Hospital Internal Medicine:

Examination Programme for 5th Year Medical Students

Preface

The programme contains 154 themes and covers the material of both 4th and 5th year courses of internal medicine for international medical students.

List of themes
1. Respiratory failure: types, pathophysiology, causes, management of acute respiratory failure, oxygen therapy, respiratory support (mechanical ventilation).
2. Chronic and 'acute on chronic' type II respiratory failure: pathophysiology, causes, assessment, management, respiratory support (invasive mechanical ventilation, non-invasive mechanical ventilation [NIV]), home ventilation for chronic respiratory failure.
3. Asthma: epidemiology, pathophysiology, clinical features, diagnosis, prognosis.
4. Asthma: pathophysiology, management, a stepwise approach to the management, prognosis.
5. Asthma: exacerbations, pathophysiology, clinical features, diagnosis, management of mild-moderate exacerbations, prognosis.
6. Asthma: exacerbations, pathophysiology, clinical features, diagnosis, management of acute severe asthma, prognosis.
7. Occupational asthma: pathophysiology, clinical features, diagnosis, management, prognosis.
8. Chronic obstructive pulmonary disease (COPD): epidemiology, etiology, pathophysiology, clinical features, investigations, prognosis.
9. Chronic obstructive pulmonary disease (COPD): pathophysiology, management, long-term domiciliary oxygen therapy (LTOT), surgical intervention, prognosis, BODE index.
10. Chronic obstructive pulmonary disease (COPD): pathophysiology, acute exacerbations, management of acute exacerbations, respiratory support (non-invasive ventilation [NIV]) in exacerbations, discharge, prognosis.
11. Bronchiectasis: etiology, pathogenesis, pathology, clinical features, investigations, prognosis.
12. Bronchiectasis: pathogenesis, pathology, management, prognosis.
13. Pneumonia: classifications, community-acquired pneumonia (CAP), clinical features, investigations, assessment of disease severity, the CURB-65 scoring system
14. Pneumonia: classifications, community-acquired pneumonia (CAP), assessment of disease severity, the CURB-65 scoring system, management, prognosis, discharge, follow-up, prevention.
15. Pneumonia: classifications, community-acquired pneumonia (CAP), assessment of disease severity, the CURB-65 scoring system, prognosis, complications, prevention.
16. Pneumonia: classifications, hospital-acquired pneumonia (HAP), etiology, clinical features, investigations, management, prevention.
17. Suppurative pneumonia and pulmonary abscess: etiology, pathogenesis, clinical features, investigations, management.
18. Pneumonia in the immunocompromised patient: etiology, clinical features, investigations, management.
19. Bronchial carcinoma: etiology, pathology, clinical features, investigations, management.
20. Idiopathic pulmonary fibrosis: etiology, pathology, clinical features, investigations, management.
21. Sarcoidosis: etiology, pathology, clinical features, investigations, stages, management.
22. Hypersensitivity pneumonitis (extrinsic allergic alveolitis): pathogenesis and pathology, clinical features, investigations, management.
23. Lung diseases due to inorganic dusts (pneumoconioses): causes, coal worker's pneumoconiosis, clinical features, investigations, management.
24. Lung diseases due to inorganic dusts (pneumoconioses): causes, silicosis, clinical features, investigations, management.
25. Lung diseases due to inorganic dusts (pneumoconioses): causes, asbestosis, clinical features, investigations, management.
26. Venous thromboembolism (VTE): etiology, clinical features, investigations, management, prognosis.
27. Pulmonary hypertension: classification, clinical features, investigations, management, prognosis.
28. Pleural effusion and empyema: etiology, clinical features, investigations, management.
29. Spontaneous pneumothorax: classification, clinical features, investigations, management.
30. Acute circulatory failure (cardiogenic shock): pathophysiology, clinical features, investigations, management.
31. Heart failure: etiology, pathophysiology, types, clinical assessment, complications, investigations, prognosis.
32. Heart failure: pathophysiology, types, management of acute pulmonary edema, prognosis.
33. Heart failure: pathophysiology, types, management of chronic heart failure, general measures, drug therapy, prognosis.
34. Heart failure: pathophysiology, types, management of chronic heart failure, implantable cardiac defibrillators and resynchronisation therapy (CRT), coronary revascularization, heart transplantation, ventricular assist devices, prognosis.
35. Cardiac arrest and sudden cardiac death: causes of sudden death, etiology of cardiac arrest, management of cardiac arrest, adult basic life support.
36. Disorders of heart rate, rhythm and conduction: main mechanisms, sinus tachycardia, causes, diagnosis, management.
37. Disorders of heart rate, rhythm and conduction: main mechanisms, atrial tachyarrhythmias, atrial ectopic beats (extrasystoles, premature beats), atrial tachycardia, atrial flutter, diagnosis, management.
38. Disorders of heart rate, rhythm and conduction: main mechanisms, atrial fibrillation (AF), classification, causes, clinical assessment, diagnosis, management, options for treating persistent AF, prevention of thromboembolism.
39. Disorders of heart rate, rhythm and conduction: main mechanisms, 'supraventricular' tachycardias, Wolff-Parkinson-White syndrome and atrioventricular re-entrant tachycardia, diagnosis, management.
40. Disorders of heart rate, rhythm and conduction: main mechanisms, 'supraventricular' tachycardias, atrioventricular nodal re-entrant tachycardia (AVNRT), diagnosis, management.
41. Disorders of heart rate, rhythm and conduction: main mechanisms, ventricular tachyarrhythmias, ventricular ectopic beats (extrasystoles, premature beats), ventricular ectopic beats in otherwise healthy subjects, ventricular ectopic beats associated with heart, diagnosis, management.
42. Disorders of heart rate, rhythm and conduction: main mechanisms, ventricular tachyarrhythmias, ventricular tachycardia (VT), diagnosis, management, torsades de pointes, causes of long QT interval and torsades de pointes, diagnosis, management.
43. Disorders of heart rate, rhythm and conduction: main mechanisms, sinoatrial disease (sick sinus syndrome), classification, diagnosis, management.
44. Disorders of heart rate, rhythm and conduction: main mechanisms, atrioventricular and bundle branch block, AV block, Stokes-Adams attacks, diagnosis, management.
45. Disorders of heart rate, rhythm and conduction: main mechanisms, anti-arrhythmic drug therapy, the classification of anti-arrhythmic drugs, class I drugs.
46. Disorders of heart rate, rhythm and conduction: main mechanisms, anti-arrhythmic drug therapy, the classification of anti-arrhythmic drugs, class II drugs.
47. Disorders of heart rate, rhythm and conduction: main mechanisms, anti-arrhythmic drug therapy, the classification of anti-arrhythmic drugs, class III drugs.
48. Disorders of heart rate, rhythm and conduction: main mechanisms, anti-arrhythmic drug therapy, the classification of anti-arrhythmic drugs, class IV and other anti-arrhythmic drugs.
49. Disorders of heart rate, rhythm and conduction: main mechanisms, therapeutic procedures, external defibrillation and cardioversion, indications.
50. Disorders of heart rate, rhythm and conduction: main mechanisms, therapeutic procedures, catheter ablation, indications. 
51. Disorders of heart rate, rhythm and conduction: main mechanisms, therapeutic procedures, pacemakers, classification, indications, usage.
52. Disorders of heart rate, rhythm and conduction: main mechanisms, therapeutic procedures, implantable cardiac defibrillators (ICDs), indications, usage.
53. Atherosclerosis: pathophysiology, risk factors, prevention, and its classification.
54. Coronary heart disease: etiology, pathophysiology, pathology, main clinical manifestations (presentations).
55. Coronary heart disease: stable angina, pathophysiology, classification, clinical features, investigations, management, drug treatment, prognosis.
56. Coronary heart disease: stable angina, pathophysiology, classification, clinical features, investigations, management, invasive treatment, prognosis.
57. Coronary heart disease: acute coronary syndrome, pathophysiology, classification, clinical features, diagnosis and risk stratification, investigations, management, analgesia, antithrombotic therapy, prognosis.
58. Coronary heart disease: acute coronary syndrome, pathophysiology, classification, clinical features, diagnosis and risk stratification, investigations, management, anti-anginal therapy, reperfusion therapy, prognosis.
59. Coronary heart disease: acute coronary syndrome, pathophysiology, universal definition of myocardial infarction.
60. Aortic dissection: pathophysiology, classification, clinical features, investigations, management, prognosis.
61. Rheumatic heart disease: acute rheumatic fever, pathogenesis, clinical features, investigations, Jones criteria, management, prognosis.
62. Chronic rheumatic heart disease: pathology, pathophysiology, main clinical manifestations (presentations), investigations, prognosis.
63. Mitral valve disease: mitral stenosis, etiology, pathophysiology, classification, clinical features, investigations, management, valve replacement surgery, prognosis.
64. Mitral valve disease: mitral regurgitation, etiology, pathophysiology, classification, clinical features, investigations, management, valve replacement surgery, prognosis.
65. Aortic valve disease: aortic stenosis, etiology, pathophysiology, classification, clinical features, investigations, management, valve replacement surgery, prognosis.
66. Aortic valve disease: aortic regurgitation, etiology, pathophysiology, classification, clinical features, investigations, management, valve replacement surgery, prognosis.
67. Tricuspid valve disease: tricuspid stenosis, tricuspid regurgitation, etiology, pathophysiology, classification, clinical features, investigations, management, valve replacement surgery, prognosis.
68. Pulmonary valve disease: pulmonary stenosis, pulmonary regurgitation, etiology, pathophysiology, classification, clinical features, investigations, management, valve replacement surgery, prognosis.
69. Infective endocarditis: pathophysiology, classification, clinical features, investigations, major criteria, management, prevention, valve replacement surgery, prognosis.
70. Hypertension: etiology, classification, definition, grades, secondary hypertension, causes of secondary hypertension, target organ damage, clinical examination, investigations.

