PAGE
2

[image: image1.jpg]MEAVILIMHCKI YHUBEPCUTET - BAPHA
,I1Ipod. n-p ITapackes CtogHOB”

Yn.“Mapus dpuxos” 55, Bapraa 9002, beirapus
Terr. : 052/ 65 00 57, Paxc: 052/ 65 00 19
e-mail: uni@mu-varna.bg, www.mu-varna.bg

MEJIVILIHCKY YHUBEPCUTET - BAPHA

MEDICAL UNIVERSITY - VARNA

“Prof. Dr. Paraskev Stoyanov”

55, Marin Drinov Str., 9002 Varna, Bulgaria
Tel.: +359 52/ 65 00 57, Fax: + 359 52/ 65 00 19
e-mail: uni@mu-varna.bg, www.mu-varna.bg

 PROPAEDEUTICS OF INTERNAL DISEASES EXAMINATION SYLLABUS
Part I

1. Comprehensive adult health history - plan of history taking, structure, questions.
2. Health history - rules and principles for history taking.
3. General survey – sequence of examination.
4. Basic physical methods of examination of the patient.
5. General condition of the patient.
6. Constitution, constitutional types.
7. Body temperature. Types of temperature curves.
8. Disease manifestations of the skin.
9. Examination of the head.
10. Examination of the neck.
11. Respiratory failure.
12. Dyspnoea, asthma. Changes in rate, type and rhythm of breathing.
13. Cyanosis.
14. Cough. Sputum.
15. Chest pain.
16. Inspection of the chest- abnormal chest types.
17. Palpation of the chest- abnormal findings
18. Percussion of the lungs - methodology and normal findings.
19. Percussion of the lungs – abnormal findings.
20. Auscultation of the lung – breath sounds – patterns and mechanism of formation.
21. Auscultation of the lung – (adventitious) added sounds- mechanism of formation.
22. Spirometry and blood gas analysis. Alterations in pulmonary diseases.
23. Pleural puncture. Pleural fluid examination

24. Acute circulatory failure - shock, syncope, sudden death.
25. Arterial hypertension, measurement of blood pressure.
26. Congestive (chronic) heart failure.
27. Clinical manifestations and types of left-sided heart failure.
28. Clinical manifestations and types of right-sided heart failure.
29. Premature beats, paroxysmal tachycardia.
30. Atrial fibrillation and flutter.
31. Disturbances in conduction, types of blocks.
32. Inspection and palpation of the heart- abnormal findings.
33. Percussion of the heart- abnormal findings.
34. Auscultation of the heart - origin of heart sounds.
35. Heart murmurs – types and origin of murmurs.
36. Distinguishing organic and functional heart murmurs.
37. Examination of arteries and arterial pulse.
38. Examination of the veins, venous pulse, venous pressure.
39. Electrocardiography - normal and pathological pattern.
40. Other functional methods of examination of the cardiovascular system.
41. Acute renal failure.
42. Chronic renal failure.
43. Physical examination of the kidneys and urinary tract.
44. Protenuria, nephrotic syndrome.
45. Hematuria, pyuria.
46.Tests of urine dilution and concentration.
47. Biochemical indicators of renal function, clearance samples.
48. X-ray, isotopic and other methods of examination of urinary system.
49. Physical examination of the abdomen. Ascites.
50. Oesophageal signs and symptoms. Examination of the esophagus.
51. Gastric signs and symptoms. Examination of the stomach.
52. Diarrhea. Constipation. Melena.
53. Maldigestion and malabsorption
54. Signs and symptoms of diseases of the colon. Methods of examination.
55. Hepatic failure.
56. Jaundice – types and mechanisms.
57. Portal hypertension - pathogenesis.
58. Physical examination of the liver.
59. Laboratory, functional and instrumental examination of the liver.
60. Examination of gall bladder. Duodenal intubation.
61. Signs and symptoms of diseases of the pancreas. Physical and instrumental methods.
62. Physical examination of the spleen. Abnormal findings.
63. Acute and chronic blood loss oligemia, anemia.
64. Methods of examination of the pituitary.
65. Methods of examination of the thyroid gland.
66. Methods of examination of the parathyroid glands.
67. Methods of examination of the adrenal glands.
68. Clinical manifestations of diseases of the bones and joints. Methods of examination

