

Program# Abstract

Oral Session

French Oral Presentations, 08:30 - 10:00

Saturday, 3 September	08:30 - 10:00	
1	127	Pertinence des hospitalisations dans une unité de très courte durée des patients admis au service d'accueil des urgences selon les critères de l'Appropriateness Evaluation Protocol dans sa version française (AEPf).
2	278	Modalités de mise en place d'un dossier médical informatique dans un service d'accueil des
3	421	Plan de secours incendie du marché Mokolo (Yaoundé Cameroun)
4	600	Le taux de transcription des données sur les fiches de régulation informatisées au SAMU
5	774	Motifs de recours aux urgences de l'Hôpital Nord de Marseille
6	1021	TAUX ...LEV...S D'APPENDICITES PERFOR...ES: AU-DELÀ DES FACTEURS RELATIFS AUX PATIENTS

Oral Session

French Oral Presentations, 10:30 - 12:00

Saturday, 3 September	10:30 - 12:00	
7	234	La prise en charge des tentatives de suicide (TS) dans l'hôpital régional de Kébili
8	192	enfant de remplacement et intoxication médicamenteuse volontaire par avk
9	371	FACTEURS PREDICTIFS DE RECIDIVES SUICIDAIRES A L'ADMISSION DES PATIENTS AUX URGENCES
10	887	Intoxication aiguë : l'origine du toxique influence-t-elle la gravité ?
11	684	Prise en charge initiale de brûlures graves par électrisation
12	958	Malaises du post-prandial immédiat : syndrome coprinien?
13	314	RIPOSTE HOSPITALIERE FACE A UNE ÉPIDÉMIE URBAINE DE CHOLÉRA. L'EXPÉRIENCE DE DOUALA (CAMEROUN) EN 2004

Oral Session

Prehospital

Saturday, 3 September	08:30 - 10:30	
14	360	Care of Pregnant Patients with Emergent Medical Conditions: Comparison of Provider Actions at an International EMS Competition
15	517	Estimated Cost-Savings of a Pre-Hospital Traumatic Arrest Do-Not-Resuscitate Protocol
16	616	Pre-Hospital Management of Acute Cardiogenic Pulmonary Edema With Bolus Intravenous Nitroglycerin
17	631	Ambulance transport safety and crashworthiness: International advances addressing hazards and risk in the EMS environment
18	671	Prehospital Emergency Service in Patients 90 Years and older
19	37	Prehospital Stroke Care: Are Prehospital Providers Documenting the Cincinnati Stroke Scale?
20	184	Occupational Injury and Health Maintenance in EMS
21	222	Faster ALS response intervals may improve cardiac arrest survival
22	294	Outcomes from prehospital intubation of head injured patients

Program# Abstract

23 352 Is Air Transport Faster? A Comparison of Air versus Ground Transport Times for Interfacility Transfers in a Regional Referral System

Oral Session

Trauma

Saturday, 3 September 10:30 - 11:30

24 426 HUMAN FACTORS CAUSING TRAFFIC ACCIDENTS ON THE DOUALA-YAOUNDE ROAD (CAMEROON)

25 691 Heat Index And Heat Related Illness

26 1074 EPIDEMIOLOGIC EVALUATION OF TRAUMA CASES ADMITTED TO A ANKARA 112 PREHOSPITAL EMERGENCY HEALTH SERVICE AT 2004

27 414 Subsequent Violent Death Among Emergency Department Patients Seen For Firearm Injuries

28 36 The effect of C-collar immobilization and supine positioning on the cervical spine exam

Oral Session

Disaster Medicine

Saturday, 3 September 11:30 - 12:30

29 71 International Terrorism: An Israeli-Kenyan Cooperation in Establishing a Medical Emergency

30 113 MAXI-EMERGENCY IN FREEWAY: OUR EXPERIENCE

31 182 The Thailand Tsunami Disaster: Unique Injury & Disease Patterns

32 271 The Antwerp Bromine incident

33 276 The Israeli Way of Dealing with Mass Casualty Situations

Oral Session

Toxicology/Environmental

Saturday, 3 September 08:30 - 10:15

34 527 Determination of Acetaminophen Urinary Kinetics Following Supratherapeutic Non-Toxic

35 528 Evaluation of a Urinary Acetaminophen Point-of-Care Test (POCT)

36 932 POISON: Pain of IV Sensation as an Objective Number and a Predictor of Pain Relief

37 120 ADVERSE DRUG REACTIONS TO INTRAVENOUS N-ACETYLCYSTEINE (NAC)

38 437 THE YIELD OF TOXICOLOGY SCREENING IN THE EMERGENCY DEPARTMENT

39 66 The Impact of Cocaine Use in Patients with New Onset Congestive Heart Failure

40 566 COMPLICATIONS OF WARFARIN THERAPY AND THE CORRELATION OF THE OUTCOMES WITH INR LEVELS

41 1072 Paracetamol overdose: an unrecognized poisoning

Oral Session

Pharmacology

Saturday, 3 September 10:15 - 11:15

42 398 Botulinum toxin treatment for anal fissure

43 481 A comparative Cost Analysis of Levalbuterol and Albuterol in the Treatment of Acute Pediatric Asthma

Program# Abstract

- 44** 452 Utility Of A Cox 2 Specific Anti-inflammatory In Acute Trauma: A Randomised Controlled
45 657 BACTRIM RESISTANCE IN URINARY TRACT INFECTIONS : WHICH IS NEXT?
46 351 Prescription Drug Affordability and Emergency Department Use

Oral Session

Infectious Disease

Saturday, 3 September 11:15 - 12:30

- 47** 33 Clinical Profile Of Dengue Outbreak : an Emergency Department perspective
48 144 Blood Cultures in Hospitalized patients with Community Acquired Pneumonia - Are they Useful and Cost effective?
49 171 Use of a forensic technique to identify blood contamination of Emergency Department and ambulance trauma equipment
50 489 SEROPROTECTION AGAINST TETANUS IN PATIENTS OF AN EMERGENCY ROOM IN BELGIUM AND EVALUATION OF A BEDSIDE IMMUNOTEST (Tetanos Quick Stick®): A PROSPECTIVE OBSERVATIONAL STUDY.

Poster Session

Airway/Analgesia/Anesthesia

Saturday, 3 September 08:30 - 13:30

- 51** 1017 Gender Differences in Emergency Department Pain Management
52 1031 The Survey of General Practitioners Regarding Emergency Procedural Sedation and Analgesia
53 156 PROPOFOL FOR PROCEDURAL SEDATION: One Versus Two Physician Presence
54 301 PROPOFOL FOR PEDIATRIC SEDATION: DOES EXPERIENCE MATTER?
55 1115 fracture and analgesia
56 1040 Management Of Hereditary Angioedema In Emergency Department
57 875 Strategy to reduce risk in conscious sedation within the ED
58 277 Prospective Evaluation of Satisfaction with Emergency Room Analgesia in Patients with Acute Undifferentiated Abdominal Pain
59 996 A Novel Algorithm for Effective Pain Management in the Emergency Department
60 714 Assessment & Management of Acute Pain
61 370 The difficult airway in the emergency department
62 78 Is treatment in the Emergency Department influenced by perceived pain?
63 717 ALLERGIC REACTION TO LOCAL ANESTHETIC IN DENTAL PATIENTS
64 1069 The use of intravenous ketamine for procedural sedation of adults in the emergency

Poster Session

Toxicology

Saturday, 3 September 08:30 - 13:30

- 65** 153 Interrelation between the Poisoning Severity Score, Carboxyhemoglobin Levels and In-Hospital Clinical Course of Carbon Monoxide Poisoning
66 358 Effect of treatment in patients with hemorrhagic snake bite in Taipei Veterans General
67 935 LONG-ACTING ANTI-COAGULANT OVERDOSE PRESENTING AS GROSS HEMATURIA

Program# Abstract

68	635	REPEATED DOSES OF ACTIVATED CHARCOAL IN LAMOTRIGINE INTOXICATION
69	223	IN VITRO CHARCOAL BINDING OF STAPHYLOCOCCAL ENTEROTOXIN B
70	500	EFFECT OF MANDATED RESIDENTIAL CARBON MONOXIDE DETECTOR USE ON THE MORBIDITY OF REPORTED CASES
71	449	Palpitations: a mother poisons her son
72	273	Assoc. Prof. Emergency Physician
73	1073	How Long Should we Monitor Patients with Acute Poisoning?
74	607	Organophosphate Poisoning Associated with Fetal Death: Case Study
75	1102	A PERSPECTIVE ON THE POTENTIAL HEALTH RISKS OF DIOXIN IN HUMAN FOOD
76	1019	Outcome of Patients Who Present to the Emergency Department With Elevated International Normalization Ratio (INR)
77	953	TOXICOLOGICAL ANALYSES IN ORAL ANTIDIABETIC MISUSE
78	1056	COLLECTIVE THALLIUM POISONING.
79	1060	N-ACETYLCYSTEINE AND FORCED DIURESIS AND MULTIPLE DOSES ACTIVATED CHARCOAL COMBINED REGIMEN IN THE TREATMENT OF AMATOXIN POISONING
80	1063	ANTIDOTES AVAILABILITY IN EMERGENCY SETTINGS IN ITALY AND MODELS FOR SUPPLY
81	519	Aconitine Poisoning- A Role for Calcium?
82	830	What are drinks spiked with?
83	1057	Prehospital management of toxic ingestions in children and adolescents
84	1059	USE OF NEOSTIGMINE IN CENTRAL ANTICHOLINERGIC SYNDROME
85	208	Central American fer-de-lance (Bothrops asper) aggregates and activates human platelets with inhibition by antivenin, EDTA and hirudin
86	190	Determining Alcohol Elimination Rates in Chronic Alcoholics Presenting in the ED
87	154	Poisoning Severity Score and Mushroom Poisonings Presented to the Emergency Department
88	81	ULTRASTRUCTURAL EFFECTS OF ACUTE ORGANOPHOSPHATE POISONING ON RAT KIDNEY *1
89	1001	Hyperbaric oxygen therapy for carbon monoxide poisoning during pregnancy
90	524	Cyanide Antidotes, an analysis of the literature
91	59	Is there any relation between hypothermia and outcome in critically ill patients?
92	530	APPLICATION OF SINGLE DOSE SODIUM PHOSPHAT ENEMA FOR PATIENTS INGESTED FOREIGN BODIES: A PROSPECTIVE RANDOMIZED STUDY
93	577	Sustaining Alcohol and Drug Screening and Brief Intervention in an Urban Emergency
94	749	Characteristics of Complementary Medicine Use Among Emergency Patients
95	779	ACUTE PANCREATITIS DUE TO ORGANOPHOSPHATE POISONING
96	780	STATUS EPILEPTICUS CAUSED BY ACUTE ISONIAZID POISONING
97	782	AMITRAZ POISONING: CLINICAL AND LABORATORY FINDINGS
98	897	ACUTE PSYCHOTIC REACTION CAUSED BY TOPICAL CYCLOPENTOLATE USE
99	16	EMERGENCY HEMODIALYSIS IN THE MANAGEMENT OF INTOXICATION: A CASE SERIES

Program#	Abstract
100	540 Acute Aortic Dissection in a Crack Cocaine Addict.
101	261 SNAKE BITE -ATYPICAL PRESENTATION
102	668 Tongue and Uvular Edema Caused by Brassica Arvensis
103	312 Poisoning by toxic honey in Samsun province of Turkey
104	316 Late-onset intermediate syndrome due to organophosphate poisoning in a patient presenting with acute respiratory failure
105	997 HALLUCINOGENIC REMEDY FOR HEMORRHOIDAL PAIN, DATURA STRAMONIUM INTOXICATION; CASE REPORT
106	918 The Association of Cardiovascular Toxins and Electrocardiographic Abnormality in Poisoned
107	605 A case of BUMETRANTOP ingestion
108	320 Case History of Isoparaffin Poisoning in an 18 month old girl.
109	183 Management of carbon monoxide poisoning in Hong Kong SAR, China.
110	194 Successful treatment of prolonged sulfonyleurea-induced hypoglycemia with octreotide in a patient with chronic renal failure (a case report)
111	196 Cardiotoxicity Resembling Myocardial Infarction That Occurs During Chemotherapy with 5-Fluorouracil – A Case Report
112	709 Isoniazid-induced Seizure after Therapeutic Dose
113	710 Small Bowel Necrosis after Clonidine and Amlodipine Overdose in Cocaine Addict
114	336 suicide by 10gram TCA and emergency management
115	594 Aconitine Intoxication Following Ingestion of Folk Remedy Containing Aconitum Species
116	340 Organophosphate Intoxication Associated with Acute Myocardial Infarction: Case Report and Review of the Literature
117	949 Multiple Bee Sting: A rare cause of elevated troponin levels
118	418 DATURA STRAMONIUM POISONING IN SOUTH MEDITERANEAN REGION, TURKEY
119	29 Nicotinic acid food poisoning
120	790 Transient Ischemic Change Found on Electrocardiogram (ECG) in Two Young Women after Salicylate Overdose
121	554 Cadmium and lead in livestock feed and cattle manure from four agricultural areas of Bursa,
122	960 More Than Just Ocular Solution
123	1025 Analytical findings in biguanide poisoning
124	1052 CYANURYL CHLORID POISONING
125	1064 Xilol acute toxicity after secondary exposure to xilol-malathion mixture in the emergency
126	121 EPIDEMIOLOGY OF PARACETAMOL POISONINGS PRESENTING TO A TERTIARY CARE HOSPITAL IN SINGAPORE
127	35 To study the clinical profile of the snake bite in northern India.
128	416 Effectiveness of intravenous NAC therapy for liver damage due to insufficient treatment of paracetamol intoxication: a case report
129	338 ANTIDEPRESSANT POISONINGS IN THE EMERGENCY DEPARTMENT: AN ELEVEN-YEAR ANALYSIS
130	140 Prilocaine- Induced Methemoglobinemia

