

Enriched Ultrasound Elective (EUE)

Andrew Schaffrinna

Nicholas Langan

David Bahner MD, RDMS

Saturday April 30th, 2011

Enriched Ultrasound Elective

- Novel accelerated ultrasound course for 3rd year medical students at OSU
- Based on a program of student-to-student structured mentorship

Why an enriched course for 3rd year students?

Standard Curriculum

Enriched Curriculum

Estimated number of US scans each student performs under current OSUCOM curriculum

Estimated number of US scans performed by students in enriched ultrasound elective

Challenge #1:

**3rd year medical students
are too busy**

'Buffet Style' Lectures

- Open invitation, no requirements for course
 - Students are free to pick and choose from the various lecture topics as they please
-
- US physics & vascular access
 - FAST and Critical Care
 - Abdominal Aortic Aneurysm
 - 1st Trimester OBGYN
 - Focused Gallbladder and Renal

Specialty Pathways

Emergency Medicine

- Practical Scanning/US Physics
- Vascular Access
- FAST
- Aorta
- 1st Trimester OB
- Gallbladder
- Critical Care

Internal Medicine

- Practical Scanning/US Physics
- Vascular Access
- Aorta

Surgery

- Practical Scanning/US Physics
- Vascular Access
- FAST
- Aorta
- Gallbladder
- Critical Care

OB/Gyn

- Practical Scanning/US Physics
- Vascular Access
- 1st Trimester OB

Specialty Pathways

Primary Care

- Practical Scanning/US Physics
- Vascular Access
- Aorta
- 1st Trimester OB

Hospitalist

- Practical Scanning/US Physics
- Vascular Access
- Aorta
- Critical Care

Radiology

- Practical Scanning/US Physics
- Vascular Access
- FAST
- Aorta
- Gallbladder
- Critical Care

Comprehensive

- Practical Scanning/US Physics
- Vascular Access
- FAST
- Aorta
- 1st Trimester OB
- Gallbladder
- Renal
- Critical Care

Staggered Lecture Schedule

July/August

- Session 1: US Physics/Vascular
- Session 2: US Physics/Vascular

September/October

November/December

January/February

March/April

Staggered Lecture Schedule

July/August

- Session 1: US Physics/Vasc
- Session 2: US Physics/Vasc

September/October

- Session 3: US Physics/Vascular
- Session 1: FAST & Critical Care
- Session 2: FAST & Critical Care

November/December

January/February

March/April

Staggered Lecture Schedule

July/August

- Session 1: US Physics/Vasc
- Session 2: US Physics/Vasc

September/October

- Session 3: US Physics/Vasc
- Session 1: FAST & Critical Care
- Session 2: FAST & Critical Care

November/December

- Session 3: FAST & Critical Care
- Session 1: 1st Trimester OB
- Session 2: 1st Trimester OB

January/February

- Session 3: 1st Trimester OB
- Session 1: Abdominal Aorta
- Session 2: Abdominal Aorta

March/April

- Session 3: Abdominal Aorta
- Session 1,2,3: Focused Gallbladder/Renal

Online Learning Modules

- Large independent study component
- All lectures designed to summarize and supplement online training modules from EMSONO.

The screenshot displays the EMSONO portal interface. At the top, it shows the Ohio State University logo and the title "Med 3 US Training 10-11". Below the header, there are navigation tabs for "EMSONO Access", "News", and "Events".

EMSONO Access section contains a numbered list of instructions:

1. Go to the [Prevent Health Sciences Library website](#).
2. If off campus, sign-in through link in lower right corner.
3. Select "More Databases" from the column of links on the left side of the page.
4. Scroll down and click on the "EMSONO" link and follow through to the actual website.
5. On the EMSONO website, click the modules tab at the top of the page.
6. Choose the modules you need to complete from the list at the top of the page (under the main set of tabs).
7. Everyone should try to complete the Practical Scanning and Vascular Access modules.

News section includes:

- Quiz/Exam Updates**
 - The EMSONO Hepatobiliary quiz is now available.
 - The Pre-US Quiz has closed and a Post-US Quiz will open shortly. Everyone should complete this quiz as soon as possible.
 - Details on the final exam will be released soon.
- Log Your Scans!**
 - Follow the [link](#) or the link located in the content section of the Carmen site.
 - A Google Spreadsheet has been created with open access to allow you to log your scans.
 - Please input your name and update the number of scans that you've completed. Everyone can edit the document and login will be based on the honor system.
- Upcoming Lectures/Hands-on Sessions**
 - **TBA**
 - Date/Time: TBA
 - Location: Clinical Skills Procedure Lab
 - Please review the corresponding module on EMSONO and Carmen quiz. For directions on how to login to EMSONO, please see the Carmen site "[Med 3 US Training 10-11](#)."

Events section shows a calendar view with "No events" listed for Today, Tomorrow, and Upcoming.

Challenge #2:

Who is gonna teach it?

**“Ultrasound
(Sonography) is
stethoscope of the
future”**

~Roy A Filly
Editorial from
Radiology 1988

If ultrasound is to become the
stethoscope of the 21st Century...

Then ultrasound must be taught like
the stethoscope in the 21st Century

Still Challenge #2:

Who is gonna teach it?

Experienced
Senior Level
Medical
Students

**'Student-to-Student
Structured Mentorship'**

EUE 2010-2011 Results

- 52 students initially enrolled
- 18 have or are on track to completion

* Two such students were among OSU's Ultrasound Olympics medal winners!

EUE Outgoing Survey

	Very unskilled	Unskilled	Average	Skilled	Very Skilled
Overall Skill			64%	27%	9%
Average All Topics	3%	8%	39%	36%	13%

Student Averages:

of Scans: 27
Hours Lecture: 8.2
Hours Scanning: 9.1
Hours EMSONO: 5.9

Subjective Assessment:

Effectiveness: 4.5/5
Accommodation: 4.4/5
Workload: 5/5

EUE Outgoing Survey

	Very unskilled	Unskilled	Average	Skilled	Very Skilled
Overall			64%	27%	9%
CVC placement		9%	18%	64%	9%
FAST			27%	55%	18%

Ultrasound Knowledge Quiz

- 20 basic ultrasound knowledge questions
- Facilitators had no knowledge of quiz questions

Question 11 (Mandatory) (1 point)

What is the structure that differentiates pericardial from pleural effusion on long axis parasternal view?

Question 11 options:

- A) Ascending Aorta
- B) Descending Thoracic Aorta
- C) Left Ventricle
- D) Descending Coronary Sinus

Ultrasound Knowledge Quiz

Pre-Course Score

Post-Course Score

Increase of 5.74%

$p = 0.2515$

Success. 65.45%

77.19%

Pre-Course Score

Post-Course Score

Increase of 11.69%

$p = 0.0234$

65.45%

) = 77.14%

Direct Comparison

Pre-Course Score (DC n=9) = 68.33%

Post-Course Score (DC n=9) = 74.92%

Increase of 6.59%

$p = 0.0491$

Limitations:

- Pre-test score very high
- Poor voluntary reporting (9 out of 52)
- Ohio State Ultrasound curriculum highly advanced

Conclusion:

- Ultrasound is a psychomotor skill
- Large gap during the busy clinical years needs to be addressed
- Ultrasound could best be taught using stethoscope as a model
- Student-to-Student Structured Mentorship