[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

DERMATOLOGY AND VENEROLGY EXAMINATION SYLLABUS
 A. General Dermatology

1. Epidermis- anatomical, histological organization and ultrastructure.

2. Dermis and hypodermis- anatomical, histological organization and ultrastructure.

3. Adnexal structures- sweat and sebaceous glands. Histological organization.

4. Hair. Hair follicle- histological organization. Hair cycle.

5. Nails- histological organization.

6. Blood and lymphatic vessels of skin. Innervation of skin.

7. Anatomy and organization of mucous membranes.

8. Keratinocytes. Synthesis of keratins.

9. Melanocytes. Synthesis of melanin.

10. Sweat production.

11. Sebum secretion. Skin barrier function.

12. Functions of the skin- thermoregulation, physical barrier function, hormonal and immunological function.

13. Clinical examination and laboratory tests in Dermatovenerology.

14. Individual lesions –nomenclature.

15. Individual lesions of mucous membranes.

16. General histopathology of Epidermis.

17. General histopathology of Dermis and Hypodermis

 B. Special Dermatology

1. Dermatoses caused by environmental factors- mechanical, thermal injury, dermatoses caused by ionizing rays.

2. Photodermatoses.

3. Contact dermatitis. Occupational dermatoses.

4. Atopic dermatitis.

5. Seborrhoea. Seborrheic dermatitis

6. Urticaria. Angioedema.

7. Strophulus (Papular urticaria).

8. Drug-induced dermatoses. Anaphylactic shock. Toxic epidermal necrolysis.

9. Fixed drug eruption.

10.Erythema multiforme.

11. Erythema nodosum.

12. Psoriasis. Parapsoriasis.

13. Pityriasis rosea.

14. Lichen planus.

15. Lupus erythematosus.

16. Dermatomyositis..

17. Scleroderma- circumscribed and diffuse.

18. Pemphigus.

19. Dermatitis herpetiformis.

20. Pemphigoid.

21. Chronic venous insufficiency.

22. Vasculites.

23. Pigment disorders (vitiligo, hyperpigmentation of the skin).

24. Alopecia. Alopecia areata, androgenic alopecia.

25. Acne. Rosacea. Perioral dermatitis.

26. Benign tumors of the skin- nevi, fibroma, lipoma, hemangioma.

27. Precancerous dermatoses.

28. Malignant skin tumors. Basocellular carcinoma. Squmous cell carcinoma (Spinocellular carcinoma).

29. Malignant melanoma. Lentigo maligna

30. Viral skin infections. Herpes simplex. Herpes zoster (Shingles).

31. Warts. Genital warts. Molluscum contagiosum.

32. Aphthous stomatitis. Behcet’s disease.

33. Staphylococcal infections of the skin.

34. Streptococcal infections of the skin.

35. Conditions caused by Malassezia (Pityrosporum). Pityriasis versicolor.

36. Mycoses caused by dermatophytes.

37. Candidiasis of skin and mucous membranes.

38. Cutaneous tuberculosis- forms.

39. Lepra.

40.Parasitic infestations-Scabies. Pediculosis.

41. Lyme disease.

C. Therapy of skin deseases.

1. Systemic therapy- Antibiotics, Sulfonamides, Sulfones.

2. Systemic therapy- Tuberculostatics , Chinolones.

3. Systemic therapy- Antifungal drugs.

4. Systemic therapy- Antiviral drugs, Antiparasitic drugs.

5. Atihistamines.

6. Corticosteroids for systemic therapy. Cytotoxic and antineoplastic agents.

7. Vitamins for systemic treatment.

8. Retionoids.

9. Antimalarial drugs.

10. Neurotropic drugs.

11. Basic topical preparations- fluids, oils, greases, powders. Complex topical preparations (vehicles).

12. Topical preparations according to mechanism of action-classification.

13. Local antiseptics. Local antibiotics.

14. Local antifungal agents.

15. Local antiparasitic agents.

16. Vitamins for local therapy.

17. Local antipruritic agents.

18. Local corticosteroids. Indications and contraindications. Side effects.

19. Keratolytic agents. Agents enhancing skin epithelisation.

20. Local astringents.

21. Tars, Dithranol.

22. Preparations for warts and calluses.

23. Depigmenting agents.

24. Photo protective agents. Photosensitizing agents.

25. Calcineurin inhibitors.

26. Phototerapy, PUVA therapy. Lasers.

27. Cryotherapy, curettage, chemical destruction.

28. Climatotherapy. Thalassotherapy.

D. Venerology

1. Sexually transmitted diseases- classification, epidemiology, social significance, prophylaxis.

2. Investigations in venereology- history, microscopy in gonorrhoea, microbiological tests in non-gonoccocal genital infections, microscopy in syphilis (dark-field microscopy),Thompson’s test.

3. Syphilis .Classification, etiology, epidemiology

4. Syphilis. Pathogenesis (immunity, allergy, superinfection and reinfection).

5. Primary syphilis.

6. Secondary syphilis.

7. Tertiary syphilis.

8. Early congenital syphilis.

9. Late congenital syphilis.

10. Therapy of syphilis. Follow up.

11. Diagnosis of syphilis- serologic tests.

12. Gonorrhea. Etiology. Pathogenesis.

13. Gonorrhea in males-acute and chronic. Complications.

14. Gonorrhea in females- acute and chronic. Complications.

15. Gonorrhea in children- ophthalmia neonatorum, vulvovaginitis.

16. Diagnosis and treatment of gonorrhea.

17. Sexually transmitted non-gonococcal urethritis. Non-gonococcal urethritis, not sexually transmitted .

18. AIDS- etiology, pathogenesis, stages.

19. AIDS- cutaneous and mucosal manifestations

20. Balanitis and balanoposthitis. Vulvites.

21. Trichomoniasis. Chlamydial genital infection.

Recommended Literature (available for students in electronic versions)

1. Rook’s textbook of Dermatology, eight edition, Wiley& Blackwell, 2010

2. Clinical Dermatology ,third edition, Blackwell Publishing,2002

3. Manual of Dermatologic Therapeutics, sixth edition, Lippincott Williams& Wilkins

4. Physical signs in dermatology, Clifford Lawrence, Neil Cox, UK, 2002

5. DOIA atlas of dermatology