Program# Abstract

131	618	An Unusual Intoxication with Organophosphate; Intravenous Chlorpyrifos Poisoning A Case
132	622	Parenteral chlorpyrifos poisoning
133	637	PARENTERAL CHLORPYRIFOS POISONING
134	141	Heat-Related Deaths among Immigrants in Southern Arizona
135	293	Hurling Injuries
136	546	Syrian rue tea, a recipe for disaster
137	53	Injury Trends Among Helmeted and Non-Helmeted Skiers and Snowboarders
138	987	IS IT AN ALLERGIC REACTION OR ABUSE? A CASE REPORT ABOUT CONTACT WITH CEMENT
139	1132	Catastrophic secondary antiphospholipid syndrome
140	1049	THE PROTEAN MANIFESTATIONS OF INTRAVENOUS DRUG ABUSE
141	604	CONTACT FACIAL DERMATITIS CAUSED BY POLYVINYL CHLORIDE NASAL OXYGEN CANNULE: A CASE REPORT
142	275	ENDOCRINE EFFECTS OF ORGANOPHOSPHATE ANTIDOTAL THERAPY

Poster Session

Wound Care/Burn Care/Orthopedic

Saturday, 3 September 08:30 - 13:30

143	393	Prophylactic effect of oral Cephalexine, Amoxicillin-Clavulonate, Claritromycine and Levofloxacin against formation of wound infection in a traumatic crush injury model on rats
144	640	Osteoporosis in the Emergency Department ñ How Prevalent Is It and What do Patients
145	433	Completing the Audit Cycle has not improved our Management of Patients with Fractured Neck of Femur in the Emergency Department

Poster Session

Cardiovascular and CPR

Saturday, 3 September 08:30 - 13:30

146	1036	THE MANAGEMENT OF ACUTE MYOCARDIAL INFARCTION IN PREHOSPITAL AND EMERGENCY DEPARTMENT
-----	------	---

Poster Session

Pediatrics

Saturday, 3 September 14:30 - 18:30

147	966	Relapse of Asthma in Children Following Emergency Room Management of Moderately Severe Exacerbations
148	967	Difficult Airway Management in Pediatric Emergency Department
149	117	High dose Inhaled steroids by metered dose inhaler + spacer for acute severe asthma in
150	952	Infective Gastroenteritis in the under five's - Intravenous fluid therapy
151	555	PEDIATRIC POISONINGS
152	1024	Trampolines, Bouncing Castles and Playgrounds, hidden dangers that await our children!
153	946	Intraosseous needle preference among Emergency Medicine physicians
154	31	Intraosseous Infusion an alternative for intravenous route

Program# Abstract

155	1070	LOW RISK OF MENINGITIS IN INFANTS AGED 8 TO 16 WEEKS WITH URINARY TRACT INFECTION
156	241	Pediatric Minor Head Trauma, 'To CT or not to CT?'
157	279	The Effect of a Short Tutorial on the Incidence of Prescribing Errors in Pediatric Emergency Care – a Prospective Cohort Study
158	1033	Can the Advanced Paediatric Life Support formula for weight estimation be used in Indigenous Australian children?
159	1003	Recent transition in pediatric emergency care in Hungary
160	169	IMPROVING THE MANAGEMENT OF SICKLE CELL PATIENTS
161	189	CATERPILLAR STING ANAPHYLAXIS: A CASE REPORT
162	197	AN UNUSUAL WAY OF DRAWING ATTENTION FOR A REPLACEMENT CHILD
163	781	SEVERE ANAEMIA DUE TO THE PHARYNGEAL LEECH LIMNATIS NILOTICA
164	965	Lawn Mower-Related Injuries to Children in Southwestern Ontario
165	303	Propofol For Procedural Sedation In The Pediatric Patient
166	1109	implementing safety improvements - infants and falls

Poster Session

Neurologic and Psychiatric

Saturday, 3 September

14:30 - 18:30

167	1116	24 Hours Holter Monitorization In Thromboembolic Stroke Patients With Sinus Rhythm Diagnosed In The Emergency Department
168	1042	Increased Rate of Rescue Interventions in IV Thrombolysis Versus Angiography in Acute Ischemic Stroke
169	288	The Accuracy of Physicians in Determining "Non-life Threatening" Headache Etiologies Upon Presentation to the Emergency Department
170	699	Feasibility and Cost Effectiveness of an Emergency Department Protocol
171	374	Factors Affecting Disposition of Patients with Headache in Emergency Department
172	469	TIME IS RESPONSIBLE OF LIMITED ELIGIBILITY FOR THROMBOLYTIC TREATMENT IN STROKE PATIENTS
173	730	Value of magnetic resonance imaging and audiology in emergency room in differential diagnosis of peripheral and central vertigo.
174	838	Effect of MRI-Diffusion , -GRE on ED patients in differentiating between hemorrhagic and ischemic strokes
175	1088	Emergency Physician Performed Bladder Ultrasound Assist in the Diagnosis of Spinal Compressive Syndromes
176	937	Descriptive Study of Cerebrovascular Accidents Among Hispanic Population
177	24	Determination of cerebral blood flow, brain glucose, pyruvate, lactate and glutamate in gerbils during traumatic brain injury
178	721	HSP 70 changes to diazepam after transient cerebral ischemia in rat
179	984	Unmasking Acute Spinal Hematoma (ASH) from Cardiothoracic Dissection in the ED
180	45	A Case Report of Neurogenic Pulmonary Oedema : A Review of Pathophysiology and Current Therapeutic Options

Program# Abstract

- 181** 993 NONTRAUMATIC SEIZURE-INDUCED UNILATERAL NECK OF THE FEMUR FRACTURE: CASE REPORT
- 182** 339 MULTIPLE CEREBRAL INFARCTION MASQUERADING AS ENCEPHALITIS: A CASE REPORT
- 183** 766 ZUCLOPENTHIXOL ñ ASSOCIATED NEUROLEPTIC MALIGNANT SYNDROME, EMERGENCY APPROACH TO A RARE CASE
- 184** 30 NUMB CHIN SYNDROME AS AN INITIAL PRESENTATION OF ACUTE LYMPHOBLASTIC LEUKEMIA
- 185** 236 A veterinary surgeon with Miller-Fisher Syndrome after accidental rabies vaccination
- 186** 883 Clinical data and cerebrospinal fluid findings in Lyme neuroborreliosis
- 187** 863 INTRACEREBRAL HEMORAGE DURING TO PREGNANCY
- 188** 626 ACUTE BRAIN STEM ISCHEMIA SECONDARY TO SUBOCCLUSION OF THE BASILARY ARTERY; THE ROLE OF TRANSCRANIAL ECHOCOLORDOPPLER UTRASONOGRAPHY AT THE ED : CASE REPORT
- 189** 750 A case of Ovarian Hyperstimulation Syndrome with left hemiparesis
- 190** 269 PAINLESS AORTIC DISSECTION WITH BILATERAL CAROTID INVOLVEMENT PRESENTED WITH VERTIGO AS A CHIEF COMPLAINT
- 191** 981 Retinal ischemic event as a warning sign of imminent devastating stroke.
- 192** 718 Syncope episodes in outpatients dental clinic
- 193** 491 INTRAVENOUS THROMBOLYSIS IN THE ACUTE ISCHEMIC STROKE: AN EXPERIENCE IN THE DEPARTMENT OF EMERGENCY MEDICINE.
- 194** 647 Behavioral Restraint Use in an Academic, Urban Emergency Department

Poster Session

Abdominal/Gastrointestinal/Genitourinary

Saturday, 3 September

14:30 - 18:30

- 195** 674 Abdominal Pain in the ED: How does patient perception compare with physician assessment?
- 196** 829 ABDOMINAL RADIOGRAPHY IN THE ASSESSMENT OF ACUTE ABDOMINAL PAIN IN THE EMERGENCY DEPARTMENT
- 197** 210 Evaluation of Mannheim Peritonitis Index and Multiple Organ Failure Score In Patients With Peritonitis
- 198** 695 The Comparison of The Effects of Tauroline, Seprafilm and Heparin on Postoperative Intraabdominal Adhesion Prevention
- 199** 696 The Severity of Adhesions and The Effectiveness of Seprafilm Application: An Animal Study
- 200** 331 LAPAROSCOPIC PRIMARY CLOSURE OF PERFORATED PEPTIC ULCERS
- 201** 603 Hematemesis as an unusual presenting symptom of celiac artery infarction. A case report.
- 202** 39 Laparoscopic removal of a dinner fork from the stomach. A minimal invasive management for swallowed gastrointestinal foreign bodies.
- 203** 896 Fishbone perforation of the small bowel
- 204** 76 Peritoneal Carcinomatosis Due To Gallbladder Carcinoma Presenting With Giant Strangulated Scrotal Hernia
- 205** 862 A CASE OF SMALL BOWEL LYMPHOMA PRESENTING AS ACUTE RENAL CALCULUS
- 206** 225 Sigmoid Volvulus: Diagnostic Twists and Turns

Program# Abstract

207	980	Obstructive Ileus caused by Spontaneous intestinal haemorrhage in a patient with Hemophilia
208	802	Case report: Small intestine perforation following metastasis of squamous cell carcinoma lung
209	68	The use of a tramadol drip in controlling renal colic pain.
210	85	mountainbiker's hematuria
211	450	ACUTE RENAL FAILURE ASSOCIATED WITH DYSFUNCTIONING DETRUSOR MUSCLE IN MULTIPLE SCLEROSIS
212	609	A case of severe ipokaliemia

Poster Session

Administration and Health Care Policy

Saturday, 3 September

14:30 - 18:30

213	357	Patients Who Leave Against Medical Advice-Who Returns to Continue Their Evaluation?
214	204	A Comprehensive Point-of-Care Laboratory System Can Save Time and Money in the Emergency Department When Combined with Standardized Care Process Models
215	905	A New Concept of Accident and Emergency Care for the United Kingdom
216	822	International Emergency Medicine: Practicing outside of the Emergency Room
217	1082	Zubulake -- a monster rearing its ugly head in the continuing crisis of medical malpractice litigation in the United States.
218	836	Lessons to be learned ñ an audit of mortality in the Emergency Department
219	746	The Sign Out Process
220	1023	Effective time management, change your habits while you wait!
221	289	Transferring patients in an assisted ambulance. The point of view of a Community Hospital.
222	508	Emergency Medicine in México - 15 years later
223	509	New Method for review patients, In easy and fast way named "Mexico"
224	19	EXAMINING PRACTICE PATTERNS OF EMERGENCY PHYSICIANS THROUGH THE USE OF SIMULATED PATIENT VIGNETTES
225	342	Academic Emergency Medicine in Iran; Recent Promising Development
226	162	Emergency Physicians-Do Patients Have Age and Gender Preferences?
227	163	Quality of Health Care is Not Adversely Affected for those Patients Receiving Care from Emergency Physicians of a Gender Opposite that Which is Desired
228	164	Male Patient Visits to the Emergency Department Decline During Major Sporting Events
229	1048	Burnout syndrome in ER, Are we burning out?
230	505	Demographic Changes in Emergency Admissions through a University Hospital Emergency Department over 20 years
231	800	Evaluating the Existence of an External Disaster Plan among Beirut Hospitals
232	1103	Does Preparing Patients For Their Emergency Department Experience Through A Waiting Room Video About Process of Care Improve Their Satisfaction?
233	1029	FRECUENTACION OF ONCOLOGIC PATIENTS
234	760	Clinical Autopsies in an Emergency Department: more than an academic exercise
235	890	An evaluation of the appropriateness of advice and healthcare contacts made following calls to NHS Direct Wales

Program# Abstract

- 236 891 Compliance and communication: gaps between what NHS Direct Wales nurses record, what callers hear and what they do
- 237 436 Emergency Department Screening for Intimate Partner Violence: Computerized Screening Versus Usual Care.
- 238 817 Emergency Department Adherence to American College of Chest Physicians Guidelines for Management of Elevated International Normalized Ratio Levels in Patients taking Warfarin
- 239 772 A Survey of Emergency Physician's Opinions Regarding the Quality of Information Sent With Patients, upon Transfer from a Nursing Home to an Emergency Department in Missouri, USA: 2005: Are Improved Regulations Needed?
- 240 936 A Related Survey of Emergency Physician's Opinions Regarding the Quality of Information Sent With Patients, upon Transfer from a Nursing Home to an Emergency Department in Missouri, USA: 2005: What are the Specific Improvements Desired?
- 241 775 At Risk Population with a Life Saving Procedure
- 242 886 TITLE OF ABSTRACT: Emergency/Immediate Care Thematic Research Network in Wales: scoping the potential
- 243 818 Characteristics of Tourist Patients in an Emergency Department in a Mediterranean
- 244 1009 Differences in Emergency Department tourist patients characteristics based on Home Country
- 245 1041 Patient Attendances To An University Hospital During Ramadan
- 246 27 Emergency Medicine in Singapore
- 247 323 PATTERNS AND OUTCOMES OF REFERRALS AT QUEEN ELIZABETH HOSPITAL EMERGENCY DEPARTMENT
- 248 867 Differences in Internet Access between Local and Tourist Patients presenting to the Emergency Department
- 249 908 Ambulatory patients seen at volunteer clinics in Jamaica: Description of most common

