
VOL. 18, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 e1

n  clinical  n

© Managed Care &
Healthcare Communications, LLC

G raves’ disease (GD) is one of the most common autoimmune
diseases, affecting approximately 3.45 million people in the
United States alone.1,2 In these individuals, thyroid-stimu-

lating immunoglobulins (TSIs) are produced and directly contribute to
GD pathology.3-5 It is estimated that up to 80% of hyperthyroid cases
are caused by GD and, by inference, TSI; the remaining 20% of hy-
perthyroid cases are attributable to other non-autoimmune etiologies.6
Accurate diagnosis and treatment of GD early in the disease process
improves patient quality of life by limiting many of the manifestations
of GD including heart palpitations, irritability, anxiety, fatigue, and
insomnia.

Differential diagnosis of hyperthyroidism, a systematic process of
elimination to determine the underlying cause, can be an especially
challenging and lengthy process. Many patients with hyperthyroidism
present with atypical symptoms or have subclinical hyperthyroidism
with no apparent symptoms, low to borderline-low thyroid-stimulat-
ing hormone (TSH), and normal free triiodothyronine (FT3) and free
thyroxine (FT4) levels.7 In these patients, diagnosis of GD may be
delayed for months to years and this delay may adversely impact pa-
tient quality of life and productivity.8,9 Not surprisingly, the diagnosis
of patients with atypical symptoms usually centers on management of
presenting symptoms; whereas, the underlying cause is neither diag-
nosed nor treated. Patients undergoing this process often migrate be-
tween physician providers in search of a definitive diagnosis of their
troublesome symptoms. Interviewed physicians estimate that 30%
of subclinical hyperthyroid patients have borderline-low TSH levels
that present additional diagnostic challenges given the high degree
of variation in existing definitions of normal, low, and borderline-low
TSH levels (Table 1) per published clinical ranges.10,11 Evidence-based
clinical guidelines for management of subclinical hyperthyroidism are
lacking.12,13 Furthermore, modest excess of thyroid hormone can have
detrimental effects on cardiac function, bone turnover, and cognitive
function, and is associated with increased all-cause and cardiovascular-
related mortality,14-18 which may suggest that certain subclinical hyper-
thyroid patients may benefit from thyroid-regulating therapy.

Given the inherent complexi-
ties and diagnostic challenges
outlined above, a patient may
spend months being evaluated
and treated by specialists other

TSI Assay Utilization: Impact on Costs of
Graves’ Hyperthyroidism Diagnosis

Amy McKee, PhD; and Fred Peyerl, PhD

Objectives: Thyroid-stimulating immunoglobulins
(TSIs) are autoantibodies that bind to the thyroid-
stimulating hormone (TSH) receptor on thyroid
cells, resulting in Graves’ disease (GD), the most
common cause of hyperthyroidism. Recently
published guidelines recognize the value of
anti-TSH receptor antibodies, and a TSI test with
high sensitivity and specificity for GD, recently
cleared by the US Food and Drug Administration,
is now available. Despite this, existing diagnostic
algorithms for hyperthyroidism do not currently
include TSI testing except in specific cases like
pregnancy. The objectives of this analysis are
to understand whether incorporating a test that
specifically detects TSIs into existing algorithms
results in cost savings and reduces time to diag-
nosis for payers and managed care organizations.

Study Design: An evidence-based economic
model was developed to determine the average
time to diagnosis and annual costs associated
with various diagnostic algorithms for GD in a
population of 100,000 managed care enrollees.
Diagnostic algorithms used in current practice
and hypothetical algorithms that include the
TSI test were identified using published clinical
guidelines and interviews with practicing endo-
crinologists. The model estimates costs of current
and TSI test–based diagnostic algorithms using
payment amounts for laboratory tests, proce-
dures, and physician visits.

Results: Compared with non-TSI algorithms,
100% use of algorithms that include the TSI test
result in 46% faster time to diagnosis and gener-
ate 47% overall cost savings due in large part to
reductions in costly procedures and specialist
office visits.

Conclusions: Incorporation and early utilization
of the TSI in vitro diagnostic test into current
diagnostic algorithms confers cost savings and
shortens time to diagnosis.

(Am J Manag Care. 2012;18(1):e1-e14)

For author information and disclosures,
see end of text.

	 In this article
		 Take-Away Points / e2
	 Published as a Web exclusive
		 www.ajmc.com

e2	 n  www.ajmc.com  n	 january 2012

n  CLINICal  n

than endocrinologists, which may result in an increase in oth-
erwise avoidable office visits, laboratory tests, and symptom
management.

The most commonly used test for diagnosis of GD is the
relatively expensive thyroid radioactive iodine uptake and
scan (RIUS).19 Thyroid RIUS tests are used to differentiate
GD from other causes of hyperthyroidism and can be impor-
tant for determining a course of action in patients who will
undergo radioablation or surgical removal of the thyroid. Re-
cently published guidelines have promoted the value of mea-
suring anti-TSH receptor antibodies as an alternative way
to diagnose GD when thyroid scintigraphy is not available
or is contraindicated.20 The US Food and Drug Administra-
tion recently cleared a commercially available reporter bioas-
say (Thyretain) that specifically detects TSI,21 which is the
functional type of anti-TSH receptor that causes GD. Taken
together, these reports suggest that TSI testing may provide a
more streamlined diagnostic algorithm that could reduce the
dependence on thyroid RIUS, and substantially shorten the
time to GD diagnosis.

The aim of the current study is to determine whether uti-
lization of the TSI bioassay test will reduce overall costs of
diagnosis to payers and shorten the time to diagnosis of GD.
We use a budget impact model to assess the impacts of early
TSI testing on costs and time to diagnosis.

METHODS
Perspective and Target Audience

The model was designed from a managed care payer per-
spective, specifically managed care organizations (MCOs)
that have assumed financial risk for the care of their members.
The target audiences are decision and policy makers of health
plans, health systems, and other MCOs.

Time Horizon
The model is used to estimate the impact of costs on the

MCO’s annual budget. Analyses of cost per patient are esti-
mated on a cost-per-diagnosis basis.

