Medicare claims found
					N	%	
Overall							
12 month window	97.4	(97.3, 97.5)	89.3	(89.2, 89.5)	12,145	2.9	27.1
8 month window	96.5	(96.4, 96.6)	90.9	(90.8, 91.0)	12,145	2.9	25.0
4 month window	91.8	(91.7, 91.9)	93.5	(93.4, 93.5)	12,145	2.9	19.2
Cancer site							
Bladder	99.6	(99.5, 99.7)	95.3	(95.0, 95.5)	569	2.0	10.4
Female Breast	97.8	(97.7, 98.0)	81.8	(81.4, 82.2)	2,467	3.2	40.2
Colorectal	99.4	(99.3, 99.5)	95.6	(95.4, 95.8)	1,919	2.5	9.5
Lung	96.5	(96.3, 96.6)	85.7	(85.4, 85.9)	3,425	3.4	29.0
Pancreas	99.4	(99.3, 99.5)	93.8	(93.5, 94.2)	535	2.7	12.5
Prostate	94.3	(94.1, 94.5)	87.9	(87.6, 88.1)	3,230	2.9	30.9
Stage at Diagnosis^c							
In situ	99.0	(98.8, 99.2)	90.5	(90.0, 91.1)	379	2.4	20.1
Localized	98.9	(98.9, 99.0)	91.7	(91.5, 91.9)	2,775	2.5	25.8
Localized/ Regional ^d	93.9	(93.7, 94.1)	88.0	(87.8, 88.3)	2,649	2.6	33.5
Regional	97.5	(97.4, 97.7)	86.9	(86.6, 87.2)	2,220	2.9	34.4
Distant	97.6	(97.4, 97.7)	88.7	(88.4, 88.9)	2,110	2.4	26.1
Unstaged	98.9	(98.8, 99.1)	91.0	(90.6, 91.4)	2,012	9.2	14.8
Sex							
Female	98.8	(98.7, 98.8)	88.4	(88.2, 88.6)	5,625	3.0	29.0
Male	96.3	(96.2, 96.4)	90.2	(90.0, 90.3)	6,520	2.9	25.5
Age at Diagnosis							
65-69 years	95.2	(95.0, 95.4)	86.7	(86.4, 87.0)	2,927	3.0	35.1
70-74 years	96.3	(96.1, 96.4)	87.0	(86.7, 87.2)	3,017	3.0	31.8
75-79 years	97.6	(97.5, 97.8)	88.6	(88.4, 88.8)	2,782	2.9	27.2
80-84 years	98.9	(98.8, 98.9)	92.0	(91.8, 92.2)	1,976	2.9	18.9
85+ years	99.6	(99.5, 99.6)	94.0	(93.8, 94.2)	1,443	2.8	12.3
Race/Ethnicity							
NH White	97.6	(97.6, 97.7)	89.4	(89.3, 89.5)	10,658	3.2	26.4
NH Black	95.2	(94.9, 95.5)	88.9	(88.5, 89.4)	859	2.5	28.6
Hispanic	97.1	(96.8, 97.4)	89.5	(89.0, 90.0)	325	1.6	37.5
NH AI/AN	96.6	(95.2, 98.0)	90.0	(87.8, 92.2)	18	1.1	44.4
NH API	97.2	(96.9, 97.6)	90.1	(89.5, 90.6)	175	1.9	40.0
NH Other/Unknown	99.0	(98.7, 99.3)	87.3	(86.3, 88.4)	110	2.4	28.2

	Specificity (95% CI) ^b		NPV (95% CI) ^b		Unknown in SEER		% with Medicare claims found
					N	%	
Registry^e							
A	96.2	(95.9, 96.5)	89.4	(89.0, 89.9)			17.9
B	98.1	(97.9, 98.3)	86.1	(85.7, 86.6)			28.7
C	98.3	(98.2, 98.5)	93.7	(93.4, 94.0)			50.0
D	97.7	(97.4, 98.1)	86.3	(85.5, 87.1)			45.2
E	97.6	(97.3, 97.8)	83.7	(83.2, 84.2)			65.9
F	97.4	(97.2, 97.6)	90.1	(89.7, 90.5)			50.2
G	97.4	(97.3, 97.5)	90.2	(90.0, 90.4)			45.8
H	97.6	(97.5, 97.8)	88.3	(88.1, 88.6)			20.1
I	97.1	(96.8, 97.5)	89.4	(88.7, 90.0)			42.2
J	98.0	(97.7, 98.3)	91.7	(91.1, 92.3)			30.8
K	95.8	(95.5, 96.1)	92.9	(92.5, 93.3)			41.9
L	95.6	(94.9, 96.3)	88.4	(87.3, 89.4)			58.7
Year of Diagnosis							
2000	97.2	(97.0, 97.3)	90.6	(90.3, 90.9)	3,724	6.9	16.3
2001	97.2	(97.0, 97.4)	90.4	(90.1, 90.7)	1,572	2.7	31.2
2002	97.2	(97.1, 97.4)	89.4	(89.1, 89.7)	1,685	2.7	28.7
2003	97.3	(97.1, 97.5)	89.4	(89.1, 89.7)	1,519	2.5	31.7
2004	97.5	(97.3, 97.6)	89.2	(88.9, 89.5)	1,261	2.1	33.7
2005	97.6	(97.5, 97.8)	88.4	(88.1, 88.7)	1,075	1.9	32.6
2006	97.8	(97.6, 97.9)	88.2	(87.9, 88.6)	1,309	2.2	34.8

NH=Non-Hispanic, API=Asian/Pacific Islander, AI/AN=American Indian/Alaskan Native

^aA 12-month post-diagnosis window was used to identify treatment using Medicare claims (gold standard) unless otherwise specified

^b95% confidence intervals computed using normal approximation

^cSEER Historic Stage A

^dProstate cancer is categorized as in situ, localized/regional or distant. All other cancer sites have localized and regional as separate categories

^eSample sizes omitted to preserve anonymity of the registries. Data from registries in California were combined (Greater California, Los Angeles, San Jose-Monterey) and data from registries in Georgia were combined (Atlanta and Rural Georgia)