Poster Session

Obstetric/Gynecologic Emergencies

Saturday, 3 September

14:30 - 18:30

- 250 814 Utility of the ED Pelvic Exam; Results of a Prospective Pilot Study
- 251 596 Are Women Able to Fill Their Emergency Contraception Prescriptions?
- 252 733 Ruptured Ectopic Pregnancy in a Patient with a negative Urine Pregnancy Test Result
- 253 423 NONCARDIOGENIC PULMONARY EDEMA DUE TO THE RITODRINE USAGE IN PRETERM LABOR: A CASE REPORT

Poster Session

Ophthalmology/ENT

Saturday, 3 September

14:30 - 18:30

- 254 290 Ophthalmic emergencies attended in a Community Hospital: an epidemiological study
- 255 942 Effect of removal of both soft and hard contacts on ocular pressures as measured by applanation tonometry

Poster Session

French Language Abstracts

Saturday, 3 September

14:30 - 18:30

Program# Abstract

- 256** 419 IMPLEMENTATION BY SAMU 83 TOULON OF « SAMU DE FRANCE » GUIDELINES ABOUT 1,372 INTER HOSPITAL TRANSFERS ASSUMED BY REGISTERED NURSES IN TWO YEARS
- 257** 483 Gestion des urgences médicales dans les centres de rétention administrative en France : résultats d'une enquête nationale 2004 et exemple du Centre Hospitalier de Perpignan.
- 258** 425 PREPAREDNESS OF CAMEROON HEALTH SYSTEM TO MANAGE EMERGENCIES AND DISASTERS. STUDY AT THE FIRST REFERRAL LEVEL
- 259** 574 Evaluation et prise en charge de la douleur aiguë par un questionnaire multilingue à l'Accueil des Urgences
- 260** 736 Un ÉtÈ br ° lantí : A propos dún cas
- 261** 1044 GROUPE M...DICAL DÍINTERVENTION DU GROUPE DÍINTERVENTION DE LA POLICE NATIONALE DE NICE : RETOUR DÍEXP...RIENCE
- 262** 793 Prise en charge au SAU des malaises sans caractÈre de gravitÈ par une ´ infirmiÈre clinicienne^a dans le cadre dún protocole de service.IntÈrÍt organisationnel,aspects mÈdicoÈconomiques.
- 263** 448 INTERPRETATION DES RADIOGRAPHIES DU COUDE TRAUMATIQUE AUX URGENCES.ETUDE RETROSPECTIVE SUR 139 CAS.

Oral Session

French Oral Presentations, 15:00 - 16:30

Saturday, 3 September

15:00 - 16:30

- 264** 199 Evolution d'un patient transporté non médicalisé aux urgences, après une évaluation préhospitalière à l'aide de la Classification Clinique des Malades du SMUR.
- 265** 345 LA PRISE EN CHARGE DE L'ARRET CARDIORESPIRATOIRE (ACR) PAR LES MEDECINS SMUR EST-ELLE CONFORME AUX RECOMMANDATIONS?
- 266** 429 Bilan de 11 mois d'activité du SAMU Cameroun (réseau de Douala)
- 267** 735 MÈdicalisation du secours en montagne par le SAMU 06, retour d'expÈrience
- 268** 968 MISE EN PLACE DES M...DECINS CORRESPONDANTS (MCS) DE SAMU DANS LES ALPES-MARITIMES (AM)
- 269** 994 R...CLAMATIONS ET PLAINTES DANS UN SERVICE D'ÁIDE M...DICALE URGENTE (SAMU) : ANALYSE DESCRIPTIVE DANS UNE D...MARCHE D'ASSURANCE QUALIT...

Oral Session

French Oral Presentations, 17:00 - 18:30

Saturday, 3 September

17:00 - 18:30

- 270** 575 Démarche d'assurance qualité par un enregistrement continu de la prise en charge préhospitalière des infarctus du myocarde (IDM)
- 271** 368 Prise en charge aux urgences des douleurs thoraciques notamment le syndrome coronarien aigu
- 272** 882 Place du traitement ambulatoire dans la prise en charge des thromboses veineuses profondes vues au SAU de BesanÁon.
- 273** 930 ...VALUATION DU RECOURS ¿ LA R...GULATION DU CRRA 15 DES APPELS POUR AVC DANS LE D...PARTEMENT DES ALPES-MARITIMES (AM)
- 274** 957 DonnÈes mÈtÈorologiques et incidence des thromboses veineuses profondes
- 275** 788 Mise en place dún rÈseau mÈdecine d'urgence-cardiologie de ville pour la prise en charge des syndromes coronaires aigus ‡ bas risque.

Program# Abstract

Oral Session

Management

Saturday, 3 September		15:00 - 16:00
276	147	Identifying the Need for Better Emergency and Pre-hospital Care in the Developing World: A Case study in Chennai, India
277	97	Zero Waiting Time for Better Quality of Care
278	191	SHO mentoring and competency based assessments
279	212	Relative's Perspectives Regarding Family Witnessed Cardiopulmonary Resuscitation
280	239	Hospital preparedness for bioterrorism using the Pittsburgh Matrix, a planning tool based on the scale of attack and the timeline of detection

Oral Session

Academics and Education

Saturday, 3 September		16:00 - 17:00
281	211	Determination of Advanced Life Support Knowledge Level of Residents in a Turkish University Hospital
282	515	Dutch Emergency Department Patient Characteristics: Implications For An Emergency Medicine Residency Program.
283	242	Interpretation of Electrocardiograms by Emergency Medicine Residents in Comparison to Emergency Medicine Attendings
284	284	Patient Care by EM residents: as Good as the Care of Specialty Residents
285	359	Current State of Emergency Medicine Training Programs in The Netherlands

Oral Session

Research

Saturday, 3 September		17:00 - 18:30
286	55	A Pilot Study for an Emergency Department Based Organ Donor Card Center
287	56	Therapeutic effects and protein expression in the treatment with stem cells and granulocyte colony stimulating factor in traumatic rat brain injury
288	139	Development Of An Emergency Medicine Research Agenda In Public Health
289	377	Importance of statistics in medical writing
290	536	THE EFFECT OF BOMBESIN ON MAXIMAL ELECTROSHOCK SEIZURES (MES) IN MICE
291	385	Research Misconduct
292	346	The Effect of Ethanol on Uncontrolled Hemorrhage in a Rodent Model

Oral Session

Clinical Policy

Saturday, 3 September		15:00 - 16:45
293	444	Renal Colic Visit: An Emergency Department Perspective
294	453	Impact of implementing a diagnostic algorithm of deep vein thrombosis in an emergency
295	507	OUTCOME PREDICTORS AND DEMOGRAPHICS OF CANCER PATIENTS IN THE EMERGENCY DEPARTMENT

Program# Abstract

296	803	Did Not Wait
297	947	Applanation tonometry: Accuracy of determinations through soft contact lenses
298	1071	Does family physician always prescribe the appropriate conveyance mean to patients arriving to Emergency Room (ER)?
299	535	Clinical Features of Multiple Organ Failure in the Elderly: A Report of 1605 Cases
300	681	Trajectories of Approaching Death in the Emergency Department
301	108	Assessing Clinical Competence in Emergency Medicine

Oral Session

Respiratory Emergencies

Saturday, 3 September

16:45 - 18:30

302	92	Inhaled Magnesium in Acute Asthma Exacerbations, a Randomized, Controlled Trial
303	46	THE EFFECT OF AN ACUTE ASTHMA PATHWAY ON THE OUTCOME OF TREATMENT AND STEROID PRESCRIBING PATTERNS IN THE EMERGENCY CARE
304	60	Can spirometry, pulse oxymeter and dyspnea scoring predict respiratory failure patients with acute exacerbations of COPD ?
305	348	Ionized Magnesium Levels and the Ratio of Ionized Calcium to Magnesium in Asthma Patients Before and After Treatment with Magnesium
306	465	Evaluation of high dose (7.5mg) Albuterol versus low dose (2.5mg) Albuterol effects on respiratory characters in exacerbated COPD patients.
307	1068	A RANDOMIZED CONTROLLED TRIAL OF MIST IN THE ACUTE TREATMENT OF MODERATE CROUP
308	893	NON INVASIVE POSITIVE AIRWAY PRESSURE VENTILATION AND RISK OF MYOCARDIAL INFARCTION (MI) IN ACUTE CARDIOGENIC PULMONARY EDEMA (ACPE): CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) VS NON INVASIVE POSITIVE PRESSURE VENTILATION (NIV).
309	982	CONTINUOUS POSITIVE AIRWAY PRESSURE (CPAP) VS NON INVASIVE POSITIVE PRESSURE VENTILATION (NIV) IN ACUTE CARDIOGENIC PULMONARY EDEMA (ACPE): A PROSPECTIVE RANDOMIZED MULTICENTRIC STUDY.
310	986	NON INVASIVE POSITIVE PRESSURE VENTILATION (NIV) IN SEVERE ACUTE RESPIRATORY FAILURE (ARF).

Oral Session

French Oral Presentations, 08:30 - 10:00

Sunday, 4 September

08:30 - 10:00

311	1096	Arrêt cardiaque et thrombolyse: Évaluation de la qualité de la prise en charge au SMUR de
312	723	EXERCICE NRBC :INTERET D'UNE SIMULATION AVEC DU PERSONNEL NON AVERTI
313	919	ETUDE EPIDEMIOLOGIQUE DES PATIENTS TRAITES PAR AVK ADMIS AUX URGENCES DU CHU DIANGERS (MAI A NOVEMBRE 2004)
314	445	Effets des facteurs environnementaux sur l'activité des urgences
315	729	ETUDE EPIDEMIOLOGIQUE SUR L'ACTIVITE DES CONSEILS TELEPHONIQUES AUX URGENCES PEDIATRIQUES DU HAVRE.
316	931	ROLE DU SAMU 06 DANS LE PROJET NATIONAL ' APPRENDRE à PORTER SECOURS (APS) à LI...COLE ^a DANS LE D...PARTEMENT DES ALPES-MARITIMES (AM)

Program# Abstract

Oral Session

French Oral Presentations, 10:30 - 12:00

Sunday, 4 September

10:30 - 12:00

- | | | |
|------------|-----|---|
| 317 | 455 | PLACE DE L'HYPOGLYCEMIE DANS LA PRISE EN CHARGE PRE HOSPITALIERE |
| 318 | 581 | PRISE EN CHARGE DE LA DOULEUR DE LA COLIQUE NEPHRETIQUE : RESPECTER LES CONSENSUS OU PRIVILEGIER L'EFFICACITE ? |
| 319 | 885 | Enquête sur la prise en charge des allergies aux urgences. |
| 320 | 884 | EVALUATION DES PRESCRIPTIONS D'ANTIBIOTIQUES POUR LES INFECTIONS PULMONAIRES AU SERVICE DES URGENCES D'UN HOPITAL GENERAL |
| 321 | 728 | Intérêt du test de diagnostic rapide dans les angines au sein d'un service d'urgences pédiatriques |
| 322 | 447 | EPIDEMIOLOGIE DES TRAUMATISMES DU COUDE AU SERVICE D'ACCUEIL DES URGENCES (SAU). ETUDE RETROSPECTIVE SUR 139 CAS. |
| 323 | 737 | Leptospirose : Facteurs de gravité à l'admission. A propos d'une épidémie en Nouvelle- |

Oral Session

Cardiovascular and CPR

Sunday, 4 September

08:30 - 10:30

- | | | |
|------------|-----|---|
| 324 | 65 | Severely Depressed Left Ventricular Function in Young Patients with New Onset Congestive Heart Failure |
| 325 | 118 | Improving access to primary PCI for air medical transports |
| 326 | 152 | PROGNOSTIC VALUE OF THE THYROID HORMONES IN ACUTE MYOCARDIAL INFARCTION: JUST AN 'EPIPHENOMENON'? |
| 327 | 367 | End of life care in critically ill patients. |
| 328 | 369 | Impact of pre-hospital care in patients with acute myocardial infarction (AMI) in a French general hospital. |
| 329 | 409 | GENDER DIFFERENCES IN PLATELET ACTIVATION IN PATIENTS WITH ACUTE CORONARY SYNDROMES |
| 330 | 614 | Comparison of Ischemic and Non-ischemic Heart Failure Patients Presenting to the Emergency Department in an Urban Medical Center System |
| 331 | 621 | Presentation of Aortic Dissection In A South-East Asian Hospital |
| 332 | 630 | Student CPR/AED Training in High Schools- Is There a Need? |
| 333 | 743 | Eighth Grade Public School Students Become Proficient at CPR and AED Use After a Condensed Training Program |