Patient Population
The model uses a theoretical popula-

tion of 100,000 enrollees in an MCO.
The percentage of patients in an MCO
presenting for TSH testing for hyper-
thyroidism is estimated at 14.6% per
year and is based upon the percentage
of the US population that is tested for
TSH each year. This estimate was based
on a published estimate that 45 million
first-time TSH tests are performed in the

United States each year per 300 million people22,23; 6.3% of
patients were estimated to have low or borderline-low TSH
levels based on primary research interviews. An occurrence
rate of 0.644% for suspected GD was estimated based upon
the average estimate that 70% of those with hyperthyroidism
have GD (Table 1).6,22-24

Model Design
Laboratory and office visit costs associated with currently

used and theoretical TSI test–based algorithms were calcula
ted and compared (Table 2) to determine direct cost savings.
Misdiagnosis costs associated with current and TSI test-based
algorithms were estimated and compared to determine addi-
tional cost savings (Table 2). Total costs to the payer were de-
termined as the sum of direct and misdiagnosis costs and were
compared between current and TSI algorithms to determine
total cost savings to the payer (Table 2).

MCO Inputs and Assumptions
Cost savings discussed here are based on fee-for-service

contracts only for Medicare, Medicaid, and commercial
health plan enrollees, or covered lives. General findings
also hold true for capitated contracts. Based upon known
demographics of GD patients, a mix of plan types was as-
sumed. The theoretical distribution of enrollees receiv-
ing TSH testing as percentage of total enrollment is: 20%
Medicare, 18% Medicaid, and 62% commercial (Table
1). Reimbursement rates for Current Procedural Termi-
nology (CPT) codes assigned to each laboratory test and
office visit were obtained from the Centers for Medicare
and Medicaid Services (CMS) 2010 fee schedules and the
2010B CMS physician fee schedule, which were used to
estimate Medicare costs for each code.25 For office visit–
related costs, the average of non-facility and facility costs
for each code was used. For RIUS test costs we used 75%
of published hospital rate charges from a commercial payer
to estimate the cost to Medicare.26 Based on industry aver-
ages, Medicaid reimbursement rates were estimated at 80%
of Medicare reimbursement rates and commercial payer

Take-Away Points
Inclusion of a thyroid-stimulating immunoglobulin test earlier in the diagnostic pathway of
patients with low thyroid-stimulating hormone indicative of hyperthyroidism results in sig-
nificant cost and time savings to payers and at-risk managed care organizations.

n	 Net direct costs of diagnosis are reduced by up to 43%.

n	 Net cost of avoiding misdiagnosis and treatment of unexplained symptoms is reduced
by up to 85%.

n	 Overall net cost is reduced by up to 47% and time to diagnosis is reduced by as much as
46%.

VOL. 18, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 e3

TSI Test Utilization and Hyperthyroidism Diagnosis

n Table 1. Model Inputs

Patients in a Population of 100,000 Enrollees

Patients Occurrence Ratea (%) Total Number

   Patients undergoing TSH testing 14.6 14,600

   Patients with low to borderline-low TSH 0.920 920

   Patients with GD 0.644 644

Payer mix undergoing TSH testing

   Medicare 20

   Medicaid 18

   Commercial insurance 62

Rates of clinical and subclinical hyperthyroidismb

   Clinicalc 30

   Subclinicald 70

     Low TSHe 70

     Borderline-low TSHf 30

Rate of GD patients incorrectly diagnosed with another conditionb

   Current diagnostic algorithms 5

   TSI test–based algorithms 0.75

Direct Cost Inputs

Medicare ($) Medicaid ($) Commercial ($)

Laboratory tests

   TSH (84443) 24 19 29

   T3RU/THBR (84479) 9 7 11

   FT4 (84439) 13 10 16

   FT3 (84481) 24 19 29

   TRAb (83519) 19 15 23

   TPO (86376) 21 17 25

   TSI (84445) 73 58 88

   RIUS (26) 1255 1004 904

Office visits

   PCP initial (99203) 87 70 104

   PCP follow-up (99213) 58 46 70

   Specialist initial (99204) 141 113 169

   Specialist follow-up (99214) 88 70 106

Misdiagnosis Cost Inputs

Misdiagnosed
Patients (%)

Average Treatment
Cost per Yr ($)

Average Duration of
 Treatment (yrs)b

Anxiety 10 6400 0.5

Arrhythmia 8 6053 0.5

Depression 10 13,500 0.5

Diabetes 14 15,702 0.5

Fatigue/malaise 17 5923 0.5

Hyperlipidemia 27 2832 0.5

Hypertension 14 1394 0.5

FT3 indicates free triiodothyronine; FT4, free thyroxine; GD, Graves’ disease; PCP, primary care physician; RIUS, radioactive iodine uptake and
scan; THBR, thyroid hormone–binding ratio; TPO, thyroid peroxidase antibody; TRAb, thyroid receptor antibody; TSH, thyroid-stimulating hormone;
TSI, thyroid-stimulating antibody; T3RU, triiodothyronine resin uptake.
aSources used for determination of prevalence rates.22-24
bEstimates from a panel of expert endocrinologists.
cClinical hyperthyroidism: patients that have overt symptoms of hyperthyroidism.
dSubclinical hyperthyroidism: patients with no symptoms.
eLow TSH = <0.3 mIU/L.
fBorderline-low TSH = 0.3 mIU/L – 0.5 mIU/L.

e4	 n  www.ajmc.com  n	 january 2012

n  CLINICal  n

reimbursement rates were estimated at 120% of Medicare
reimbursement rates.