Part II

69. Acute tracheobronchitis, acute bronchitis, bronchiolitis.
70. Chronic bronchitis - etiology, pathogenesis, clinical presentation, forms, diagnosis.
71. Bronchial Asthma - etiology, pathogenesis, clinical presentation, forms, diagnosis.
72. Bronchoectatic disease - etiology, pathogenesis, clinical presentation, diagnosis.
73. Pulmonary emphysema - etiology, pathogenesis, clinical features, forms, diagnosis.
74. Embolism and infarction of the lung - etiology, pathogenesis, clinical presentation, diagnosis.
75. Pneumonia - etiology, pathogenesis, classification.
76. Pneumococal pneumonia - etiology, pathogenesis, pathomorphology, clinical picture, diagnosis.
77. Bronchopneumonia - etiology, pathogenesis, clinical picture, diagnosis.
78. Viral and other non-bacterial pneumonias.
79. Lung cancer - etiology, pathogenesis, clinical features, forms, diagnosis.
80. Echinococcus of the lung - etiology, pathogenesis, clinical presentation, diagnosis.
81. Abscess and gangrene of the lung - etiology, pathogenesis, clinical presentation, diagnosis.
82. Pulmonary tuberculosis - primary forms.
83. Pulmonary tuberculosis - postprimary forms.
84. Pleural effusion - etiology, pathogenesis, clinical presentation, types, diagnosis.
85. Pneumothorax, hydrothorax.
86. Rheumatic fever - etiology, pathogenesis, pathomorphology, clinical features, forms, diagnosis.
87. Endocarditis - etiology, pathogenesis, clinical features, types, diagnosis.
88. Mitral insufficiency - etiology, pathomorphology, clinical picture, diagnosis.
89. Mitral stenosis - etiology, pathomorphology, clinical picture, diagnosis.
90. Aortic insufficiency - etiology, pathomorphology, clinical picture, diagnosis.
91. Aortic stenosis - etiology, pathophysiology, clinical picture, diagnosis.
92. Myocarditis.
93. Pericarditis, pericardial adhesions - etiology, pathogenesis, clinical features, types, diagnosis.
94. Pulmonary heart disease - etiology, pathogenesis, clinical presentation, staging diagnosis.
95. Arterial hypertension - etiology, pathogenesis, clinical presentation, staging diagnosis.
96. Atherosclerosis - etiology, morphology, clinical presentation, diagnosis.
97. Coronary artery disease - clinical forms.
98. Coronary artery disease - angina - etiology, pathogenesis, clinical presentation, types, diagnosis.
99. CHD - myocardial infarction - clinical presentation, course, ECG changes and diagnosis.
100. CHD - myocardial infarction - etiology, pathogenesis, forms.
101. Acute diffuse glomerulonephritis - etiology, pathogenesis, pathomorphology, forms.
102. Subacute glomerulonephritis - etiology, pathogenesis, clinical presentation, diagnosis.
103. Chronic glomerulonephritis - etiology, pathogenesis, morphology, forms, clinical presentation, diagnosis.
104. Acute and chronic pyelonephritis - etiology, pathogenesis, morphology diagnosis.
105. Nephrolithiasis - etiology, pathogenesis, clinical presentation, diagnosis.
106. Tumors of the kidney - clinical presentation, diagnosis.
107. Diseases of the esophagus (functional disorders, oesophagitis, carcinoma) - etiology, pathogenesis, clinical presentation, diagnosis.
108. Acute Gastritis - etiology, pathogenesis, pathomorphology, clinic diagnosis.
109. Chronic gastritis - etiology, pathogenesis, pathomorphology, forms, clinical presentation, diagnosis.
110. Ulcer - etiology, pathogenesis, clinical features, forms, complications, diagnosis.