Oral Session

Biomarkers

Sunday, 4 September

10:30 - 12:30

- | | | |
|------------|-----|---|
| 334 | 619 | THE USE OF HEART-SPECIFIC FATTY ACID BINDING PROTEIN (h-FABP) TO DETECT MYOCARDIAL INFARCTION AT THE EMERGENCY DEPARTMENT |
| 335 | 664 | Can Elevated Troponin I Levels Predict Complicated Clinical Course and In-Hospital Mortality in Patients with Acute Pulmonary Embolism? |
| 336 | 731 | Does a negative D-dimer test rule out aortic dissection? |

Program# Abstract

- 337 866 DIAGNOSTIC VALUE OF D-DIMER IN PATIENT WITH NON ST SEGMENT ELEVATION MYOCARDIAL INFARCTION IN EMERGENCY SERVICE
- 338 484 DO INTRAMUSCULAR INJECTION AND EXERCISE TEST AFFECT THE SERUM CARDIAC MARKERS TRULY ?
- 339 487 The role of plasma BNP levels in the early prognostic stratification of septic patients at the Emergency Departement.
- 340 564 Utility of NT-proBNP for the diagnosis of heart failure in a heterogeneous population of dyspnoeic patients. A Spanish multicentre study
- 341 565 Diagnostic precision of the clinical findings and the determination of nt-pro-bnp in the diagnosis of heart failure.
- 342 842 HIGH NEGATIVE PREDICTIVE VALUE FOR THROMBOEMBOLISM OF THE D-DIMER PLUS ASSAY.
- 343 490 MULTIMARKER STRATEGY FOR RISK STRATIFICATION OF CHEST PAIN IN THE EMERGENCY DEPARTMENT: DESIGN OF THE STUDY - Simultaneous Assessment of Myeloperoxidase, C-Reactive Protein, Ischemia-Modified Albumin, Glycogen Phosphorylase Isoenzyme BB, Troponin I,

Oral Session

Airway Management and Sedation

Sunday, 4 September 08:30 - 09:50

- 344 529 Illumination of bulb on blade laryngoscopes in the prehospital setting
- 345 49 A Prospective Study Comparing Standard Laryngoscopy to the TrachView™ Fiberoptic System for Tracheal Visualization Prior to Endotracheal Intubation
- 346 125 Comparative Study of Airway Management During Confined-Space Urban Rescue
- 347 869 Use of a New Videolaryngoscope in the Management of Difficult Airways
- 348 157 PROPOFOL FOR PROCEDURAL SEDATION In A Community Emergency Department
- 349 703 Propofol for Emergency Department Procedural Sedation and Analgesia: A Tale of Three

Oral Session

Pain Management, Anesthesia and Sedation

Sunday, 4 September 09:50 - 11:05

- 350 119 Pain in the Emergency Department
- 351 213 Disparities in Emergency Department (ED) Pain Management
- 352 583 Current Trends in the Use of Common Pain Medications for Acute Painful Conditions of Preschool Children in the Pediatric Emergency Department in US
- 353 978 pain management versus patient satisfaction
- 354 510 Pain Management After Discharge From The Emergency Department
- 355 841 How accurate doctors evaluate pain on accidental patients

Oral Session

Neurology

Sunday, 4 September 11:05 - 12:30

- 356 617 Differential diagnosis between viral and bacterial meningitis in children

Program# Abstract

- 357** 634 Intravenous thrombolysis in the acute ischemic stroke: an experience in the department of Emergency medicine
- 358** 794 Comparison of Circulating Plasma α -globin DNA and Serum S-100 Protein Concentrations in Patients Presenting with Acute Stroke
- 359** 976 The Role of the Emergency Department in Optimizing the Effect of rFVIIa in the Acute Treatment of Spontaneous Intracerebral Hemorrhage
- 360** 427 Symptoms of Depression in Emergency Department Patients
- 361** 739 Prospective study of medical management and outcome of severe comas by cerebrovascular stroke in the French western regional procurement organization.
- 362** 413 Subsequent Suicide Mortality Among Emergency Department Patients Seen For Suicidal

Poster Session

Trauma

Sunday, 4 September

08:30 - 13:30

- 363** 376 Damage Control Surgery improves cardiovascular function in combined high-energy traumatic and hemorrhagic shock
- 364** 387 Trans-anal Rectal Injuries
- 365** 392 Adhesive Intestinal Obstruction Following Blunt Abdominal Trauma
- 366** 522 Biomechanics of Ballistic injuries: Experience from the Gulf War
- 367** 523 Biomechanics of Road Traffic Collision Injuries
- 368** 415 Lateral c-spine vs. CT, what does CT miss?
- 369** 595 CAN INITIAL VITAL SIGNS IN TRAUMA PATIENTS SERVE AS A GUIDE FOR ORDERING A BLOOD GROUP TYPE AND SCREEN
- 370** 422 Periosteal Infiltration of Levobupivacaine Via Sternal Catheter in the Management of Sternal
- 371** 281 Do We Really Need Soft-Tissue Radiography To Detect Foreign Bodies In Emergency
- 372** 1136 Sport Kills and Maims Daily
- 373** 901 Sledding and Snow Tubing: Injury Patterns and Outcomes
- 374** 1086 The Use of Recombinant Factor VIIa in Trauma
- 375** 645 SΕΧ ΑΝD SYMPTOMS OF NAUSEA AND VOMITING IN PREHOSPITAL CARE
- 376** 295 Catastrophic Injury Following Sporting and recreational Activity
- 377** 1083 Walking C-Spine -- Benign Appearing Ambulatory Patient At Extremely High Risk
- 378** 21 Painless reduction of anterior shoulder dislocation by Kocher's method.
- 379** 366 Introduction of a Neurosurgical Referral Letter for the transfer of Traumatic Brain Injured patients in Ireland.
- 380** 755 CAN WE IMPROVE THE INTERPRETATION OF EMERGENCY BRAIN
- 381** 878 Improving Emergency Room and Surgical Residents Interpretations of Acute CT Brain Scans without Education
- 382** 267 EPIDEMIOLOGICAL STUDY OF PATIENTS ATTENDED IN A COMMUNITY HOSPITAL AFTER SUFFERING TRAFFIC ACCIDENT
- 383** 476 Trauma Reception and Resuscitation - Time for a New Approach
- 384** 1135 Trauma in the Aging Adult

Program# Abstract

385	820	Patients at Extremes of Age Are Less Likely to Receive Narcotic Prescriptions for Clavicle
386	539	Damage control laparotomy in critically ill surgical patients
387	430	ROAD TRAFFIC ACCIDENTS: A REAL PUBLIC HEALTH PROBLEM IN AFRICA
388	1054	The Risk of Radio-Contrast Induced Nephropathy Among Trauma Patients Presenting To The Emergency Department (ED)
389	532	The evaluation of cooling material(Burn shield®) to the burn wound
390	89	Clinic ANLAVE 15 years experience in emergency transportation of polytraumatic patients
391	47	Development of a Radio Frequency Triage Tool for Detecting Intracranial Hemorrhage
392	287	The treatment of Acute Hyperventilation Syndrome in in- or out-of hospital?; drug sedation, reservoir bag with O2, and combination
393	310	Comparison of Hypovolemic to Normotensive Group in Trauma patients Visited Emergency Department
394	498	THE EFFECTS OF ACUTELY ELEVATED INTRA-ABDOMINAL PRESSURE ON ARTERIAL BLOOD GASSES AND PULMONARY TISSUE
395	808	The Effect of Inter-Hospital Transfer of Severe Traumatic Brain Injury Patients on their In-Hospital Mortality.
396	923	Suicidal Gunshot Wounds to the head: Symptom of a Privileged Society?
397	924	Delayed Debridement in 125 Civilian Craniocerebral Gunshot Wounds.
398	925	Are emergency vascular clerking proformas useful?
399	920	OTTAWA ANKLE RULES
400	347	Road traffic casualties with multiple injuries – management in Emergency Department
401	112	PATIENTS WITH CUTANEOUS BURNS TREATED WITH BURNSHIELD AND A SEMI-PERMEABLE ADHESIVE FILM
402	792	Effect Of Alcohol Consumption On The Severity Of Blunt Injuries
403	451	Hand Injury Reference Card by The Dutch Society of Emergency Physicians: a Response to Medical Malpractice Concerns.
404	1065	A Cost-Utility Analysis of Emergency Department Thoracotomy for Trauma Victims
405	518	Injury pattern and severity of traffic accidents victims - You never have a second chance to get a first impression
406	349	Management Options for Select Soft Tissue Lacerations as a Result of Blast Injury
407	1000	Hyperbaric oxygen therapy in the treatment of posttraumatic necrotising soft tissue
408	83	Evidence-Based Management of Corneal Abrasion
409	1011	A web based cooperative epidemiology study on major trauma in the Eastern Piedmont district. A preliminary report.
410	848	Long term outcomes of major trauma without head injury in the West of Scotland: case
411	894	So - called minor injuries
412	1106	Head Injuries in Oman
413	1107	Complete statistical analysis of Pattern of Injuries Due To Road Traffic Accidents in a Gulf
414	553	Motor Vehicle Accidents: Head Injuries in patients admitted to the Emergency Unit of Pretoria Academic Hospital

Program# Abstract

- 415** 268 CHARACTERISTICS OF A GROUP OF PATIENTS AFFECTED BY TRAFFIC ACCIDENT NEEDING TO BE TRANSFERRED FROM A COMMUNITY HOSPITAL.
- 416** 353 conservative management in patient with a tracheal trauma ; a case report
- 417** 354 delayed presentation of a patient with a ruptured diaphragm complicated by intestinal obstruction
- 418** 355 focused assessment with sonography for trauma (f.a.s.t.) experience in blunt abdominal trauma
- 419** 356 traumatic diaphragm injuries
- 420** 852 Trauma intubation in a Hong Kong emergency department
- 421** 193 FALL AND POST TRAUMA PAIN : AN UNEXPECTED ACQUIRED HEMOPHILIA
- 422** 41 Outcome Evaluation of Trauma Patients in Hazrat Rasool Hospital From 23, Jul 2003 to 23,
- 423** 42 Outcome Evaluation of Injured Patients of Bam Earthquake
- 424** 990 MISSED TRAUMATIC CEREBROSPINAL FLUID LEAKAGE FROM FOREHEAD WITH A HISTORY OF CRANIAL OPERATION ñ CASE REPORT
- 425** 726 Intracranial stab wound: a case report
- 426** 922 Blunt Traumatic Vertebral Artery Disruption
- 427** 826 CASE REPORT: BLUNT THORACIC TRAUMA CAUSING AZYGOUS VEIN RUPTURE
- 428** 827 A REVIEW OF EMERGENCY TRANSFERS TO THE NATIONAL BURNS CENTRE
- 429** 1097 Case Report: Blunt Thoracic Trauma Causing Azygous Vein Rupture
- 430** 478 Uncomplicated Traumatic Bilateral Anterior Shoulder Dislocation in a Geriatric Patient: A
- 431** 970 Skiing Injuries: A 156 case series
- 432** 270 A REVIEW OF POLICE PURSUITS FATALITIES FROM 1982-2003
- 433** 363 Epidemiologic Study of 228 Patients with Abdominal Trauma in Tehran-Iran
- 434** 492 Clinical Spectrum of Trauma at a University Hospital in Ahvaz-Iran .
- 435** 741 Injuries of the popliteal artery .A report of 69 cases.
- 436** 983 Pediatric trauma in the Ahvaz, Iran. Analysis of 340 cases.
- 437** 1039 Brachial artery injury in civilian population: a three -year review from Iran
- 438** 835 Tourism's Impact on an Emergency Department
- 439** 804 RARE CASE THAT WAS OCCURED DUE TO BLUNT ABDOMINAL TRAUMA: LONG TUDINAL 15 cm STOMACH LASERATION
- 440** 474 NOT TRAUMATIC HEMOPERITONEUM WITH ATYPICAL SYMPTOMATOLOGY
- 441** 383 EVALUATION OF SHOCK TRAUMA UNIT-DOS DE MAYO HOSPITAL 2003-2004-LIMA -PERU

Poster Session

Respiratory

Sunday, 4 September

08:30 - 13:30

- 442** 322 B-Type Natriuretic Peptide Predicts Right Ventricular Dysfunction and Clinical Severity in Patients With Acute Pulmonary Embolism
- 443** 1037 RESPIRATORY EMERGENCIES: BETWEEN INVASIVE AND NONINVASIVE IN AN EMERGENCY DEPARTMENT

Program# Abstract

- 444** 1047 Atmosphere and Asthma: A conservative estimate of the effects of weather, air pollution, airborne allergens, and URI incidence on ED visits for asthma
- 445** 959 Non invasive positive pressure ventilation for the management of postoperative respiratory
- 446** 734 Use of Continuous Positive Pressure of the Airways (CPAP) for the treatment of hypoxaemic respiratory failure (AHRF) in the Emergency Department (ED), comparison between two different devices.
- 447** 649 High Endotracheal Tube Cuff Pressure In Emergency Department Patients
- 448** 943 Airway control using a standard laryngoscope blade Vs lens assisted blade: A survey of physician performance and preference
- 449** 837 Significance of the Measurement of the Blood Soluble E-Selectin in Patients with Acute Lung Injury (ALI) and Therapeutic Effects by Administration of Sivelestat Sodium, a Selective Neutrophil Inhibitor
- 450** 707 chest x-ray is not indicated for every bronchial asthma patient with acute exacerbation in (Accident and Emergency)
- 451** 1076 Development of Emergency Medicine Rapid Sequence Intubation (RSI) capability in a UK District General Hospital setting
- 452** 1129 Assessment of community acquired pneumonia with fineís score and a radiological score
- 453** 1131 A DYSPNEA DIFFERENTIATION INDEX (DDI) IN THE ELDERLY IN EMERGENCY
- 454** 538 AN UNUSUAL CASE OF HEMOPTYSIS
- 455** 1066 ACUTE IATROGENIC TRACHEAL RUPTURE ñ 3 CASE REPORTS
- 456** 870 ROUND PNEUMONIA: CASE REPORT
- 457** 332 Tension Pyopneumothorax from a spontaneous gastric antral perforation in a patient with lymphoma: A case report
- 458** 871 MASSIVE THROMBO EMBOLI DURING PUERPERAL PERIOD: CASE REPORT
- 459** 516 Mobile Thrombus in right atrium in a severe pulmonary embolism