Data Sources
The occurrence or prevalence rate for the percentage of

patients that test low for TSH is based on the incidence rates
for hyperthyroidism in the United States.1 The percentage of
patients with subclinical versus clinical hyperthyroidism, per-

centage of patients with low to borderline-low TSH levels,
and the misdiagnosis rates (Table 1) were established through
in-depth, third-party interviews with practicing endocrinolo-
gists (detailed below). The percentage of hyperthyroidism
patients with an underlying etiology of GD was estimated at
70% based on published estimates.6 De-identified records of
thyroid function assays performed between January 1, 2007,
and June 30, 2008, were analyzed by Management Science

n Table 2. Impact of 100% TSI Algorithm Utilization on Costs and Time of GD Diagnosis

Direct Costs

0% TSI Algorithm Utilization 100% TSI Algorithm Utilization

Total per
100,000

Enrollees
($)

Per

Patient
($)

PMPM
($)

Direct
Costs
(%)

Total per
100,000

Enrollees
 ($)

Per

Patient
 ($)

PMPM
 ($)

Direct
Costs
(%)

Change
(%)

Lab test 64,110 70 0.0534 5 105,280 114 0.0877 14 64

PCP office visit 140,290 152 0.117 11 149,697 163 0.125 20 7

Endo office visit 216,794 236 0.181 16 70,419 77 0.0587 9 –68

RIUS 907,944 987 0.757 68 432,844 471 0.361 57 –52

Total 132,820 1445 1.11 100 758,240 824 0.632 100 –43

Misdiagnosis Costs

0% TSI Algorithm Utilization 100% TSI Algorithm Utilization

Total per
100,000

Enrollees
($)

Per

Patient
($)

PMPM
($)

MD

Costs
(%)

Total per
100,000

Enrollees
($)

Per

Patient
($)

PMPM
($)

MD

costs
(%)

Change
(%)

Anxiety 14,727 16 0.0122 10 2209 2 0.00184 10 –85

Depression 31,065 34 0.0259 21 4660 5 0.00388 21 –85

Arrhythmia 11,143 12 0.00929 7 1671 2 0.00139 7 –85

Hypertension 4491 5 0.00374 3 674 1 0.00056 3 –85

Diabetes 49,140 53 0.0410 32 7371 8 0.0409 32 –85

Hyperlipidemia 17,726 19 0.0148 12 2659 3 0.00614 12 –85

Fatigue/malaise 22,898 25 0.0191 15 3435 4 0.00286 15 –85

Total 151,190 164 0.126 100 22,679 25 0.0189 100 –85

Total Payer Costs

0% TSI Algorithm Utilization 100% TSI Algorithm Utilization

Total per
100,000

Enrollees
($)

Per

Patient
($)

PMPM
($)

Total
Costs
(%)

Total per
100,000

Enrollees
($)

Per

Patient
($)

PMPM
($)

Total
Costs
(%)

Change
(%)

Total costs 1,480,328 1609 1.23 100 780,918 849 0.65 100 –47

Time to Diagnosis

0% TSI Algorithm Utilization 100% TSI Algorithm Utilization

Time (weeks) 11.7 6.4 –46%

Endo indicates endocrinologist; GD, Graves’ disease; MD, misdiagnosis; PCP, primary care physician; PMPM, per member per month; RIUS, radioactive
iodine uptake and scan; TSI, thyroid-stimulating antibody.
Based on a population of 100,000 enrolled patient lives, the table shows impacts on costs and time as a result of % TSI utilization. An inverse linear relation-
ship exists between cost savings and percentage utilization for each parameter. Total costs of GD diagnosis per 100,000 enrollees are shown as well as
costs per patient with low to borderline-low TSH (patient with hyperthyroidism) as rounded to the nearest dollar. PMPM costs are shown and were used to
determine percent change.

VOL. 18, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 e5

TSI Test Utilization and Hyperthyroidism Diagnosis

Associates, Pittsburgh, Pennsylvania, to identify International
Classification of Diseases, 9th Revision, Clinical Modification
(ICD-9-CM) codes for conditions that are commonly misdi-
agnosed in patients with hyperthyroidism.

Physician Interviews
Five physicians were selected to provide expert feedback

on the diagnostic process because they were familiar with
the TSI test and were key opinion leaders in endocrinology.
They were located in California, New York, New Jersey, and
Florida. The interviews were conducted individually using a
questionnaire to guide the discussions. Experts were asked to
estimate the average time that it currently takes to arrive at
a GD diagnosis; all 5 agreed, on average, that it was 2 to 3
months from the time the patient sees a primary care physi-
cian (PCP) to being diagnosed by an endocrinologist. They
were asked to describe currently used diagnostic algorithms
for hyperthyroidism and GD. The consensus was that the
type of algorithm used can vary and depends upon whether
patients have overt symptoms of GD. A variety of diagnostic
algorithms were discussed and a representative range of these
different algorithms was used in the model. When asked to
estimate the percentage of patients that present with obvious
symptoms of hyperthyroidism, the average response was 70%
(range 65%-75%). We also asked physicians to estimate the
percentage of patients that have GD and are misdiagnosed,
what diseases GD is mistaken for, and how long it takes for a
misdiagnosis to be identified. Three of the 5 physicians esti-
mated the misdiagnosis rate at around 5%, while 2 estimated
that it was close to 20% of patients. Because these estimates
varied by more than 20%, we used the more conservative esti-
mate of 5% in the model, which would lead to a more conser-
vative estimate of cost savings. All physicians estimated that
misdiagnosed patients spend 6 months undergoing treatments
for the wrong disease before being correctly diagnosed with
hyperthyroidism. Finally, we asked physicians how the TSI
test could impact this rate of misdiagnosis, which was esti
mated at 85% based on the sensitivity and specificity of the
TSI test. With the exception of the estimated rate of misdiag-
nosis, the answers varied less than 20%.

Definition of Diagnostic Algorithms
Clinical practice guidelines and in-depth primary research

interviews with 5 key opinion leaders in endocrinology were
used to identify and validate the mix of current GD diagnostic
algorithms. Algorithms that capture current diagnostic prac-
tice were outlined for varying TSH results and clinical presen-
tation (Figure 1A). Hypothetical algorithms that include TSI
testing were similarly defined in order to compare costs with
current algorithms (Figure 1B).

Model Assumptions
The model assumes that physicians presently utilize a set

number of highly structured algorithms, and that they would
utilize similarly structured algorithms as they adopt the TSI test.
In clinical practice, however, physician behavior likely draws
upon a wider variety of less formally structured algorithms; such
behavior would likely continue even as they adopt the TSI test.
The model uses non-weighted averages to determine costs for
all current algorithms and TSI test-based algorithms for patients
with clinical disease; in practice, some algorithms may be more
heavily utilized than others. The model assumes that patients
with clinically overt Graves’ disease do not have borderline-
low TSH levels, always exhibit TSI, and that all patients with
subclinical hyperthyroidism go through the diagnostic process.
In the model, treatment costs for misdiagnosed patients are
experienced at a constant rate; however, in front-line clinical
practice, these costs will likely vary based on several factors in-
cluding stage of disease progression, type and location of service
provider, and terms of payer contracts.

