
QMP Introduction to EBM Practical Worksheet
Using Evidence-based Medicine in Clinical Practice; does it really help?
Aim:
The aim of this practical is to:
· show you the importance of Evidence-based Medicine (EBM) in every day clinical practice
· show you how critical appraisal works
· start you off in an EBM way of thinking
Learning Objectives:
The learning objectives of this practical are to:
· learn the basic six steps of Evidence-base Medicine
· gain experience in working through the basic stages of EBM (e.g. literature searching) in a supported environment
· work within small groups and see the benefits of working like this for EBM
· appreciate the importance and usefulness of EBM to clinical practice
Introduction:
In the EBM online tutorial, you have seen how we can use a formal process for finding and applying the best evidence to an individual patient. In this practical you will be following the six step EBM process for clinical case scenarios. There will be some material available to help you along the way.
Work together in pairs or a small group so that you get to discuss your answers and search options etc. You will learn a lot from each other.
More QMP in Phase 1:
· During Year A and year B you will be following the QMP online tutorials, lectures, some scenario group sessions and the practicals to learn the basics of statistics and EBM.
· Also in year A you will meet the basics of screening and diagnostic tests in BGD A and in the compulsory group project in Health Maintenance A you will be able to use some of these new skills and knowledge, including learning how to apply statistics practically.
· There will be plenty of opportunities to use your appraisal and searching skills in assignments and other group projects in all three Phases of the curriculum.
· The skills that you learn today will help you through the whole degree course and support you through your entire career.
Practical Plan (2 hours)
1. Revisit the relevant topics that you learnt in the library tutes

· Searching Medline

· Importance of good search terms and method

· Risks of plagiarism
2. Review of homework given out at end of the library tutes

· Information Literacy Module 8 - What is PICO?

· Answers for searching exercises given as homework

· QMP Introduction to EBM online tutorial –how far did you get and what did you learn?

3. Today

· Take ten minutes to finish the QMP Introduction to EBM online tutorial – if you haven’t done so already

· Working in groups of 2-3
· We will go through the first cases for today’s class stage by stage together: Case One: A young woman with a migraine headache (see below)
· Go through the 6 stages of EBM for the scenario
· When case one is finished choose another scenario

· Tutors are available to answer questions and give advice

· Finish with final Q&A and summing up

1. Case One: A young woman with a migraine headache
You are a GP in Sydney CBD. Nadia, a young woman (24 years old) comes to see you during her work break about severe, recurrent episodes of migraine. She takes an effective treatment to cure these migraines, but they are still incapacitating. She says that her pharmacist has mentioned some treatments to stop the migraines before they begin. She asks if there anything that she can take. What would you do next?
 Start with the first two steps of the EBM process.
STEP 1.
< What is the problem here?

< What types of study will you be looking at: Therapy, Magnitude, Aetiology, Prognosis, Diagnosis?
< What do you need to find out to resolve the difference of opinion about the best treatment?

 STEP 2.
HINT:
< PICO

At this point check your answers with a tutor if you like and then proceed on.

STEP 3:
HINT:
< Search strategies

< Try and use the key words from your PICO question to search Medline and Cochrane for articles that address the question.
STEP 4:
HINT:
< Appraisal.
< From the two searches that you carry out (in Medline and Cochrane) which are the best and most relevant papers from each source?
< Make an effort to identify the best one key resource from Medline and most useful one from the Cochrane Database

< If you can access the full articles then read the abstract and the section about preventative treatments and/or the methods section for the best ones.

If you are having trouble deciding - ask a tutor!

< What is your overall opinion about the paper from Medline - does it sound believable? List four 'good' things about the paper and four 'bad things'.