Poster Session

Educational and Professional Development

Sunday, 4 September

08:30 - 13:30

- 460** 220 Worth waiting for
- 461** 1045 Life Saving Techniques and Simulation Training Course For 3rd Year Medical Students
- 462** 988 International Publications from Turkish Emergency Medicine Departments. Analysis of First Ten Years.
- 463** 203 Cost Effective Development of a Self-study Internet-Based Research Course Directed to Emergency Medicine Residents.
- 464** 816 MEDICAL SIMULATION EDUCATION--COMBAT MEDIC TO INTERNATIONAL TRAINING ACADEMY
- 465** 757 A Study of Depression and Anxiety among Physicians Working in Emergency Units in
- 466** 417 The Case Study of Web-based PBL in Emergency Medicine Clinical Education
- 467** 789 The Experience and Attitudes of Emergency Department Patients towards Medical Students

Program# Abstract

Poster Session

Nursing

Sunday, 4 September	08:30 - 13:30	
468	319	Nursing: Abdominal Pain Pathway to Excellence
469	544	Collaborative Practice in Emergency Nursing

Oral Session

French Oral Presentations, 17:00 - 18:30

Sunday, 4 September	17:00 - 18:30	
470	233	Le maintien des competences dans nos salles d'urgence:aspect metacognitionnel
471	461	BILAN POSITIF DE SIX ANS D' APPRENTISSAGE DE LA REANIMATION CARDIO-PULMONAIRE POUR LE PUBLIC
472	149	COMPETENCES ACQUISES SIX MOIS APRES UNE FORMATION SUR L'ARRET CARDIAQUE DANS UN SERVICE D'URGENCE
473	929	LE DESC DE M...DECINE D'URGENCE AU SERVICE M...DICAL D'URGENCE ET DE R...ANIMATION DE NICE : D...FINITION DU PROJET P...DAGOGIQUE
474	773	Utilisation d'une analyse de correspondances multiples pour cerner le profil des patients ' non-urgents ' du service d'accueil des urgences de l'Hôpital Nord de Marseille.
475	599	La qualification de li'appelant est elle un facteur de d'Ècision du m'Èdecin r'Ègulateur du SAMU ?

Oral Session

Trauma

Sunday, 4 September	15:00 - 17:00	
476	88	Importance of continous monitoring of the vital parametars during urgent air and surface transportation of the patients with polytrauma
477	100	Skull x-ray And Head Injury: A Story of the Past. Cost Effective Based Study
478	188	Improving the care of patients with fractured neck of femur
479	330	LAPAROSCOPIC REPAIR OF PENETRATING ABDOMINAL INJURIES BY STAB
480	362	A Clinical Decision Rule To Exclude Thoracic Aortic Imaging In Patients With Blunt Chest Trauma Following Motor Vehicle Collisions
481	381	Scapular fracture type is correlated to injury severity: a prospective study of 90 patients.
482	396	Associated injuries not pelvic fracture instability predict mortality: a prospective study.
483	410	Outcomes of admitted elderly trauma victims in Tehran
484	468	NON-OPERATIVE MANAGEMENT OF SPLEEN AND LIVER BLUNT TARUMA
485	525	Vascular injuries in Tehran: a review of 123 cases.
486	689	Hospitalization for Injury Affects Subsequent Seatbelt Use

Oral Session

Pediatrics

Sunday, 4 September	17:00 - 18:30	
487	588	Ipratropium bromide added to asthma treatment in the pediatric emergency department

Program# Abstract

- 488** 116 The Utilization of Clinical Asthma Score In A Pediatric Emergency Unit
- 489** 160 Improving The Management Of Child Maltreatment By Means Of Quality Assurance Survey Of The Interfaces Among Services.
- 490** 186 Sonography of the Hip by the Emergency Physician (SHEP): Its role as a triage tool in the evaluation of acute limp
- 491** 229 Oral Betamethasone versus intramuscular Dexamethasone for the Treatment of Mild-to-Moderate Viral Croup: A Prospective, Randomized Trial
- 492** 365 Pain In Infants Younger Than 2 Months of Age During Suprapubic Aspiration and Transurethral Bladder Catheterization – A Single Blind Randomized Controlled Study
- 493** 945 Intraosseous Line Placement: Ultrasound/Color Flow Doppler confirmation of tip location and detection of leakage

Oral Session

Cardiovascular and CPR

Sunday, 4 September 15:00 - 17:20

- 494** 777 TIME IS MYOCARDIUM"human heart-type fatty acid binding protien, a step forward for early triage of patients with acute myocardial infarction
- 495** 796 First Troponin I sent from the emergency department is a continous predictor of in-hospital
- 496** 823 Intravenous Propafenone, Procainamide(Pronestyl) and Flecainide for Conversion of Recent Onset Atrial Fibrillation in the Emergency Department.
- 497** 824 Is Biphasic DC Shock More Effective than Monophasic in Conversion of Atrial Flutter?
- 498** 903 Etiology-sensitive Dispatcher-assisted CPR
- 499** 956 Reperfusion Therapy Delays in Acute ST Elevation Myocardial Infarction Patients in Korea.
- 500** 1002 Syncope management. Results of a cooperative unit in the emergency department.
- 501** 1007 MANAGEMENT OF ATRIAL FLUTTER AND FIBRILLATION IN A HIGH VOLUME EMERGENCY DEPARTMENT: A SAFE AND EFFECTIVE TREATMENT IS IT FEASIBLE?
- 502** 1046 The role of intravenous stress-dose hydrocortisone in improving clinical outcome of resuscitated patients after non-traumatic cardiopulmonary arrest: a double-blind randomized
- 503** 1077 CARDIOPULMONARY RESUSCITATION IN THE ELDERLY
- 504** 877 Cardiac Arrest: Use of Automated External Defibrillators (AED) and Fbrinolysis in Out-of-hospital Patients in BesanAon (France).
- 505** 364 Pulmonary edema – in-hospital outcome and one-month follow up: a prospective study on 266 patients hospitalized in one hospital.

Oral Session

Imaging and Ultrasound

Sunday, 4 September 17:20 - 18:30

- 506** 155 Plain abdominal X-rays in the acute setting...could we do better?
- 507** 187 Learning Ultrasound For Detection of Soft Tissue Foreign Bodies: How Difficult?
- 508** 411 LUNG SONOGRAPHY IN THE DIAGNOSIS OF ALVEOLAR-INTERSTITIAL SYNDROME.
- 509** 412 LUNG SONOGRAPHY USEFULNESS TO RULE OUT PULMONARY EMBOLISM IN OUTPATIENTS WITH PLEURITIC PAIN.
- 510** 861 CT UROGRAM-THE INVESTIGATIVE TOOL OF CHOICE IN SUSPECTED RENAL COLIC. HAEMATURIA- AN UNRELIABLE FINDING IN RENAL COLIC

Program# Abstract

511 104 Ultrasound detection of blunt urological trauma: a 6-year study

Poster Session

Management

Sunday, 4 September

14:30 - 18:30

- 512** 1004 Timely Patient Placement: A Multi-Disciplinary Approach to Patient Safety
- 513** 1006 Efficient Communication in the Linear ED
- 514** 902 Role of Physician Assistants in the Accident and Emergency Departments in the UK
- 515** 913 Emergency Nurse Practitioners. A viable option?
- 516** 916 An Algorithmic Approach to the Interpretation of Electrocardiographic ST Segment Elevation in Phase I
- 517** 752 Is Surgical consultation first more beneficial than performing abdominal CT first for acute abdominal pain patients in ED?
- 518** 464 Trauma ED's discharge protocols must be changed
- 519** 892 Analysis of work performed in the ED for patients admitted to critical care units: use of standardized scoring systems and implications for ED staffing
- 520** 1121 Causes of length-of-Stay in a Typical Overcrowded Emergency of Teaching Hospital in Tehran Capital City
- 521** 636 A PRIMARY CARE PHYSICIAN SEEING PATIENTS IN A FAST TRACK AREA: EFFECT ON EFFECTIVENESS, EFFICIENCY, AND PERCEIVED CARE QUALITY.
- 522** 1010 CATASTROPHIC ERRORS AND SOLUTIONS IN THE ACUTE ABDOMEN AND CHEST: AN ALGORITHMIC APPROACH
- 523** 854 Discrepancies in the completion of the referral sheet between the receiving and the offering
- 524** 881 The Impact on the Emergency Department of Acute Surgical Service withdrawal.
- 525** 759 Emergency Department Census Variation by Day of the Week.
- 526** 864 EFFECTIVENESS OF PRE-EMPTIVE METOCLOPRAMIDE INFUSION IN ALLEVATING PAIN, DISCOMFORT AND NAUSEA ASSOCIATED WITH NASOGASTRIC TUBE INSERTION: A RANDOMIZED, DOUBLE-BLIND, PLACEBO-CONTROLLED TRIAL
- 527** 77 Achievements of the establishment of ED in general Dept. of Health Care at Tehran province Social Security Organization
- 528** 472 A seamless approach to Emergency care
- 529** 1051 The role of ultrasound in choledocholithiasis management in Emergency Department
- 530** 1122 THE MANAGEMENT COSTS AND BENEFITS TO THE TRAUMA PATIENTS LINKED TO THE GOLDEN HOUR MANAGEMENT
- 531** 756 Will an Emergency Care Assistant (ECA) performing routine investigations in triage improve the flow in a busy Emergency Admission Unit?
- 532** 753 The comparison of time delay in stroke evaluation in emergency medicine based ED and non emergency based ED.
- 533** 327 Improving Patient Care Through The Use Of Process Mapping
- 534** 977 Mass Gathering Events. From planning to response.
- 535** 424 Methods for Understanding and Representing Accidents and Incidents in Emergency Care
- 536** 297 The Use of Iontophoresis in the Management of Acute Soft Tissue Injuries in The Emergency Department

Program# Abstract

- 537 502 There is a 'RAT' in my Emergency Department
- 538 1061 Patients flow per medical specialty in a Greek Emergency Department
- 539 1067 Consultation needs for Emergency Department patients
- 540 911 Emergency medical services in Romania ñ assessment of the services provided in 14 counties
- 541 1032 Review of hospital admissions via the emergency department resulting from sports and recreation injuries.
- 542 776 one year follow up of 0800 derivation system (procedure include in the quality assurance
- 543 989 The use and effectiveness of an emergency department observation unit for elderly patients
- 544 333 Prevalence of Violence against health care workers in five teaching EDs
- 545 785 Title: Retrospective analysis of emergency department ultrasound to diagnosis acute
- 546 786 Emergency Ultrasound for Cholelithiasis: A Retrospective Analysis of the First Three Years of an Emergency Ultrasound Training Program
- 547 856 Analysis of the patients referred to the Department of Emergency Medicine, MacKay Memorial Hospital in the metropolitan Taipei in the north of Taiwan
- 548 560 Infected femoral pseudoaneurysm in intravenous drug abuser.
- 549 1105 SEDATION IN CASES OF PSYCHOTIC SYMPTOMS IN PATIENTS ADMITTED TO ER
- 550 296 Complaints in a Dutch Emergency Department: A 3-year review.

Poster Session

Infectious Disease

Sunday, 4 September

14:30 - 18:30

- 551 379 A Diagnostic Algorithm for Abdominal Tuberculosis
- 552 238 Improving Early Detection of Bioterrorism: A model for communication and data integration by the health and law enforcement communities
- 553 587 Infantile Botulism - a Zoonotic Disease?
- 554 90 Use Of Tétanos Quick Stick (TQS) In Emergency Department
- 555 513 Telavancin versus Standard Therapy for Treatment of Complicated Gram-Positive Skin and Soft Tissue Infections
- 556 860 The Clinical Characteristics and Prognosis of Vibrio Vulnificus Septicemia
- 557 168 Emergency Physician Compliance with Annual PPD(Purified Protein Derivative) Testing
- 558 915 IMPROVED RESPIRATORY PROTECTION: ANTIMICROBIAL RESPIRATOR FOR EMERGENCY RESPONDERS
- 559 243 MRSA screening on the Emergency Department
- 560 909 SUITABILITY OF PATIENTS WITH CELLULITIS ADMITTED UNDER EMERGENCY MEDICINE PHYSICIANS FOR OUTPATIENT PARENTERAL ANTIBIOTIC THERAPY
- 561 576 Assessment of Management of Acute Pyelonephritis in Emergency Department
- 562 150 “study of Prevalence salmonella serotypes from Meat & Chicken and drug resistance in
- 563 315 Spotted Fever
- 564 813 ALVEOLAR RUPTURE OF GIANT PULMONARY HYDATİD CYST
- 565 849 Community acquired necrotizing soft tissue infections: a review of 122 cases presenting to a single emergency department over 12 years.