Comparison of Direct Costs of GD Diagnosis:
Current Versus TSI Algorithms

An Excel-based budget impact calculator model was de-
signed to assess the cost of current GD diagnostic algorithms
(Figure 1A) compared with the cost of theoretical algorithms
utilizing TSI testing (Figure 1B).

The cost of each diagnostic algorithm shown in Figure 1A
is driven by costs of the following: 1) laboratory tests (TSH,
triiodothyronine resin uptake [T3RU]/thyroid hormone–bind-
ing ratio [THBR], FT4, FT3, thyroid receptor antibody, thyroid
peroxidase antibody, and TSI), 2) RIUS test and interpreta-
tion, and 3) number of PCP and endocrinologist/specialist of-
fice visits (Figure 1, Table 1). For TSI diagnostic algorithms in
subclinical hyperthyroid patients, a weighted average was used
because endocrinologists predicted that 20% of subclinical GD
patients would not exhibit detectable levels of TSI; for all oth-
er patient types, a flat average was taken across the diagnostic
algorithms. A weighted average of the diagnosis cost for cur-
rent and TSI algorithms was taken across patient types based
on the percentages of clinical and subclinical hyperthyroid
patients with low or borderline-low TSH (Table 1). The es-
timated GD diagnosis cost associated with current algorithms
was compared with the estimated GD diagnosis cost associated
with TSI algorithms to establish overall cost savings.

Comparison of GD Misdiagnosis Costs:
Current Versus TSI Algorithms

De-identified claims data were used to quantify the most
common ICD-9-CM codes and related misdiagnoses in GD pa-
tients (Table 1). The model assumes that misdiagnosed patients

e6	 n  www.ajmc.com  n	 january 2012

n  CLINICal  n

n  Figure 1. Current Diagnostic Algorithm Mix

B

A
Primary Care

Subclinical
Borderline-Low

TSH
(0.3-0.5 mIU/L)

Subclinical
Low TSH

(<0.3 mIU/L)

Clinical
Low TSH

(<0.3 mIU/L)

Subclinical
Low TSH

(<0.3 mIU/L)

Clinical
Low TSH

(<0.3 mIU/L)

Subclinical
Borderline-Low

TSH
(0.3-0.5 mIU/L)

Normal High Borderline-High

Borderline-High

Endocrinologist

Primary Care Endocrinologist

FT4 FT3 TSH TRAb RIUS

High BorderlineHigh

FT4/FT3 T3RU/THBR TSH RIUS

High

FT4 TSH TRAb RIUS

Normal High

FT4 FT3 RIUS

High and
Diffuse GD Diagnosis

GD Diagnosis

High

FT4/FT3 RIUS

Normal Normal

FT4 FT3 RIUS

High

FT4/FT3 RIUS

High

FT4 RIUS

High High

FT4 TRAb RIUS

Normal/High/High
FT4/FT3/TSI

High/High
FT4/TSI

High and Diffuse

High

FT4/TSI RIUS

High and Diffuse

High/Normal

FT4/TSI RIUS

High

High

FT4 TSI

High and Diffuse

High High

FT4 TSI RIUS

High and Diffuse

High

High

Normal

FT4 TSI RIUS

RIUS

High
FT4/TSI

High and Diffuse
TSI

High
TSI

TSH

Normal Normal BorderlineHigh High

FT4 FT3TSH TRAb TPO TSH RIUS

FT3 indicates free triiodothyronine; FT4, free thyroxine; PCP, primary care physician; RIUS, radioactive iodine uptake and scan; THBR, thyroid hormone
binding ratio; TPO, thyroid peroxidase antibody; TRAb, thyroid receptor antibody; TSH, thyroid-stimulating hormone; TSI, thyroid-stimulating immuno-
globulin; T3RU, triiodothyronine resin uptake.
A. Currently used diagnostic algorithms for GD.
B. Hypothetical diagnostic algorithms that utilize the TSI test at different stages of the diagnostic process are shown. Average costs were generated
using the mix of algorithms shown, using lab test and office visit costs as outlined in methods.
Diagnostic algorithms used to determine costs associated with diagnosis of GD. Each white box represents a separate office visit to a PCP and each
blue box represents an office visit to an endocrinologist.

VOL. 18, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 e7

TSI Test Utilization and Hyperthyroidism Diagnosis

are treated for 6 months before receiving an accurate diagnosis.
Costs associated with treatment of each of these conditions per
year were calculated using published literature.27-31 The number
of patients impacted by misdiagnosis was based on the expert
interviews and indicated misdiagnosis rates of 5% and 0.75%
for currently used algorithms and TSI algorithms, respectively.
Costs of misdiagnosis were calculated per patient and multi-
plied by the number of patients with low to borderline-low
TSH per year in a population of 100,000 enrollees to determine
annual total costs associated with misdiagnosis (Table 1).

Total costs to the payer were determined by adding the
total direct costs and the costs of misdiagnosis. The impact on
a budget of 100,000 enrollees was determined by using the oc-
currence rate to determine the number of patients undergoing
testing for hyperthyroidism.

Time to Diagnosis: Current Versus TSI Algorithms
Average time to diagnosis assumes 1 week for each patient

procedure or diagnostic test, and an additional 8 weeks before
a patient sees an endocrinologist (based on endocrinologist
interviews). These estimates were used to calculate the time
to diagnosis associated with each algorithm.

Sensitivity Analysis
A 1-way sensitivity analysis was performed by increasing

or decreasing key inputs by 20% and determining the impact
on payer cost per patient.

RESULTS
Impact of TSI Algorithm Utilization on Direct Payer
Costs of GD Diagnosis

Comparing current and hypothetical GD diagnostic algo-
rithms shows that TSI algorithms require fewer tests, thereby
facilitating more rapid referral to endocrinologists and re-
duced dependence on the RIUS tests compared with non-TSI
algorithms (Figure 1). Direct costs comprise lab test costs, of-
fice visit costs, and RIUS costs. Because TSI testing is likely
to be incorporated with current algorithms, costs associated
with incremental increases in the percentage of TSI utiliza-
tion were calculated. We identified an inverse linear relation-
ship between direct cost savings and percentage utilization of
TSI algorithms (Appendix A). As a result of increasing TSI
utilization, the net direct payer costs decreased up to 43%
with 100% TSI test utilization.

