1050 Poster cat: Miscellaneous

INCIDENCE, CLINICAL PRESENTATION AND OUTCOME IN TAIWANESE PATIENTS WITH LONG ASYSTOLE INDUCED BY HEAD-UP TILT TEST
M.T .Chou, C.C. Cheng, W.S. Wu, T.Y. Huang

Chi-Mei Medical Center, Tainan, Taiwan

Background: Long systole during head-up tilt test is uncommon. When the duration is more than 5 seconds, it has been called "malignant". Although previous reports have demonstrated long aystole response is quite a benign course. Owing to most of these reports came from western countries, ethnic variation is possible. The clinical data about this subset of patients are reported herein.
Methods: head-up tilt test was employed for 604 patients with syncope of unknown origin. The protocol include 30 min passive tilt test and 30 min isoproterenol infusion which increased the heart rate up to 20% from baseline. The response patterns were analyzed and categorized. The prolonged asystole was searched. Follow up was made at the outpatient clinic or by phone call.
Results: Two hundred forty-two patients (40.1%) had positive response. 172 patients (71.1%) with mixed type, 60 patients (24.8%) with the vasodepressive type and only 10 patients (4.1%) with the cardioinhibitory type. Three patients (1.2%) had prolonged asystole. One young girl and two elderly males associated with atrial fibrillation. The young girl received midodrine treatment and stopped the medication 6 months later with only few recurrence of syncope. The two elderly received pacemaker implantation without syncope recurrence.
Conclusion: the incidence of long asystole during head-up tilt test in our patients was much lower than that of western countries. Head-up tilt test may be a helpful tool for evaluation of syncope in elderly patients with atrial fibrillation.