Program# Abstract

566	520	Anterior Mediastinal Mass: A Unique Presentation of Mononucleosis
567	161	Rabies Immune Globulin Use by Emergency Physicians
568	165	Rabies Prophylaxis in the Emergency Department
569	167	Community Acquired MRSA-An Emerging Pathogen
570	1050	Loa-Loa panuveitis, case report
571	1055	Vasculitis como presentacion de una Tuberculosis miliar, a proposito de un caso
572	791	An Urachal Cyst Abscess Mistaken for a Post-Appendectomy Abdominal Abscess
573	1084	An audit of healthcare workers with potential blood borne virus exposure presenting to an Irish Emergency Department.
574	219	A Descending Polyneuropathy in an intravenous drug user
575	1117	Emphysematous pyelonephritis: An atypical presentation and review of the literature
576	205	Prevalence of Intestinal Parasite Infections, Clinically Evident Vitamin Deficiencies in School Age Children in Orissa, India with Correlation to the Body Mass Index
577	1134	Streptococcal toxic shock-like syndrome : a case report and review of the literature.
578	1137	Clinical Features of Emergency Department Visits by Patients Infected with Human Immunodeficiency Virus _and Need for Infection Control _

Poster Session

Academics to Resident Education

Sunday, 4 September

14:30 - 18:30

579	1081	The Effect of Directed Endorsement of an Electronic Internet-based Resident Procedure Log Tracking System on Resident Compliance and Usage Patterns
580	466	STOP: An innovative tool for structuring the patient discharge process to improve medical education and patient care.
581	941	Knowledge of Invasive Procedures and Procedural Competency after Participation in Training
582	166	A Formalized Design and Implementation of a Geriatric Curriculum
583	274	AN INVESTIGATION OF THE ANGER LEVELS OF THE RESIDENTS: MEDICAL VS. SURGICAL DISCIPLINES
584	1014	The Effectiveness of an Electronic Internet-based Resident Procedure Log Tracking System in Capturing Resident Procedural Experience
585	22	Developing Resident Competence in the Management of Sexual Assault
586	1087	Improvement of Resident Performance on the American Board of Emergency Medicine In-Training Examination.
587	62	Novel Medicine and Law Collaborative Teaching Course
588	63	Grading the Novice FAST Exam: Achieving Interrater Reliability in Among Faculty
589	456	CONFIDENCE IMPROVEMENT FROM A RAPID SEQUENCE INTUBATION CURRICULUM USING ADVANCED SIMULATION TECHNOLOGY
590	1016	Emergency Ultrasound Fellowship Symptom Based Multimedia Teaching Modules: A New and Innovative Method for Real World Emergency Ultrasound Education
591	501	A Comprehensive Unembalmed Cadaver-based Advanced Emergency Procedures Course for Medical Students
592	514	Use of Vascular Ultrasound with a Cadaver Model for Central Venous Access Education

Program# Abstract

593	559	Promotion of Emergency Medicine via International Continuing Medical Education Programs
594	375	The seven years experience of the implementation of first emergency medicine (EM) residency training program in Estonia
595	787	Effect Of A Medical Student Rotation In Emergency Ultrasound On The Number Of Scans Performed By Faculty And Residents
596	692	Assessment of Teacher Interruptions Upon Learners During Oral Case Presentations in the Emergency Department
597	231	THE IMPACT OF EDUCATIONAL INTERVENTION ON PAIN MANAGEMENT IN A PEDIATRIC EMERGENCY DEPARTMENT
598	662	Evaluation of Increase in the Emergency Medicine Knowledge of Interns During One-month Rotation in the Emergency Department

Poster Session

Clinical Decision Guides

Sunday, 4 September 14:30 - 18:30

599	240	Clinical Guidelines, CT Scan, and Negative Appendectomies: A Case Series
600	206	Bedside Height Estimation for Calculation of Ideal Body Weight for use in Emergency
601	480	Prospective validation of a current algorithm including bedside US performed by EPs' for patients with acute flank pain suspected renal colic

Poster Session

Geriatrics

Sunday, 4 September 14:30 - 18:30

602	1020	Age Is Not Associated With Increased Admission Rates, Hospital Length-of-stay, Or Mortality In Elderly Emergency Department Patients Presenting With Undifferentiated
603	778	Prescription Use and Survival among Nonagenarians Presenting to the Emergency
604	499	Assessment of Medication History Accuracy for Emergency Department Elderly Patients
605	475	ADMITTED ABOUT OLD SUBJECTS IN A SMALL HOSPITAL OF LIGURIA REGION

Poster Session

Pharmacology

Sunday, 4 September 14:30 - 18:30

606	926	Comparison of Bupivacaine and Lidocaine with Epinephrine for Digital Nerve Blocks
607	263	PROLONGED I.N.R WITHOUT CLINICAL MANIFESTATIONS
608	325	TREATMENT OF PERIPHERAL VERTIGO WITHOUT ACTIVE EMESIS WITH AN ELIXIR OF ATROPINE, HYOSCYAMINE, PHENOBARBITAL, AND SCOPOLAMINE: A
609	126	EMERGENCY DEPARTMENT VISITS FOR OUTPATIENT ADVERSE DRUG EVENTS
610	504	Quinolone utilization at a teaching hospital emergency service in Istanbul
611	1120	STEVENS-JOHNSON SYNDROME DUE TO CONCOMITANT USE OF LAMOTRIGINE AND VALPROIC ACID
612	1093	SWOLLEN LEGS? A SIDE EFFECT OF COX-2 INHIBITORS
613	122	DEMOGRAPHICS OF ADVERSE DRUG REACTIONS IN SINGAPORE

Program# Abstract

Oral Session

Spanish Oral Presentations, Morning: Administrative

Monday, 5 September

10:30 - 11:30

- | | | |
|------------|-----|---|
| 614 | 207 | CERTIFICACIÓN DE CALIDAD ISO 9001:2000 EN LA GESTIÓN POR PROCESOS EN LA UNIDAD DE URGENCIAS DE LA FUNDACIÓN HOSPITAL CALAHORRA |
| 615 | 305 | ANÁLISIS COMPARATIVO INTERMISIONES AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL- MINISTERIO DE DEFENSA EN LA AYUDA SUMINISTRADA A INDONESIA. |
| 616 | 308 | COMPARACION DE DOS ESTRATEGIAS EDUCATIVAS EN EL DESARROLLO DE APTITUDES CLINICAS DE RESIDENTES DE URGENCIAS MEDICO QUIRÚRGICAS EN EL MANEJO DE PACIENTES CON PATOLOGIA TRAUMATICA |
| 617 | 313 | PROGRAMA DE FORMACION EN ASISTENCIA INICIAL AL TRAUMA (AIT) |
| 618 | 482 | Sistema Español de Acreditación de Servicios de Urgencia de Hospitales |

Oral Session

Clinical Policy

Monday, 5 September

08:30 - 09:30

- | | | |
|------------|-----|---|
| 619 | 434 | ACCURACY OF THE OTTAWA ANKLE RULES TO EXCLUDE FRACTURES OF THE ANKLE AND MID-FOOT |
| 620 | 105 | Is Routine Testing Necessary in Emergency Department Patients with Asymptomatic Severe Hypertension? |
| 621 | 148 | The Impact of a Concurrent Trauma Alert Evaluation on Time to Head CT in Patients with Suspected Stroke |
| 622 | 195 | Nova Scotia Paramedics Establish A National Best Practice In Providing Standard End of Life |
| 623 | 420 | Determination of depression scale scores of patients admitting to an academic emergency department with somatic complaints and later evaluation the approach of emergency physicians' to depression in our department |

Oral Session

Academics to Resident Education

Monday, 5 September

09:30 - 11:30

- | | | |
|------------|-----|--|
| 624 | 463 | A Randomized, Prospective, Comparative Study of Emergency Department Bedside Rounds vs. Board Rounds |
| 625 | 503 | Emergency Medicine Training And Practice: Emergency Medicine Residents' Opinions Of Critical Care Medicine Fellowship Training |
| 626 | 526 | Developing an Emergency Training Program in The Netherlands: Our Experience with an American Emergency Physician as Education and Residency Director |
| 627 | 846 | THE EFFECT OF EMERGENCY DEPARTMENT OBSERVATIONAL EXPERIENCE ON MEDICAL STUDENT INTEREST IN EMERGENCY MEDICINE |
| 628 | 623 | NOERP - Austrian students exchange to Charity Hospital New Orleans for enhanced Emergency Medicine education |
| 629 | 101 | Do EM residents think their work hours promote unsafe practice? |
| 630 | 888 | Evidence Based Learning (EBL), A Twenty First Century Approach to Teaching Academic |
| 631 | 914 | Teaching Disaster Medicine to medical students: ìLearning by doingî is a useful tool. |

Program# Abstract

632 1038 DVD Instruction Is Superior To A Traditional Lecture in Teaching Wound Closure to Medical Students Based on Student Comfort Level and Knowledge Improvement: A Randomized Clinical Trial

Oral Session

Prehospital

Monday, 5 September 11:30 - 12:30

633 700 Feasibility of Laryngeal Tube (LT) use by first responders in a manikin study
634 712 Comparison of different airway devices in a simulated entrapped car accident victim scenario
635 722 Evaluation Emergency of Traffic Accident in Ankara at 2002
636 879 Effectiveness of an Ambulance Risk and Hazard Presentation
637 1026 An Optimal Solution for Enhancing Ambulance Transport Safety: A Real-time Driver Performance Monitoring and Feedback Device

Oral Session

Shock

Monday, 5 September 08:30 - 09:10

638 172 The Multiple Urgent Sepsis Therapies (MUST) Protocol
639 173 THE EFFECT OF HYPOTHERMIA ON THE GENE EXPRESSION OF iNOS IN HEMORRHAGIC SHOCK IN RATS
640 939 Diagnostic physiological scoring in a model of early haemorrhagic shock

Oral Session

Disaster Medicine

Monday, 5 September 09:10 - 10:30

641 298 Infrastructure of a Level One Trauma Center for Mega Mass Casualty Incident
642 341 Frequency of bone fractures among the hospitalized Bam's earthquake injured patients
643 343 EMS preparedness for mass casualty incidents involving children
644 511 Tactical emergency medical support (TEMS) and physician providers
645 512 Incomplete reporting of injuries to officers during tactical operations
646 620 THE USE OF CLASSROOM TRAINING AND SIMULATION IN THE TRAINING OF MEDICAL RESPONDERS FOR AIRPORT DISASTER

Oral Session

Disaster Medicine

Monday, 5 September 10:30 - 12:30

647 747 Surge Capacity Planning: A New Paradigm
648 825 ANALYSIS OF REGISTERED FLOODS IN TURKEY
649 834 Optimal utilization of short-stay observation units during blast injury mass-casualty-management surge situations
650 839 Hospital Disaster Preparedness (HDPÆ): a blended learning based course to learn how to manage a massive influx of casualties in a hospital
651 868 Professional Curriculum for Physicians in Dealing with Weapons of Mass Destruction (WMD)

Program# Abstract

- 652** 921 Use of a Former (iShuttered) Hospitals to Expand Surge Capacity: Requirements for Reopening a Shuttered Hospital in an Emergency, and Suggestions for Meeting These
- 653** 950 The Oman Medical Team Experience in the Aftermath of the Gujarat Earthquake 2001
- 654** 951 Objective evaluation in a disaster drill: accuracy of triage operations
- 655** 1091 INTERNATIONAL GUIDELINES FOR EMERGENCY DISASTER RESPONSE TRIAGE METHODS
- 656** 443 The Role of Education in Disaster Management of Bam Earthquake

Poster Session

Cardiovascular and CPR

Monday, 5 September

08:30 - 13:30

- 657** 431 Adherence to ACC/AHA Guidelines for the treatment of Non-ST-Segment Elevation Acute Coronary Syndrome (NSTEMI ACS) in Emergency Department
- 658** 1090 Clinical evaluation of the Bayer ADVIA Centaur and Abbott Architect cardiac troponin I Immunoassays: Improved early detection and prediction of cardiac events
- 659** 1035 INTERNATIONAL GUIDELINES FOR THE EMERGENCY DEPARTMENT CRASH
- 660** 961 RESULTS OF OUT-OF-HOSPITAL CARDIOPULMONARY RESUSCITATION
- 661** 1119 DETERMINANTS OF CARDIAC ARREST SURVIVAL IN A SINGLE URBAN/RURAL EMS SYSTEM. A SEVEN YEAR STUDY.
- 662** 533 Medical Personnel Knowledge and Perceptions of Cardiac Arrest Outcomes
- 663** 541 Outcomes from Out-of-Hospital Cardiac Arrest in Detroit, Michigan
- 664** 542 Emergency Medical Service Providers' Experience with Family Presence During Cardiopulmonary Resuscitations
- 665** 805 An epidemiological analysis of out-of-hospital cardiac arrests in men and women in Brussels from 1989 to 1999
- 666** 178 Magnetocardiography as a diagnostic tool to determine Ischemic Heart Disease in patients presenting chest pain.
- 667** 638 The role white blood cell count and absolute neutrophil count in the diagnosis of acute coronary syndromes
- 668** 758 Age Effect on Efficacy and Side Effects of Propofol and Midazolam on Cardioversion Patients for Sedation Analgesia: A Randomized Clinical Trial
- 669** 900 Evaluation of the outcome of out-of-hospital or at the emergency unit arrival cardiac arrest resuscitation in Denizli, Turkey
- 670** 1101 Elevated CRP levels is related to myocardial necrosis in acute coronary syndromes
- 671** 283 THE PROGNOSTIC VALUE OF THE ADMISSIVE;SS;ON ECG AND EMERGENCY DEPARTMENT EVALUATION;ON OF THE PATIENTS WITH ACUTE MYOCARDIAL INFARCTION
- 672** 493 Baseline Thoracic Impedance Correlates with Pulmonary Artery Diastolic Pressures In Hypervolemic Congestive Heart Failure
- 673** 471 Emergency non surgical management of coronary artery perforation during Percutaneous Transluminal Coronary Angioplasty, (PTCA),
- 674** 851 Endotracheal intubation in the emergency department:
- 675** 651 Influence of Chest Electrode Misplacement on the Electrocardiogram