Costs associated with laboratory testing increase by 64%
from $0.0534 per member per month (PMPM) to $0.0877
PMPM when TSI test utilization grows from 0% to 100%.
Costs associated with PCP office visits increase by 7% from
$0.117 PMPM to $0.125 PMPM when TSI test utilization in-

creases from 0% to 100% (Table 2). Costs associated with en-
docrinologist office visits decrease by 68% from $0.181 PMPM
to $0.0587 PMPM when TSI testing grows from 0% to 100%
(Table 2). Costs associated with RIUS decrease by 52% from
$0.757 to $0.361 when TSI test utilization grows from 0%
to 100%. Because RIUSs alone are the greatest contributors
(68%) of total payer diagnostic costs under current algorithms
(Table 2), the cost reduction in RIUS testing by utilizing 100%
TSI imparts the greatest impact on cost savings.

Accounting for all factors included in the direct costs of
GD, 100% TSI algorithm utilization reduces annual GD diag-
nosis costs by 43%, representing a $0.48 PMPM savings from
$1.11 with 0% TSI utilization to $0.632 with 100% utiliza-
tion of TSI algorithms.

Impact of Increasing TSI Algorithm Utilization
on Payer Costs Associated With the Treatment of
Misdiagnosed GD

The expert interviews indicated that TSI-based algo-
rithms would reduce the rate of incorrect diagnoses of GD
patients from 5% with current algorithms to 0.75% due to
the TSI test’s high sensitivity and high positive-predictive
value. Conditions were identified for which GD patients with
unexplained symptoms are most commonly diagnosed, and
published studies were used to estimate the average annual
cost for treating these conditions in a population of 100,000
enrollees (Table 2, Appendix C).27-31

A 100% utilization of TSI-based algorithms results in an
85% net decrease in misdiagnosis cost from $0.126 PMPM to
$0.0189 PMPM (Table 2), representing a $0.11 PMPM cost
savings.

Impact of Increasing TSI Algorithm Utilization on
Total Payer Costs and Time to Diagnosis of GD

The total estimated cost of GD diagnosis borne by a
payer is the sum of direct costs and costs associated with
the misdiagnosis of GD patients. In a population of 100,000
enrollees, total payer costs decrease by 47% from $1.23
PMPM to $0.651 when TSI test utilization increases from
0% to 100% (Table 2), representing a $0.58 PMPM cost
savings. A 100% utilization of TSI-based algorithms in pa-
tients with low to borderline-low TSH results in a 46% net
decrease in time to diagnosis from 11.7 weeks to 6.4 weeks
(Table 2). Total time to diagnosis is reduced by 5.3 weeks
per patient.

Cost Sensitivity to Changes in Model Inputs
A 1-way sensitivity analysis was conducted to understand

how increasing and decreasing model inputs impact the cost-
savings outcomes (Figure 2). The model shows that 100%

e8	 n  www.ajmc.com  n	 january 2012

n  CLINICal  n

TSI algorithm utilization results in estimated cost savings of
$760 per patient per year (Table 2). Varying each input by
20% never decreased cost savings by more than $760 (to-
tal cost savings per patient per year) and therefore did not
reverse the finding of cost savings. Cost is most sensitive to
changes in reimbursement rates for RIUS testing (Figure 2).
Increasing the reimbursement rate for these tests by 20% fur-
ther improved per-patient cost savings by $107. Alternatively,
decreasing the reimbursement rate by 20% reduced cost sav-
ings by only $23 per patient. Of the 3 payer types included in
the model (Medicare, Medicaid, and commercial), changes
in commercial reimbursement rates for lab tests had the most
impact on cost savings. Increasing or decreasing reimburse-
ment rates associated with other inputs in the model, includ-
ing lab test and office visits costs, impacted the cost savings
by less than $20 per patient. Increasing or decreasing the
estimated cost of treating misdiagnosed conditions by 20%
impacted cost savings by less than $10 per patient. Increasing
or decreasing the conservative estimate of 5% misdiagnosed
patients by 20% impacted the cost savings by $32. We used
the conservative estimate because there was a wide range of
estimates for the percentage of GD patients that were mis-
diagnosed. If the higher estimate of 20% were used, the cost
savings per patient would be increased to $1179.

DISCUSSION
In an environment of rising healthcare costs, cost-con-

tainment measures allow payers the opportunity to provide
value-based benefits to patients. The model described here
shows that utilization of TSI testing in the primary care set-
ting early in the diagnostic process results in improved pa-
tient care by more rapid diagnosis and an overall cost savings
to the payer by 1) reducing the cost of diagnosis and 2) re-
ducing costs associated with misdiagnosis through multiple,
avoidable office visits.

Reduced Costs of Diagnosis
The model described here utilizes cost estimates to un-

derstand how increasing utilization of TSI algorithms to-
gether with presently used diagnostic algorithms leads to
overall cost and time savings to payers. Interviews with an
endocrinology panel suggest that utilization of the TSI test
reduces the number of other diagnostic tests and office visits
required as part of the differential diagnosis of hyperthyroid-
ism. In addition, these interviews suggest that utilization of
the TSI test is likely to reduce dependence on expensive
RIUS testing, will provide more streamlined referral from
PCPs to endocrinologists, and will result in fewer specialist
office visits.

Reimbursement for TSI test is higher than that for other
laboratory tests currently used to diagnose GD; however, the
TSI tests offer a definitive diagnosis in GD patients and fewer
visits with the endocrinologist, while other lower reimburse-
ment cost test options (eg, TSH, FT3, FT4) often provide
ambiguous diagnostic results, which must be confirmed using
a more invasive and expensive RIUS test and require more vis-
its to the endocrinologist. Thus, in a hypothetical population
of 100,000 members, the added costs of TSI laboratory testing
($0.034 PMPM) are more than offset by reducing the reliance
on the RIUS test (decrease of $0.396 PMPM) and shifting
physician office visits to lower-cost PCPs (decrease of $0.115
PMPM).