111. Stomach cancer. Etiology, pathogenesis, morphology, clinical features, forms, diagnosis.
112. Acute and chronic colitis. Ulcerative Colitis - etiology, pathogenesis, clinical presentation, diagnosis.
113. Colon Cancer - etiology, pathogenesis, clinical presentation, diagnosis.
114. Chronic hepatitis - etiology, pathogenesis, clinical presentation, diagnosis.
115. Liver Cirrhosis - etiology, pathogenesis, classification, clinical presentation, diagnosis.
116. Echinococcosis of the liver - etiology, pathogenesis, clinical presentation, diagnosis.
117. Liver Cancer - etiology, pathogenesis, clinical presentation, diagnosis.
118. Cholelithiasis and cholecystitis - etiology, pathogenesis, clinical presentation, diagnosis.
119. Acute pancreatitis and chronic pancreatitis - etiology, pathogenesis, clinical presentation, diagnosis.
120. Pancreatic cancer - etiology, pathogenesis, clinical presentation, diagnosis.
121. Chronic zhelyazonedoimachni anemia - etiology, pathogenesis, clinical presentation, diagnosis.
122. Vitamin B12 and folic acid anemia Malnutrition - etiology, pathogenesis, clinical presentation, diagnosis.
123. Hemolytic anemia - etiology, pathogenesis, clinical presentation, diagnosis.
124. Polycythemia. Clinical features, diagnosis.
125. Acute leukosis - etiology, pathogenesis, clinical presentation, hematology forms, diagnosis.
126. Chronic myeloid leukosis - etiology, pathogenesis, clinical and haematological presentation, diagnosis.
127. Limfolevkoza Chronic - etiology, pathogenesis, clinical and haematological picture, diagnosis.
128. Agranulocytosis and panmyelopathy - etiology, pathogenesis, clinical and haematological presentation, diagnosis.
129. Bleeding diathesis, types - etiology, pathogenesis.
130. Limphogranulomatosis - etiology, pathogenesis, clinical and haematological presentation, diagnosis.
131. Myelomatosis - etiology, pathogenesis, clinical and haematological presentation.
132. Acromegaly. Gigantism. Short stature - etiology, pathogenesis, clinical presentation, diagnosis.
133. Diabetes insipidus - etiology, pathogenesis, clinical presentation, diagnosis.
134. Thyrotoxicosis. Graves' disease. Toxic adenoma. Basedow goiter - etiology, pathogenesis, clinical presentation, diagnosis.
135. Myxoedema. Endemic and sporadic goiter. Cretinism - etiology, pathogenesis, clinical presentation, diagnosis.
136. Hyperparathyroidism - etiology, pathogenesis, clinical presentation, diagnosis.
137. Hypoparathyroidism (tetany) - etiology, pathogenesis, clinical presentation, diagnosis.
138. Disease and syndrome-of Cushing Itsenko. Pheochromocytoma.
139. Addison's disease and acute adrenal insufficiency - etiology, pathogenesis, clinical presentation.
140. Diabetes mellitus - etiology, pathogenesis, pathobiochemistry, types.
141. Diabetes mellitus - clinical presentation, complications, diagnosis.
142. Obesity. Low body weight - etiology, pathogenesis, clinical presentation, diagnosis.
143. Gout - etiology, pathogenesis, clinical presentation, diagnosis.
144. Rheumatoid arthritis - aetiology, pathogenesis, clinical presentation, diagnosis.
145. Ankylosing spondylitis (Bechterew disease) - etiology, pathogenesis, clinical presentation, diagnosis.
146. Deformable arthritis - aetiology, pathogenesis, clinical presentation, diagnosis.

Part III - Practical

147. History - taking at the patient's bed.
148. General survey - examination.
149. Examination of the head.
150. Examination of the neck.
151. Physical examination of the lymph nodes.
152. Examination of the skin of the patient.
153. Inspection of the thorax
154. Palpation of the thorax.
155. Percussion of the lungs - Kronig fields.
156. Comparative percussion of the lungs.
157. Determination of lower lung borders and respiratory mobility.
158. Pleural puncture.
159. Examination of pleural effusion.
160. Auscultation of the lungs.
161. Examination of the vessels. Arterial and venous pulse.
162. Inspection of the heart
163. Palpation of the heart
164. Percussion of the heart – heart borders.
165. Percussion of the heart - definition of absolute heart borders

166. Auscultation of the heart.
167. ECG - normal and pathological patterns in myocardial infarction, arrhythmias, blocks.
168. Physical examination urinary system.
169. Percussion of the abdomen.
170. Palpation of the abdomen - types.
171. Physical examination of the digestive tract.
172. Examination of ascites.
173. Physical examination of the liver.
174. Percussion of the liver.
175. Palpation of the liver - types.
176. Percussion of the spleen.
177. Palpation of the spleen.
178. Physical examination of the pancreas.
179. Physical examination of the thyroid gland.
180. Clinical and microscopic examination of urine - clinical interpretation.
181. Examination of joints.
182. Examination of gastric juice - no tube-and tube-methods. Preparation: chemical and microscopic examination of gastric juice. Clinical significance.
183. Examination of duodenal juice. Preparation of duodenal sample: microscopic, macroscopic and chemical analysis. Methods. Clinical significance.
184. Hemoglobin - the normal values, importance, methods of determination.
185. Red blood volume - methods of determination - normal values, clinical significance.
186. Erythrocyte sedimentation rate - method Vestergreen - Panchenko. Normal. Values. Clinical significance.
187. Differential blood count. Morphology of erythrocytes.
188. Differential blood count. Morphology of leukocytes.
189. Mielograma. Morphology of cells erythroblast line
190. Mielograma. Morphology of cells from the granulocyte line.
Recommended Literature:

1. Bates Guide to Physical Examination and History taking, LWW, 11 ed,2012
2. Harissons Principles of Internal Medicine,2012, 18 e

