1162, poster, cat: 58


DIAGNOSTIC PATTERNS AND MEDICAL COSTS IN THE EVALUATION OF SYNCOPE PATIENTS AT EMERGENCY DEPARTMENT

H. Yoon, H.G. Song, J.S. Kim, M.J. Kang, J.U. Na, T.G. Shin, M.S. Sim, I.J. Jo, 

K.J. Song, Y.K. Jeong
Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul, 
South Korea
Objectives: The aim of this study was to assess current diagnostic patterns and medical cost in the evaluation of syncope.

Backgrounds: Syncope is a common clinical problem. However, diagnosis of syncope is not easy and patterns in the evaluation are widely variable.
Methods: This study is a prospective, observational, single center study. Patients with syncope, who visited emergency department (ED) of a single tertiary hospital, were included between January 2009 and December 2009. We investigated which diagnostic test was implemented, their diagnostic yields and factors related to increasing medical costs.

Results: A total of 124 patients were enrolled in this study. Blood tests, chest radiography, postural blood pressure (BP) measurement and brain computerized tomography (CT) were performed in over 60% cases but, diagnostic yields (DY) of each test were less than 3% except postural BP measurement (7.4%). Test shown relatively high DY was Head up tilt test (68.1%). The ratio of each test’s cost among the total medical cost used in all patients (constituent ratio) was the highest in brain imaging tests (12.2%). The total cost of syncope evaluation per patient was 1,454,000±2,865,000 won. Admission and cardiac syncope were significantly related to higher medical cost.

Conclusion: Among the tests performed in ED for evaluation of syncope, blood tests, chest x-ray and brain imaging tests were commonly used but, they showed relatively low diagnostic yield. Independent factors for increasing medical cost were admission and cardiac syncope

 

 

 