Reduced Costs Associated With Misdiagnosis
Adverse outcomes are associated with undiagnosed or mis-

diagnosed subclinical hyperthyroidism.32-34 Hyperthyroidism
patients experience troubling symptoms such as palpitations
or racing heart, restlessness, sleeplessness, irritability, and fa-
tigue that impact their quality of life. As diagnosis can take
months, it is not uncommon for patients to “doctor shop” for
symptom relief.

A recent study of TSH test results in a population of
individuals undergoing health fair screening found that
2.1% of individuals had subclinical hyperthyroidism, de-
fined by the authors as having a level of TSH between 0.01
and 0.3 mIU/L and normal FT3 and/or FT4, and 41% of
these patients were not on thyroid medication at the time
of testing,35 suggesting that subclinical hyperthyroidism is
relatively common in the general population. There is a
lack of understanding of how improved detection of sub-
clinical hyperthyroidism might improve patient quality
of life or impact costs. Accordingly, a study of the utility
of TSI testing in subclinical hyperthyroid patients is war-
ranted. Identification of GD in such patients may lead to
an improved quality of life by alleviating symptoms and
subsequently reducing costs related to lost productivity. Ac-
cording to feedback from endocrinologists, patients today
experience roughly a 20% loss in productivity during the
process of differential diagnosis of hyperthyroidism. Earlier
utilization of TSI testing in the diagnostic process may also
reduce loss of patient productivity.

Use of TSI algorithms offers more efficient differential di-
agnosis of GD and reduces the likelihood of misdiagnoses of
subclinical patients. Physicians estimate that the TSI test will
reduce the misdiagnosis rate of GD by 85%, based on the high
sensitivity and positive predictive value of the test. In a hy-
pothetical population of 100,000 enrollees, this model shows
that utilization of TSI algorithms reduces annual misdiagnosis
costs by $0.107 PMPM.

VOL. 18, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 e9

TSI Test Utilization and Hyperthyroidism Diagnosis

Reduction in Total Costs to Payers
The impact of TSI algorithms in a population of 100,000

enrollees reduces total annual payer costs by 47%, or $698,892;
these findings translate into payer cost savings of $760 per
patient, or $0.58 PMPM. A 100% utilization of TSI-based al-

gorithms also results in a 46% average reduction in time to
diagnosis, or 5.3 weeks, versus current algorithms.

Limitations
Limitations of this model include use of observational

n  Figure 2. Sensitivity Analysis

20% decrease

20% increase

Inputs Change in input values

Patient characteristics Borderline-low TSH
Low TSH

Subclinical
Clinical

Laboratory test cost Uptake and scan
TSI

TPO
TRAb

FT3
FT4

T3RU/THBR
T3
T4

TSH

Cost of treating
misdiagnosed conditions

Anxiety
Arrhythmia
Depression

Diabetes
Fatigue and malaise

Hyperlipidemia
Hypertension

Reimbursement rate
for office visits
by payer type

Commercial
Medicaid
Medicare

Office visit costs Specialist follow-up
Specialist initial

PCP follow-up
PCP initial

Misdiagnosis rates Length of time to diagnosis
Misdiagnosis rate 0% TSI

Misdiagnosis rate 100% TSI

Reimbursement rate
for laboratory tests

by payer type

Commercial
Medicaid
Medicare

0–50 50 100 150

$

FT3 indicates free triiodothyronine; FT4, free thyroxine; PCP, primary care physician; RIUS, radioactive iodine uptake and scan; THBR, thyroid hormone
binding ratio; TPO, thyroid peroxidase antibody; TRAb, thyroid receptor antibody; TSH, thyroid-stimulating hormone; TSI, thyroid-stimulating immuno-
globulin; T3RU, triiodothyronine resin uptake.
Each model input shown was increased (blue bars) or decreased (yellow bars) by 20% and the change in the average payer cost savings per patient is
shown relative to the total cost savings per patient of total payer costs with 100% utilization of TSI algorithms.
Change in cost savings (US$) per patient compared with base case cost savings per patient.

e10	 n  www.ajmc.com  n	 january 2012

n  CLINICal  n

opinion garnered from a panel of expert physicians to inform
the modeling of diagnostic algorithms. To understand how
physicians use the TSI test and how its introduction impacts
actual cost data, further studies will be needed as TSI testing
is incorporated into diagnostic algorithms for GD.

CONCLUSIONS
Because it was not available at the time of initial publica-

tion of the American Thyroid Association and the American
Association of Clinical Endocrinologists guidelines for diag-
nosis of hyperthyroidism, TSI testing has limited inclusion in
currently recommended algorithms.12,13,20 However, as physi-
cians learn more about the availability of this in vitro diagnos-
tic test and its ability to support a definitive diagnosis for GD
that allows them to better manage and treat their patients, TSI
testing should become part of future guidelines for differential
diagnosis of hyperthyroidism.21,36 Increased use of TSI-based
diagnostic algorithms decreases time to diagnosis and reduces
both the costs of differential diagnosis and costs resulting from
misdiagnosis and associated symptom management from GD-
driven hyperthyroidism. Faster, more efficient diagnosis can
reduce costs while benefiting patient productivity and improv-
ing patient care. Payers incorporating the TSI bioassay into
existing diagnostic algorithms may reduce time to diagnosis,
thereby retaining covered lives and decreasing the economic
burden of GD diagnosis.

Author Affiliations: From Boston Strategic Partners, Inc (AM, FP), Bos-
ton, MA 02118.

Funding Source: Funding for the design of the model, analysis, and manu-
script preparation was provided by Quidel Corporation, San Diego, CA.

Author Disclosures: Dr Peyerl reports receiving financial compensa-
tion for creation of the model from Quidel Corporation and Dr McKee re-
ports receiving financial compensation for data analysis and creation of this
manuscript.

Authorship Information: Concept and design (AM, FP); acquisition of
data (FP); analysis and interpretation of data (AM, FP); drafting of the manu-
script (AM, FP); critical revision of the manuscript for important intellectual
content (AM, FP); provision of study materials or patients (FP); obtaining
funding (FP); administrative, technical, or logistic support (AM, FP); and su-
pervision (FP).

Address correspondence to: Fred Peyerl, PhD, Boston Strategic Partners,
4 Wellington St, #3, Boston, MA 02118. E-mail: Fred.Peyerl@bostonsp.com.