Program# Abstract

676	675	INFLUENCE OF CHEST LEAD MISPLACEMENT ON THE ELECTROCARDIOGRAM
677	907	Recurrence of Acute Chest Pain with a Normal Coronary Angiogram: Now What Do You Do?
678	380	Prognostic Value Of Normal Tc-99m Sestamibi Myocardial SPECT Imaging
679	286	IMA; Is it helpful to diagnose and tirage for Acute Coronary Syndrome(ACS) in Emergency Department(ED)?
680	561	The usefulness of B-type natriuretic peptide to diagnose the patients with acute dyspnea
681	26	Standard versus Derived 12-lead ECGin patients at low riskfor acute coronary syndrome. Which has the last say?
682	850	DOES INITIATION OF AN AMBULANCE PRE-ALERT CALL REDUCE THE DOOR-TO-NEEDLE TIME (DTN) IN ACUTE MYOCARDIAL INFARCT?
683	748	The Change of Cortisol level and relative adrenal insufficiency in Postresuscitation
684	93	Use Of Acute Cardiac Ischemia Time-Insensitive Predictive Instrument To Predict Outcomes in the Emergency Department Chest Pain Unit
685	94	Use Of The Inflammatory Cardiac Marker Myeloperoxidase To Screen Emergency Department Patients In The Chest Pain Unit
686	708	Electrocardiographic Interpretation of High Risk Syncope with Prolonged QT segment among Emergency Department Physicians
687	579	Cardioprotective effect of levosimendan on isolated human atrial trabeculae in hypoxia
688	865	COMPARISON OF ENOXAPARIN AND NADROPARIN TREATMENT ON PLASMINOGEN ACTIVATOR INHIBITOR TYPE I ACTIVITY IN PATIENTS WITH UNSTABLE ANGINA AND NON ST ELEVATED MYOCARDIAL INFARCTION
689	44	Acute Myocardial Injury In Children After Scorpion Sting
690	146	Importance of Endovascular Interventionist Radiology in the Treatment of Rectus Sheath
691	495	Emergency non surgical management of coronary artery perforation during Percutaneous Transluminal Coronary Angioplasty, (PTCA)
692	1089	Gender differences in the predictive values of a novel, highly sensitive cardiac troponin I assay
693	578	The role of potassium channels in the effect of levosimendan on isolated human atrial
694	995	Resuscitation in Lithuanian ambulance services. First experience in Advanced Cardiac Life Support training
695	745	Venous thrombo-embolism prophylaxis for Patients with Systolic Dysfunction who Present with Acute Decompensated Heart Failure
696	954	Value of D-Dimers for Diagnosis of Aortic Dissection in Emergency Department
697	235	A Comprehensive Study on Myocardial Infarction Short Term Prognosis
698	479	Difficulties and Solutions encountered in the introduction of Emergency Department Hands-Free Defibrillation
699	86	Low-Molecular-Weight-Heparines: bleeding risk even with normal thrombocytomia
700	485	THERAPEUTIC PLASMAPHERESIS IN AN ACADEMIC EMERGENCY DEPARTMENT
701	917	The Relationship Between Hospital Setting and Perceptions of Family Witnessed
702	1123	The Performance of One-Man Rescuer at Prolonged CPR Applications and Effects of the Rescuer Fatigue on the Victim
703	1127	Pre-hospital rescuer belief in the benefits of cardiopulmonary resuscitation

Program# Abstract

- 704 20 Does the vasopressin improve outcome in out-of-hospital cardiopulmonary resuscitation of ventricular fibrillation and pulseless ventricular tachycardia
- 705 940 Needle tip localization during pericardiocentesis with a cardiac flush during real time
- 706 670 RESULTS OF A PILOT PROGRAM FOR TEACHING BASIC CARDIOPULMONARY RESUSCITATION TO HIGH SCHOOL STUDENTS IN BARCELONA
- 707 67 Should relatives witness resuscitation in the Emergency Department? The Belgian point of
- 708 328 Improving satisfaction and quality of care in CPR with realistic algorithms
- 709 329 Actually compressing the chest: the CPREzy's contribution to BLS
- 710 64 Novel Model for Minimally Invasive Monitoring in the Swine Cardiac Arrest Model
- 711 1114 Incidence of Sudden Cardiac Death and the efficiency of AED (Automated External Defibrillators) application in the Masjid AlHaraam, Makkah
- 712 807 Retrospective Analysis of The Circadian Pattern of Intubation's Rates in Patients with CHF in the Emergency Department of SMC
- 713 534 Acute Left Leg Paresis in a Cardiac Care Unit Patient.
- 714 711 Survival and outcome from traumatic cardiac arrest
- 715 606 A case of Brugada syndrome
- 716 159 USE OF AN INTRA-AORTIC BALLOON PUMP DEVICE BY AN EMERGENCY PHYSICIAN IN A CARDIAC ARREST PATIENT
- 717 985 TWO DIFFERENT CASES OF PAINLESS AORTIC DISSECTION WITH THE PRESUMPTIVE DIAGNOSIS OF STROKE AND PULMONARY TROMBOEMBOLI
- 718 54 Takotsubo Cardiomyopathy: A Case Report
- 719 992 RECURRENT ATTACK OF SUPRAVENTRICULAR TACHYCARDIA DURING PREGNANCY AND RESISTANCE TO VAGAL MANEUVERS: A CASE REPORT
- 720 506 Takotsubo Cardiomyopathy: An Unusual Syndrome Mimicking an ST-Elevation Myocardial
- 721 145 Rupture of Splenic Aneurysm secondary to Barotrauma
- 722 601 A Profile of resuscitations at the Kalafong hospital emergency unit
- 723 496 Ludwig's Angina Caused by Morganella morganii
- 724 1133 SYSTEMIC LUPUS ERYTHEMATOSUS COMPLICATED BY A TAMPONADE AND MYOCARDITIS
- 725 307 ONE YEAR EXPERIENCE OF A REANIMATION UNIT FROM A SECOND LEVEL HOSPITAL IN MEXICO CITY.
- 726 1043 INFERIOR VENA CAVA NEOPLASTIC THROMBOSIS: CASE REPORT
- 727 73 A VERY RARE COMPLICATION OF CORONARY ANGIOGRAPHY: ACUTE MESENTERIC ISCHEMIA
- 728 608 troponinosis
- 729 727 Relation of Brain Natriuretic Peptid (BNP) with newer echocardiographic parameters in patients admitted to emergency services with acute dyspnea

Poster Session

Computer Information and Technology

Monday, 5 September

08:30 - 13:30

Program# Abstract

- 730** 1013 The Eastern Piedmont district trauma registry: a web-based cooperative epidemiology study on major trauma. Technological approach.
- 731** 624 Documenting Pain Intensity: Distortions In The Electronic Medical Record
- 732** 844 ROL OF A HADMADE ELECTRONIC RECORD FOR EMS
- 733** 948 Proposed Digital Standard for International Emergency Medicine Records: Clinical Performance and Evaluation
- 734** 585 Personal Digital Assistant (PDA) Database with Actual Signature of the Supervising Physician - An Innovative Procedure Evaluation Logbook for the Residents
- 735** 767 PDAs and the Reduction of Medical Errors
- 736** 895 An Online Evaluation System to Objectively Evaluate and Enable Continuous Quality Improvement of an Online Emergency Medicine (EM) Medical Reference

Poster Session

Diagnostic Technology and Radiology

Monday, 5 September

08:30 - 13:30

- 737** 372 Point of care testing in the Emergency Department
- 738** 214 Can Emergency Ultrasonographers Utilize a Water Bath to More Accurately Identify Superficial Soft Tissue Foreign Bodies?
- 739** 215 Can Emergency Physicians Utilize The S. I. N. Phenomenon (stone Impacted In Gallbladder Neck) To Accurately Diagnose Cholecystitis?
- 740** 216 Can Inexperienced Ultrasonographers Utilize Ultrasonography to Accurately Confirm Intraosseous Needle Placement?
- 741** 217 Do Patients Who Have Had Negative Focused Emergency Department Lower Extremity Ultrasounds to Rule-Out Deep Venous Thrombosis Receive Their Necessary Repeat
- 742** 218 Can Emergency Physicians Positively Predict Acute Appendicitis On Focused Right Lower Quadrant Ultrasound?
- 743** 811 Acetazolamide leads to inaccuracy in end-tidal, but not transcutaneous measurement of carbon
- 744** 1124 The evolution of one emergency physician's ultrasound practice – prospective audit over 18
- 745** 486 AN UNUSUAL CAUSE OF ACUTE RENAL FAILURE: THE ROLE OF ULTRASOUND EXAMINATION : CASE REPORT

Poster Session

Shock/Critical Care

Monday, 5 September

08:30 - 13:30

- 746** 927 Clinical parameters in a model of early haemorrhagic shock
- 747** 904 The Utility of Shock Index in Differentiating Major from Minor Trauma
- 748** 643 Coronary vascular tone are impaired in the rat model of polymicrobial sepsis
- 749** 382 EPIDEMIOLOGY AND CLINIC OF SEPSIS IN THE EMERGENCY SERVICE OF CENTRAL POLICEMEN HOSPITAL 2002-2003-LIMA-PERU

Oral Session

Spanish Oral Presentations, Afternoon: Pain

Monday, 5 September

17:00 - 18:00

- 750** 716 Tratamiento del CÚlico nefrítico en Urgencias

Program# Abstract

- 751 798 DESHIDRATACIONES EN URGENCIAS
- 752 843 Duracin del tratamiento analgsico en los traumatismos menores.
- 753 1108 Caractersticas funcionales, mentales y sociales de los pacientes geritricos que acuden al Servicio de Urgencias.

Oral Session

Trauma

Monday, 5 September 15:00 - 16:00

- 754 732 Assessment of Romanian Hospitals Capability of Caring for Trauma Victims Using a Standardized Classification Scheme
- 755 821 Can the emergency physician delegate the casts bandages to the nurses?
- 756 1005 CLINICAL APPRAISAL OF SAFETY AND USABILITY OF NEW NEEDLE GRASPING INSTRUMENT FOR SUTURING SIMPLE WOUNDS IN THE EMERGENCY
- 757 1018 The variety and mechanisms of Sports and Recreation injuries attending an Emergency
- 758 1079 Mean Streets, Patterns of Firearm Injury Presenting to an Irish Urban General Hospital

Oral Session

Information Technology

Monday, 5 September 16:00 - 17:30

- 759 70 A Randomized Trial of a Novel Infrared Device for Difficult Intravenous Cannulation
- 760 221 The Impact of an Electronic Medical Record Implementation on Emergency Department Work Relative Value Unit Productivity
- 761 407 The Impact of a Web-based Chart Tracking System on Emergency Department CPT E&M Codes Billed
- 762 477 A New Frontier in Improving Trauma Outcomes – Developing Software to Reduce Human Error in Trauma Management
- 763 584 Utility and feasibility of using a Personal Digital Assistants (PDA) database for ED patient
- 764 742 Emergency Mobile Alert Systems and Tools
- 765 744 Knowledge and Attitudes of Interactive Web Seminar Technology for the Advancement of International Emergency Medicine

Oral Session

Management

Monday, 5 September 15:00 - 17:00

- 766 282 Efficacy Of Consultations: Concordance Between Emergency Physicians and Cardiologist In Emergency Department
- 767 326 TIME VALUE STREAM MAPPING AS A TOOL TO MEASURE PATIENT FLOW THROUGH A CLINICAL PROCESS: CHEST PAIN
- 768 552 Impact of a 3-day General Practitioner Strike on Emergency Department Census in
- 769 556 Are self referred patients critically ill?
- 770 557 The Emergency Severity Index (version 3): A Good Predictor of Admission, Length of Stay and Mortality in a European Emergency Department.
- 771 809 Frequent Users of an Emergency Department: Characterization of a Problem

Program# Abstract

772	912	Sustainability of Emergency Medicine /First Responder International Training Centers
773	998	A study of the workforce in emergency medicine in Israel: 2003.
774	96	Policy and Payment Issues in Emergency Medicine in the U.S.
775	61	Health Risks and Disease Prevention in two EDs: Little Rock, Arkansas and Jerusalem, Israel.