 STEP 5:
HINT:
< Back to the patient.
< What are you going to tell her about the benefits of preventative treatment? <What about any potential harms?
STEP 6:
HINT:
< We can't really do this today because we need to see how the patient responds and then evaluate whether we should continue, stop or add another agent.
 < What would you do if she reported that:

1. It didn't work?

2. It worked but made her feel very unwell and so she stopped taking it?

3. It worked and she wants to know if it is safe to take in the long term?
 What about any potential harms?
2. Case Two: A teenage boy with a sprained ankle
 You are a registrar in an emergency department in a major hospital in Sydney spending a week as a locum in a smaller hospital in the outer suburbs. You see and diagnose Dan, a 15 year old boy with a sprained ankle. You explain to Dan and his dad that RICE (REST< ICE < COMPRESSION < ELEVATION) is the best treatment followed by early mobilisation and exercises. You ask the nurse to kit him out with Tubigrip on the ankle and a pair of crutches. It is at this point that you realise from the nurse's reaction to what you have suggested that this is not the usual treatment for sprained ankle at this hospital. She explains that they would normally suggest rest and elevation, but usually prescribe NSAIDS (non-steroidal anti-inflammatory drugs e.g. like "Nurofen"). The nurse argues that they have always "done it this way." You think you know better. What would you do in your next break to find out more?
Start with the first two steps of the EBM process.
STEP 1.
HINT:
< What is the problem here?

< What types of study will you be looking at: Therapy, Magnitude, Aetiology, Prognosis, Diagnosis?
< What do you need to find out to resolve the difference of opinion about the best treatment?

STEP 2.
HINT:
< PICO

At this point check your answers with a tutor if you like and then proceed on.

STEP 3:
HINT:
< Search strategies

< Try and use the key words from your PICO question to search Medline and the Cochrane database for articles that address the question.
STEP 4:
HINT:
< Appraisal.

< From the two searches that you carry out (in Medline and Cochrane) which are the best and most relevant papers from each source?

< Make an effort to identify the best one key resource from Medline and most useful one from the Cochrane Database

< If you can access the full articles then read the abstract and the section about preventative treatments and/or the methods section for the best ones.

If you are having trouble deciding - ask a tutor!

< What is your overall opinion about the paper from Medline - does it sound believable? List four 'good' things about the paper and four 'bad things'.

STEP 5:
HINT:
<Back to the problem. What are you going to tell the nurse (and others?) about the benefits or otherwise of using an NSAID as part of your treatment?
STEP 6:
HINT:
< We can't really do this today because we need to see how the the staff respond to your advice and then evaluate whether we should change the treatment policy.

< How might you decide if any change in policy has been successful?

3. Case Three: A 40 year old mother of two young children
You are a GP in Balmain, Sydney. Gail, a 40 year old mother of two young children has had three episodes of urinary tract infection in the past six months and arrives to see you at the surgery early on Monday morning with both children in tow. She is worried and cross that she has had these infections and wants to know if there is anything she can do to prevent another infection. She is interested in complimentary and alternative medicine and has heard that cranberry juice might help. What would you do in next?
 Start with the first two steps of the EBM process.
STEP 1.
HINT:
< What is the problem here?
< What types of study will you be looking at: Therapy, Magnitude, Aetiology, Prognosis, Diagnosis?
< What do you need to find out to answer this patient's question and solve her problem?

STEP 2.

HINT:
< PICO
At this point check your answers with a tutor if you like and then proceed on.
STEP 3:
HINT:
< Search strategies

< Try and use the key words from your PICO question to search Medline and/or Cochrane search for articles that address the question.
 STEP 4:
HINT:
< Appraisal.

< From the two searches that you carry out (in Medline and Cochrane) which are the best and most relevant papers from each source?

< Make an effort to identify the best one key resource from Medline and most useful one from the Cochrane Database

< If you can access the full articles then read the abstract and the section about preventative treatments and/or the methods section for the best ones.

If you are having trouble deciding - ask a tutor!

< What is your overall opinion about the paper from Medline - does it sound believable? List four 'good' things about the paper and four 'bad things'.

.
STEP 5:
HINT:
< Back to the patient. What are you going to tell her about the benefits of preventative treatment?

< What about any potential harms?

STEP 6:
HINT:
< We can't really do this today because we need to see how the patient responds and then evaluate whether we should continue, stop or add another agent.

< What would you do if she reported that:

1. It didn't work?

2. It worked but made her feel very unwell and so she stopped taking it?

3. It worked and she wants to know if it is safe to take in the long term?

< What about any potential harms?
QMP_MB / RT (revised 17.03.08)

1