REFERENCES
1. Golden SH, Robinson KA, Saldanha I, Anton B, Ladenson PW. Clini-
cal review: prevalence and incidence of endocrine and metabolic dis-
orders in the United States: a comprehensive review. J Clin Endocrinol
Metab. 2009;94(6):1853-1878.

2. Vanderpump MP, Tunbridge WM, French JM, et al. The incidence of
thyroid disorders in the community: a twenty-year follow-up of the
Whickham Survey. Clin Endocrinol (Oxf). 1995;43(1):55-68.
3. Kriss JP, Pleshakov V, Chien JR. Isolation and identification of the long-
acting thyroid stimulator and its relation to hyperthyroidism and circum-
scribed pretibial myxedema. J Clin Endocrinol Metab. 1964;24:1005-1028.

4. Michalek K, Morshed SA, Latif R, Davies TF. TSH receptor autoanti-
bodies. Autoimmun Rev. 2009;9(2):113-116.
5. McIver B, Morris JC. The pathogenesis of Graves’ disease. Endocri-
nol Metab Clin North Am. 1998;27(1):73-89.
6. Weetman AP. Graves’ disease. N Engl J Med. 2000;343(17):
1236-1248.
7. Braverman LE, Utiger RD, eds. The Thyroid: A Fundamental and Clini-
cal Text. 8th ed. Philadelphia, PA: Lippincott Williams & Wilkins; 2000.
8. Bunevicius R, Velickiene D, Prange AJ Jr. Mood and anxiety disor-
ders in women with treated hyperthyroidism and ophthalmopathy
caused by Graves’ disease. Gen Hosp Psychiatry. 2005;27(2):133-139.
9. Stern RA, Robinson B, Thorner AR, Arruda JE, Prohaska ML, Prange
AJ Jr. A survey study of neuropsychiatric complaints in patients with
Graves’ disease. J Neuropsychiatry Cllin Neurosci. 1996;8(2):181-185.
10. Baskin HJ, Cobin RH, Duick DS, et al; AACE. American Association
of Clinical Endocrinologists Medical Guidelines for Clinical Practice for
the Evaluation and Treatment of Hyperthyroidism and Hypothyroidism.
Endocr Pract. 2002;8(6):457-469.
11. Surks MI, Ortiz E, Daniels GH, et al. Subclinical thyroid disease: sci-
entific review and guidelines for diagnosis and management. JAMA.
2004;291(2):228-238.
12. Singer PA, Cooper DS, Levy EG, et al. Treatment guidelines for
patients with hyperthyroidism and hypothyroidism: Standards of Care
Committee, American Thyroid Association. JAMA. 1995;273(10):808-
812.
13. Arbelle JE, Porath A. Practice guidelines for the detection and
management of thyroid dysfunction: a comparative review of the
recommendations. Clin Endocrinol (Oxf). 1999;51(1):11-18.
14. Biondi B, Palmieri EA, Fazio S, et al. Endogenous subclinical
hyperthyroidism affects quality of life and cardiac morphology and
function in young and middle-aged patients. J Clin Endocrinol Metab.
2000;85(12):4701-4705.
15. Auer J, Scheibner P, Mische T, et al. Subclinical hyperthyroidism as
a risk factor for atrial fibrillation. Am Heart J. 2001;142(5):838-842.
16. Kumeda Y, Inaba M, Tahara H, et al. Persistent increase in bone
turnover in Graves’ patients with subclinical hyperthyroidism. J Clin
Endocrinol Metab. 2000;85(11):4157-4161.
17. Greenspan SL, Greenspan FS. The effect of thyroid hormone on
skeletal integrity. Ann Intern Med. 1999;130(9):750-758.
18. Parle JV, Maisonneuve P, Sheppard MC, Boyle P, Franklyn JA.
Prediction of all-cause and cardiovascular mortality in elderly people
from one low serum thyrotropin result: a 10-year cohort study. Lancet.
2001;358(9285):861-865.
19. McDermott MT, Woodmansee WW, Haugen BR, Smart A, Ridgway
EC. The management of subclinical hyperthyroidism by thyroid spe-
cialists. Thyroid. 2003;13(12):1133-1139.
20. Bahn Chair RS, Burch HB, Cooper DS, et al. Hyperthyroidism and
other causes of thyrotoxicosis: management guidelines of the American
Thyroid Association and American Association of Clinical Endocrinolo-
gists. Thyroid. 2011;21(6):593-646.
21. Kamijo K, Murayama H, Uzu T, Togashi K, Kahaly GJ. A novel
bioreporter assay for thyrotropin receptor antibodies using a chimeric
thyrotropin receptor (mc4) is more useful in differentiation of Graves’
disease from painless thyroiditis than conventional thyrotropin-stimu-
lating antibody assay using porcine thyroid cells. Thyroid. 2010;20(8):
851-856.
22. CLX Medical, Inc. announces new CEO interview with questions re-
garding planned acquisition of the ThyroTest® Rapid Screening Device
[press release]. CLX Medical; 2008. http://equitydigest.com/clx_inter-
view.pdf. Accessed July 7, 2010.
23. US Census. http://2010.census.gov/2010census/data/. Published
2010. Accessed July 7, 2010.
24. Ogunyemi D. Autoimmune thyroid disease and pregnancy. http://
emedicine.medscape.com/article/261913-overview. Published 2010.
Accessed July 7, 2010.
25. Laboratory fee schedule. Centers for Medicare and Medicaid Ser-
vices; 2010. https://www.cms.gov/ClinicalLabFeeSched/02_clinlab
.asp#TopOfPage. Accessed July 7, 2010.
26. Kaiser Foundation Hospital Charges California N Region. http://
xnet.kp.org/hospitalcharges/list.html. Published 2010. Accessed July 7,
2010.
27. Khaykin Y, Wang X, Natale A, et al. Cost comparison of ablation
versus antiarrhythmic drugs as first-line therapy for atrial fibrillation:
an economic evaluation of the RAAFT pilot study. J Cardiovasc Elec-
trophysiol. 2009;20(1):7-12.

