EM Basic- Chest Pain
(This document doesn’t reflect the views or opinions of the Department of Defense, the US Army or the SAUSHEC EM residency, copyright 2011 EM Basic, Steve Carroll DO)

Look at the chart, vitals, EKG
Rapid EKG interpretation
	Is this a STEMI? (1mm elevation in 2 contigous leads)
	Look in anatomical locations
	I and AVL (lateral)
	II, III, AVF (inferior)
	V1-V3 (anterior/septal)
	V4-V6 (lateral)
	AVR (isolation)
Rate- look at machine or divide 300 by number of boxes between two R waves or 300, 150, 100, 75, 60, 50, etc…
Rhythm- P before every QRS (sinus) or not?
Axis- if upright in I and AVF, normal
Ischemia
Flipped T waves- can be ischemia
Elevations= infarction
Depression= infarction opposite of that lead
Look at computer interpretation and reconcile with your own reading

Chest pain history
OPQRST
Onset- When did the symptoms start AND what were you doing?
Provocation/Provoking- What makes you pain better or worse?
Quality- What does your pain feel like (sharp, dull, pressure, burning?
Radiation- Where does your pain radiate to (neck, jaw, arm, back?)
Severity- 1 to 10 scale
Time- When did your pain start?
PEARL- Make sure this isn’t syncope (much different workup)

Associated signs and symtpoms- nausea, vomiting, diaphoresis, abdominal pain or back pain, syncope
Similarity to previous pain or MI?
Past history- HTN, hyperlipidemia, MI, CHF, echo with EF in chart?
History of stress tests or caths- confirm if possible
PEARL: a “negative cath” can still have 30% occlusions- that is heart disease!
Medications- BP meds, statins, aspirin, plavix, coumadin, pradaxa

Physical exam key points
Volume status- volume up, down, or euvolemic (wet or dry?)
Heart and lung sounds- Murmurs? Wet lungs or wheezing?
Abdominal and back exam- palpable AAA?
Legs- edema or swelling?
Pulses- asymmetric deficits suggest a dissection

Differential
Take your PET MAC for a walk- the 6 deadly causes of chest pain
PE Esophageal rupture Tension pnuemothorax
MI Aortic Dissection Cardiac Tamponade

Workup
Every patient- Chest x-ray and EKG
Chest pain + EKG with 1mm elevation in 2 contiguous leads or new left bundle branch block = CATH LAB
Chest x-ray- Pneumothorax, screen for dissection (widened mediastinum is 60-70% sensitive), esophageal rupture
PEARL: Be liberal with your EKGs and stingy with your enzymes
If you are suspecting cardiac chest pain:
Labs- Cardiac set- (major reasons for labs in parentheses)
CBC (anemia)		Chem 10 (electrolyte abnormalities)
Coags (baseline)	Cardiac Enzymes (Troponin, CK, CK-MB)
PEARL: One set of enzymes USUALLY means admission for rule out ACS
Treatments- Aspirin 325mg PO, Nitroglycerin (0.4mg sublingual q5 minutes x3 total doses, hold systolic BP <100 or pain free, contraindicated with Viagra, Cialis, etc.
PEARL: have an IV in place before giving nitro, if hypotensive usually fluid responsive to 500cc NS bolus, avoid nitro in posterior MIs
If not pain free after aspirin and nitro- can give morphine, zofran
PEARL: Get a pain free EKG and make sure there are no changes!
If patient has persistent pain despite interventions- consider unstable angina and admission to CCU instead of tele floor
If you are suspecting Pulmonary Embolism

Symptoms- pleuritic chest pain, SOB, tachycardia, tachypnea, hypoxia
Risk factors- OCPs, pregnancy, trauma, recent surgery, malignancy
PEARL- Therapeutic INR (2-3) is NOT 100% protective against PE
Workup- EKG and CXR
CBC (low yield but consultants want it)
Chem 10 (creatinine for a CT)
Coags (baseline)
PEARL- DON’T indiscriminately order D-dimers

Decision making in PE
First step- Gestalt (“gut feeling”)
Low probability- no workup or proceed to PERC criteria below
Moderate or high probability- CT pulmonary angiogram (CTPA)

PERC criteria- low risk gestalt PLUS all of the following- BREATHS
Blood in sputum (hemoptysis)
Room air sat <95%
Estrogen or OCP use
Age >50 years old
Thrombosis (in past or current suspicion of DVT)
Heart rate >100 documented at ANY time
Surgery in last 4 weeks

If negative- no testing (risk of PE 1.8%, risk of anti-coagulation 2%)
If positive- if negative D-dimer- no further testing, if positive- CTPA

Treatment
If you diagnose a PE- get cardiac enzymes and BNP for risk stratification
Regular PE (vitals stable, no elevation in cardiac enzymes or BNP)- lovenox 1mg/kg SQ, admit

Submassive PE (vitals stable with elevation in CEs or BNP, right heart strain on echo)- lovenox 1 mg/kg SQ, strongly consider ICU admit

Massive PE (unstable vitals, systolic BP less than 90 at any time)- thombolytics and ICU admit, ?interventional radiology intervention
Other diagnoses

Esophageal rupture (Boorhave’s syndrome)

History- recent forceful vomiting, recent endoscopy, alcoholic, sick and toxic looking patient
Chest x-ray- Free air under diaphragm, rigid abdomen on exam
Treatment- resuscitation, surgical intervention

Aortic Dissection

History- ripping or tearing chest that goes into the back or shoulder area
PEARL- Chest pain + motor or neuro deficit OR chest pain but a seemingly unrelated complaint elsewhere in the body- think about dissection- aorta connects them both
Risk factors- HTN (#1), pregnancy, connective tissue diseases (Marfan’s and Ehler-Danlos)
Exam- unequal BPs (more than 20 mmHg, 60-70% sensitive), pulse deficits (20% sensitive)
Chest x-ray- widened mediastinum (60-70% sensitive)
Testing- CT Aorta with contrast, TEE if dye allergy or creatinine elevated, cardiac MRI

Miscellaneous:
Sample conversation with cardiologist regarding a low risk chest pain admission in the “cardiology format”:

Hi, this is Dr. Turn and Burn in the ED, I have a 40 year old male with a history of HTN with no known coronary artery disease who comes in with 3 hours of chest pain at home. It started at rest and persisted for 3 hours. It wasn’t exertional or positional. He described a sharp in his chest, 5 out of 10 severity. No other associated signs or symptoms. Exam is normal, EKG is normal and non-ischemic, Chest x-ray normal, and cardiac enzymes are normal as well. He got a 325mg ASA and one sublingual nitro with total relief of his pain. Repeat EKG has no changes. I would like to admit him for a low-risk rule out.
[bookmark: _GoBack]
(Contact for suggestions or comments- steve@embasic.org)