Poster Session

EMS/Out of Hospital/Prehospital

Monday, 5 September

14:30 - 18:30

776	740	First step in the chain of survival ñ accuracy in 112-calls
777	646	USE OF ANTIEMETIC AGENTS IN PATIENTS WITH SEVERE HEAD TRAUMA IN PREHOSPITAL EMERGENCY MEDICINE
778	38	Bystanders Are Marginally Effective in the Use of Automated External Defibrillators
779	1092	The Impact of a Community Based Critical Care Transport Helicopter System on Level of Care Provided, Community Outreach Education, and Economics to a Tertiary Care Medical Center in the United States.
780	845	Military and civilian medical cooperation in Afghanistan
781	317	Reduced CPR ventilation rates do not increase ROSC or survival
782	761	APPROPRIATE AMBULANCE USE : PROPERTIES OF ILLNESSES AND TIME FOR AMBULANCE CALL
783	763	DISTRIBUTION OF ILLNESSES IN DIFFERENT DAYTIMES OF THE AMBULANCE TRANSFER
784	768	EMS Dispatch Triage Criteria Can Accurately Identify Patients Without High-Acuity Illness
785	586	National Trends in the Prehospital Pharmaceutical Management of Asthma
786	98	Comparison of phlebitis rates of field started IV's @ 24, 48, and 72 hours
787	784	Success and complication rates with pre-hospital placement of an Esophageal-Tracheal Combitube (ETC) as a rescue airway
788	806	Pre-Hospital Triage of Severe Trauma by Basic Emergency Medical Technicians: an Experience with the Pre-Hospital Index, High Velocity Impact and Emergency Medical
789	771	Vehicle Safety: Awareness and Risk Perceptions in EMS, and Attitudes to Head Protection.
790	435	Can Paramedics Appropriately Downgrade ALS to BLS Based on a Given Set of Protocols?
791	1008	Incidence of adverse events during prehospital rapid sequence induction: a retrospective review of one year on the London Helicopter Emergency Medical Service
792	545	Arrhythmias complicating myocardial infraction in the prehospital medicine
793	547	Stupor and coma in young patients in the prehospital medicine
794	548	Respiratory burn and pneumothorax in the prehospital medicine.
795	550	Acute coronary syndrome in diabetic patients in the prehospital medicine.
796	551	Nebulized drugs in the prehospital medicine.
797	1100	Analysis of CEP Missions around the FJS Munic Airport
798	889	Emergency care of older people who fall: a missed opportunity
799	973	Medical Emergency Motorcycle
800	975	Early Psychosocial Intervention: A new approach in Prehospital Emergency Medical Care

Program# Abstract

801	815	Alterations of pulmonary and cardiovascular functions after acute complete cervical spine
802	361	Care of the Pregnant Trauma Victim: Comparison of Provider Actions at an International EMS Competition
803	230	Cost-effective and cost-benefit analyses of community-based parenteral therapy versus emergency department referral in a pediatric population
804	1075	NURSES AND EMT IN EMS IN SLOVENIA
805	260	Deaths In American Police Custody: A 12 Month Surveillance Study
806	428	MEDICAL INTERVENTIONS AFTER A TRAFFIC ACCIDENT WITH 107 VICTIMS ON THE DOUALA YAOUNDE ROAD (CAMEROON)
807	1080	ëWAITING TRAUMA LISTÍ (preliminary data)
808	934	Emergency Medicine Reaching Remote Resort Areas
809	446	Two year experience with fixed wing air transport of patients from Jeju Island in Korea

Poster Session

Disaster Medicine

Monday, 5 September

14:30 - 18:30

812	847	Opinions on First Aid Training in Turkey
813	853	Depression and PTSD Risk for Ankara Search and Rescue Unit Personnel
814	855	Marmara Earthquake 1999 and five top selling national daily newspapers
815	783	An Overview of Disaster Preparedness in ‎
816	299	Civilian –Military Collaboration: Internalization of Management Mass Casualty Protocols
817	1130	THE HOSPITAL DISASTER PLAN
818	979	Radiation Accidents: Prehospital Emergency Treatment
819	291	Chemical-Biological Exposure in the Emergency Department
820	138	Emergency Medicine and the Formula 1 (A match in Heaven)
821	137	Brief History of Blast Injury Research: 1940 to Present
822	1058	ARES: a volunteer association of professionals. The experience in mass events
823	615	Tiered Multi-hospital Response and Joint Triage for Disaster: A Model for Resource Allocation and Surge Capacity
824	833	Medical Student Support Team: An Answer to a Disaster Relief Need
825	124	Impact of a hazardous material incident on hospital emergency responders
826	1022	An example of resource allocation in a disaster scenario using joint triage
827	198	Benchmarking for Hospital Evacuation: A Critical Data Collection Tool
828	18	DEALING WITH A TERRORIST ATTACK- A UNIVERSITY HOSPITAL PERSPECTIVE
829	440	Organized Medical Support Services of the disaster area in the recovery stage
830	872	Weapons of Mass Destruction (WMD) Healthcare Leadership Course: Evaluation of Participant Response Capabilities from Live-Exercises.
831	874	Bioterrorism and Emerging Infection Continuing Medical Education: Development, Testing, and Results.
832	337	program of developing a handbook on administering first aid in emergencies

Program# Abstract

833	906	SUNLU VILLAGE TORNADO DISASTER
834	384	WHAT WAS THE PARTICIPATION OF THE EMERGENCY AND DISASTER MEDICINE PHYSICIAN IN THE MANAGEMENT OF EMERGENCY DISASTERS IN PERU IN THE PREVIOUS TEN YEARS.
835	454	A Ten-Year tribute to Oklahoma City Emergency Preparedness, The Past, Present and Future of Oklahoma City Emergency Departments
836	938	Haste Makes Waste: Lessons Learned From Joining a Medical Relief Team to Sri Lanka
837	999	Tricholoma Equestre-induced Rhabdomyolysis ñ A Case Report
838	151	Construction of an local Emergency Operation Center in Taiwan
839	1085	Health Emergency Preparedness in an Ultra-Peripheral European Region - The Archipelago of the Azores
840	123	HAZMAT MEDICAL LIFE SUPPORT PROGRAM (HMLS) IN SINGAPORE
841	350	Analysis of 249 patients with extremity injuries caused by the 2003 Bam earthquake:An epidemiologic study
842	663	Analysis of 114 pediatric trauma victims in the 2003 Bam , Iran earthquake.
843	819	The Impact of a Series of Hurricanes on two Central Florida Emergency Departments
844	549	Our Experiences During the Tisza Flood in 2001
845	175	Role of emergency medicine in a real disaster, a great field experience.

Poster Session

Disease and Injury Prevention

Monday, 5 September 14:30 - 18:30

846	1125	Recording of domestic violence by the police and emergency departments
847	1126	The association between domestic violence and self harm in emergency medicine patients
848	237	Battered Women's Experiences With Emergency Medicine
849	1015	A pilot study of sports and recreational injuries attending an Emergency department.
850	1028	Levels and quality of exercise in an Irish population attending the Emergency Department.

Poster Session

Endocrine

Monday, 5 September 14:30 - 18:30

851	669	Metformin-Associated Lactic Acidosis and Hepatotoxicity
-----	-----	---

Poster Session

Research Design

Monday, 5 September 14:30 - 18:30

852	672	Calculation Methods of Confidence Intervals are Infrequently Described in Emergency Medicine Literature
-----	-----	---

Poster Session

Spanish

Monday, 5 September 14:30 - 18:30

Program# Abstract

853	248	LESIONES POR ACCIDENTE DE TRAFICO EN UN SERVICIO DE URGENCIAS.
854	399	DOLOR ABDOMINAL EN FOSA ILIACA IZQUIERDA: APENDICITIS AGUDA.
855	251	CAUSA EXCEPCIONAL DE ABDOMEN AGUDO: SALMONELLOSIS ASOCIADA A
856	255	HERNIA DE HIATO PARAESOFÁGICA INCARCERADA COMO CAUSA DE DOLOR TORÁCICO AGUDO
857	256	ESTUDIO DESCRIPTIVO DE LAS LESIONES POR ACCIDENTE FORTUITO ASISTIDAS EN UN SERVICIO DE URGENCIAS.
858	259	RECLAMACIONES EN URGENCIAS HOSPITALARIAS.
859	265	SINDROME DE BURNOUT: ¿QUEMA LA URGENCIA?
860	272	sudden paraplegia in emergency room due epidural abscess
861	309	Automedicación en pacientes ingresados en el Servicio de Urgencias del Hospital Regional 25.
862	318	ATENCIÓN PRE-HOSPITALARIA AL PARO CARDIORESPIRATORIO
863	397	INFORMACIÓN ACERCA DE LAS DROGAS DE DISEÑO Y CONSUMO EN LA POBLACIÓN ESCOLAR.
864	400	CONSUMO DE ALCOHOL EN ADOLESCENTES.
865	403	¿POR QUÉ ACUDEN LOS USUARIOS A URGENCIAS? ¿CONOCEN LOS RECURSOS A LOS QUE TIENEN ACCESO?
866	405	RABDOMIOLISIS: A propósito de dos casos
867	408	FIEBRE MEDITERRANEA FAMILIAR.UNA CAUSA INFRECUENTE DE ABDOMEN AGUDO NO QUIRURGICO
868	625	POLITRAUMATISMO: GUIA PARA UNA ACTUACI" N INTEGRAL Y COORDINADA
869	697	SERVICIO DE URGENCIAS Y PACIENTES HIPERFRECUMENTADORES
870	698	ESTUDIO DESCRIPTIVO DE LOS PACIENTES QUE ABANDONAN EL SERVICIO DE URGENCIAS DE NUESTRO HOSPITAL ANTES DE SER ATENDIDOS.
871	715	Colicos nefriticos en urgencias
872	719	MORTALIDAD EN UN SERVICIO DE URGENCIAS
873	720	¿Ha ido antes a su centro de salud?. Patología ambulatoria en urgencias
874	724	ESTUDIO DE LOS USUARIOS DE SUSTANCIAS DE ABUSO QUE ACUDEN A UN SERVICIO DE URGENCIAS HOSPITALARIO
875	795	Traumatismos craneoencef-licos leves en Urgencias
876	797	Perfil del paciente con crisis epilÉpticas en urgencias
877	799	IntoxicaciÚn digit-lica
878	801	Diferentes diagnÚsticos en patologÍa biliar
879	910	PACIENTE CON DIPLOPIA ¿QU... HACER CON ...L?
880	1104	VALORACION DEL TRIAGE EN LA SALA DE EMERGENCIA (experiencia piloto en
881	562	PACIENTES ADMITIDOS Y NO VISITADOS EN UN SERVICIO DE URGENCIAS: CARACTERISTICAS, INFLUENCIA DEL TRIAJE Y RECONSULTAS
882	563	PACIENTES NO VISITADOS EN UN SERVICIO DE URGENCIAS: CARACTERÍSTICAS, INFLUENCIA DEL TRIAJE Y RECONSULTAS
883	567	LA ASISTENCIA URGENTE A LA POBLACIÓN INMIGRANTE DE ORIGEN CHINO EN UN HOSPITAL COMARCAL.

Program# Abstract

884	569	TRATAMIENTO DEL TROMBOEMBOLISMO PULMONAR CON HEPARINA DE BAJO PESO MOLECULAR: CINCO AÑOS DE EXPERIENCIA
885	570	Ingreso en Unidad de Ictus y posibilidad de Fibrinólisis en el Accidente CerebroVascular isquémico hiperagudo a través de Código ICTUS;
886	571	RESULTADOS SOBRE LA EFECTIVIDAD EN LA APLICACIÓN DE UN ALGORITMO PARA ENFERMERIA EN LA DIFICULTAD RESPIRATORIA AGUDA DEL NIÑO
887	572	ROL DE ENFERMERIA EN LA MEJORA TIEMPO PUERTA-ECG-FIBRINOLISI EN EL SINDROME CORONARIO AGUDO. CIRCUITO ASISTENCIAL EN URGENCIAS Y TRAYECTORIA CLINICA.
888	573	¿REPRESENTA UNA UNIDAD DE CIRUGIA SIN INGRESO HOSPITALARIO UNA SOBRECARGA PARA EL SERVICIO DE URGENCIAS?
889	580	ASISTENCIA URGENTE A LA POBLACIÓN INMIGRANTE DE ORIGEN CHINO EN UN HOSPITAL COMARCAL.
890	589	APORTACIONES DEL SUERO SALINO HIPERTÓNICO AL MANEJO DEL TCE
891	962	LA FORMULA DE FLESCH COMO SISTEMA DE VALORACION DE LA LEGIBILIDAD Y ESTRUCTURA DE LOS CONSTIMENTOS INFORMADOS.
892	963	ESTRUCTURA Y LEGIBILIDAD DE LOS CONSENTIMIENTOS INFORMADOS DE PROCEDIMIENTOS URGENTES FRENTE A LOS NO URGENTES.
893	1030	Sistematización del tratamiento de pacientes con cólico renal en la Emergencia
894	1034	Procedimiento de neuroleptoanalgesia en la Central de Emergencias
895	1094	El Síndrome Coronario Agudo en Urgencias rurales de Atención Primaria
896	1095	AGRANULOCITOSIS POR TIRODRIL, A PROPOSITO DE UN CASO
897	102	LA VENTILACION MECANICA NO INVASIVA (VMNI): SISTEMA DE VENTILACION ALTERNATIVO EN AEROTRANSPORTE SANITARIO.
898	103	CODIGO CPAP: Procedimiento de VMNI en el ámbito prehospitalario.