VOL. 18, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 e11

TSI Test Utilization and Hyperthyroidism Diagnosis

28. Odell TW, Gregory MC. Cost of hypertension treatment. J Gen
Intern Med. 1995;10(12):686-688.
29. Cost of diabetes care. BJC Healthcare; 2010. http://www.diabetes-
busters.com/chdi_wellness.aspx?id=3579. Accessed November 10,
2010.
30. Brandle M, Davidson MB, Schriger DL, Lorber B, Herman WH. Cost
effectiveness of statin therapy for the primary prevention of major
coronary events in individuals with type 2 diabetes. Diabetes Care.
2003;26(6):1796-1801.
31. Causes of fatigue and malaise. WrongDiagnosis.com. http://www
.wrongdiagnosis.com/sym/fatigue.html. Published 2010. Accessed
November 10, 2010.
32. Ross DS, Neer RM, Ridgway EC, Daniels GH. Subclinical hyperthy-
roidism and reduced bone density as a possible result of prolonged
suppression of the pituitary-thyroid axis with L-thyroxine. Am J Med.
1987;82(6):1167-1170.

33. Sawin CT, Geller A, Wolf PA, et al. Low serum thyrotropin concen-
trations as a risk factor for atrial fibrillation in older persons. N Engl J
Med. 1994;331(19):1249-1252.

34. Biondi B, Fazio S, Carella C, et al. Cardiac effects of long term
thyrotropin-suppressive therapy with levothyroxine. J Clin Endocrinol
Metab. 1993;77(2):334-338.

35. Canaris GJ, Manowitz NR, Mayor G, Ridgway EC. The Colorado
thyroid disease prevalence study. Arch Intern Med. 2000;160(4):
526-534.

36. Lytton SD, Ponto KA, Kanitz M, Matheis N, Kohn LD, Kahaly GJ.
A novel thyroid-stimulating immunoglobulin bioassay is a functional
indicator of activity and severity of Graves’ orbitopathy. J Clin Endocri-
nol Metab. 2010;95(5):2123-2131.  n

e12	 n  www.ajmc.com  n	 january 2012

n  CLINICal  n

n  Appendix A. Impact of TSI Algorithm Utilization on Costs of GD Diagnosis

A Total direct costs of GD diagnosis Total costs of misdiagnosis

Total payer costs of GD diagnosis
(Direct costs + misdiagnosis costs)

Average time to diagnosis

B

C D

1,400,000

1,200,000

1,000,000

800,000

600,000

400,000

200,000

0
0 10 20 30 40 50 60 70 80 90 100C

o
st

 p
er

 1
00

,0
00

 E
n

ro
lle

es
 (

U
S

$)

Utilization of TSI Algorithms (%)

160,000

140,000

120,000

100,000

80,000

60,000

20,000

40,000

0
0 10 20 30 40 50 60 70 80 90 100

C
o

st
 p

er
 1

00
,0

00
 E

n
ro

lle
es

 (
U

S
$)

Utilization of TSI Algorithms (%)

1,600,000

1,200,000

800,000

400,000

0
0 10 20 30 40 50 60 70 80 90 100C

o
st

 p
er

 1
00

,0
00

 E
n

ro
lle

es
 (

U
S

$)

Utilization of TSI Algorithms (%)

14

12

10

8

6

4

2

0
0 10 20 30 40 50 60 70 80 90 100

A
ve

ra
ge

 T
im

e
to

 D
ia

g
n

o
si

s
Pe

r
Pa

ti
en

t
(W

ee
ks

)

Utilization of TSI Algorithms (%)

GD indicates Graves’ disease; TSI, thyroid-stimulating immunoglobulin.
A. Total costs of GD diagnosis are shown with increased utilization of TSI algorithms.
B. Total costs of misdiagnosis are shown with increased utilization of TSI algorithms.
C. Annual cost to payers in a population of 100,000 enrollees is shown with increased utilization of TSI algorithms and includes direct costs of diagnosis
and misdiagnosis.
D. The average number of weeks to GD diagnosis per patient is shown with increased utilization of TSI algorithms.

VOL. 18, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 e13

TSI Test Utilization and Hyperthyroidism Diagnosis

n  Appendix B. Impact of Increased TSI Algorithm Utilization on Laboratory Test Costs, Office Visit Costs, and
RIUS Test Costs

Laboratory and office visit costsA

250,000

200,000

150,000

100,000

50,000

0
0 10 20 30 40 50 60 70 80 90 100

C
o

st
 p

er
 1

00
,0

00
 E

n
ro

lle
es

 (
U

S
$)

Utilization of TSI-based Algorithms (%)

Thyroid uptake and scan costsB

1,000,000

800,000

600,000

400,000

200,000

0
0 10 20 30 40 50 60 70 80 90 100C

o
st

 p
er

 1
00

,0
00

 E
n

ro
lle

es
 (

U
S

$)

Utilization of TSI-based Algorithms (%)

Endocrinologist office visit

PCP office visit

Laboratory tests

PCP indicates primary care physician; RIUS, radioactive iodine uptake and scan; TSI, thyroid-stimulating immunoglobulin.
A. Costs of laboratory tests (green diamonds), office visits to PCPs (red squares), and office visits to endocrinologists (blue circles) with increasing
utilization of TSI algorithms are shown.
B. Costs of the thyroid RIUS test are shown. Costs of the actual RIUS test (blue circles) are shown as a function of increased TSI algorithm utilization.

e14	 n  www.ajmc.com  n	 january 2012

n  CLINICal  n

n  Appendix B. Impact of Increased TSI Algorithm Utilization on Laboratory Test Costs, Office Visit Costs, and RIUS
Test Costs

n  Appendix C. Annual Costs of Treatment of Common Conditions That Are Misdiagnosed in GD Patients Are
Shown With Increased Utilization of the TSI Test

Misdiagnosis costs of treatment,
by condition

60,000

50,000

40,000

30,000

20,000

10,000

0
0 10 20 30 40 50 60 70 80 90 100

C
o

st
 p

er
 1

00
,0

00
 E

n
ro

lle
es

 (
U

S
$)

Utilization of TSI Algorithms (%)

Anxiety

Depression

Arrhythmia

Hypertension

Diabetes

Hyperlipidemia

Fatigue and malaise

GD indicates Graves’ disease; TSI, thyroid-stimulating immunoglobulin.

