

Attribution: Kim Eagle, M.D., 2012

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution–Share Alike 3.0 License:**

<http://creativecommons.org/licenses/by-sa/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law and have tried to maximize your ability to use, share, and adapt it. The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/education/about/terms-of-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Attribution Key

for more information see: <http://open.umich.edu/wiki/AttributionPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

- **Public Domain – Government:** Works that are produced by the U.S. Government. (17 USC § 105)
- **Public Domain – Expired:** Works that are no longer protected due to an expired copyright term.
- **Public Domain – Self Dedicated:** Works that a copyright holder has dedicated to the public domain.
- **Creative Commons – Zero Waiver**
- **Creative Commons – Attribution License**
- **Creative Commons – Attribution Share Alike License**
- **Creative Commons – Attribution Noncommercial License**
- **Creative Commons – Attribution Noncommercial Share Alike License**
- **GNU – Free Documentation License**

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

- **Public Domain – Ineligible:** Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

- **Fair Use:** Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

CARDIOVASCULAR SEQUENCE

The Evaluation of Chest Pain

Kim A. Eagle, M.D.

University of Michigan Health System

Fall 2012

Kim A. Eagle, MD

Director

**University of Michigan
Cardiovascular Center**

**Grants: NIH, Hewlett Foundation, Mardigian
Foundation, Varbedian Fund, GORE**

Consultant: NIH NHLBI

THE EVALUATION OF CHEST PAIN

Key Words: Angina pectoris, pericarditis, aortic dissection, differential diagnosis

Objectives:

1. To learn the differential diagnosis of chest pain.
2. To learn the key life threatening causes of chest pain.
3. To diagnose aortic dissection.
4. To become familiar with Bayes Theorem.

CAUSES OF RECURRENT CHEST PAIN

- Cardiac
 - Gastrointestinal
 - Musculoskeletal
 - Aortic
 - Pulmonary
 - Psychologic
-

CARDIAC CHEST PAIN

- Angina Pectoris
- Retrosternal tightness
- Radiates to neck, jaw , shoulder or arms (L > R)
- Brought on by:
 - Exertion
 - Emotion
- Lasts minutes (1 - 10 min)
- Relieved by NTG or rest
- EKG: Transient STE or ST depression

CARDIAC CHEST PAIN

- Pericarditis
 - Sharp pleuritic chest pain
 - Worse lying; better sitting
 - Friction rub heard on auscultation
 - Lasts hours to days
 - EKG: Typically PR depression and ST elevation
-

GASTROINTESTINAL CHEST PAIN

Gastroesophageal Reflux: (GERD)

- Retrosternal burning
- Precipitated by foods or supine position (night-time)
- Relieved by antacids, not NTG

GASTROINTESTINAL CHEST PAIN

Peptic Ulcer Disease:

- Epigastric ache or burning
- After meals, not exertional
- Gnawing pain at night
- Relieved by antacids, not NTG

GASTROINTESTINAL CHEST PAIN

Esophageal Spasm:

- Retrosternal pain and dysphagia
- Precipitated by meals
- Not exertional
- May be relieved by NTG

GASTROINTESTINAL CHEST PAIN

Biliary Colic:

- Constant deep RUQ pain
- Brought on by fatty foods, not exertion
- Not relieved by antacids or NTG

MUSCULOSKELETAL CHEST PAIN

Costochondritis:

- Sternal pain worsened by chest movement
 - Costochondral junctions sensitive to palpitation
 - Worse on left side
 - Relieved by antiinflammatory agent or steroid injection
-

MUSCULOSKELETAL CHEST PAIN

Cervical Radiculitis:

- Constant pain or shooting pains
- May be in dermatomal distribution
- Worsened by neck motion

AORTIC CHEST PAIN

Aortic Dissection:

- Sudden and severe at inception
- May be chest and/or back pain
- Pulse deficits or aortic valve insufficiency

AORTIC CHEST PAIN

Aortic Aneurysm:

- Deep steady pain located at site of pressure on musculoskeletal system
- May have cough, dysphagia, or other sx from local compression

PULMONARY CHEST PAIN

Pleurisy:

- Sharp pleuritic chest pain
 - Worse lying; better sitting
 - Pleural rub on exam
 - Lasts hours or days
 - Often with cough, respiratory infection
-

PULMONARY CHEST PAIN

Pulmonary Embolus:

- Sudden severe pain with SOB
- Pleuritic in nature
- Predisposition to venous clotting
- Hypoxia and tachycardia

PSYCHOLOGIC CHEST PAIN

Panic Disorder:

- Dull constricting ache with SOB
 - Circumoral numbness or lightheadedness
 - Recent unusual stress
 - Recurrent episodes in healthy people
-

DIAGNOSTIC TESTS IN PATIENTS WITH CHEST PAIN

TEST	TARGET DIAGNOSIS
EKG	<ul style="list-style-type: none">• Myocardial ischemia• Pericarditis
CXR	<ul style="list-style-type: none">• Aortic dissection or aneurysm
Upper GI series or endoscopy	<ul style="list-style-type: none">• GERD• Ulcer

DIAGNOSTIC TESTS IN PATIENTS WITH CHEST PAIN

TEST	TARGET DIAGNOSIS
Abdomen ultra sound	<ul style="list-style-type: none">• Gall stones
Chest CT or MRI	<ul style="list-style-type: none">• Aortic disease• Pulmonary embolus
Esophageal motility	<ul style="list-style-type: none">• Esophageal spasm
VQ scan/CT Angio	<ul style="list-style-type: none">• Pulmonary embolus
Stress test/CT Angio	<ul style="list-style-type: none">• Angina

DIAGNOSTIC TESTS IN PATIENTS WITH CHEST PAIN

2 - D Echo

- Pericardial fluid
- Aortic dissection
- Aortic dissection

Transesophageal echo

APPLICATION OF DIAGNOSTIC TESTS

BAYE'S THEOREM

PROBABILITY OF MAJOR CAD IN PATIENTS WITH CHEST PAIN

Age	No Sx		Atypical Angina		Typical Angina	
	M	F	M	F	M	F
35 - 44	1.9	0.3	21.8	4.2	69.7	25.8
45 - 54	5.5	1.0	46.1	13.3	87.3	55.2
55 - 64	9.7	3.2	58.9	32.4	92.0	79.4
> 65	12.3	7.5	67.1	54.4	94.3	90.6

- All numbers reflect percentages
 - NEJM 1979; 300; 1350-1358
-