71. Hypertension: etiology, classification, definition, grades, target organ damage, investigations, management, non-drug therapy, antihypertensive drugs.

72. Secondary hypertension: definition, causes of secondary hypertension, renal disease, classification, investigations, management.

73. Secondary hypertension: definition, causes of secondary hypertension, pheochromocytoma, clinical examination, investigations, management.

74. Secondary hypertension: definition, causes of secondary hypertension, Cushing's syndrome, clinical examination, investigations, management. 

75. Secondary hypertension: definition, causes of secondary hypertension, primary hyperaldosteronism (Conn's syndrome), clinical examination, investigations, management. 

76. Secondary hypertension: definition, causes of secondary hypertension, coarctation of the aorta, clinical examination, investigations, management. 

77. Congenital heart disease in the adult: persistent ductus arteriosus, etiology, intracardiac hemodynamics, clinical features, investigations, management.
78. Congenital heart disease in the adult: coarctation of the aorta, etiology, intracardiac hemodynamics, clinical features, investigations, management.
79. Congenital heart disease in the adult: atrial septal defect, etiology, intracardiac hemodynamics, clinical features, investigations, management.
80. Congenital heart disease in the adult: ventricular septal defect, etiology, intracardiac hemodynamics, clinical features, investigations, management.
81. Congenital heart disease in the adult: etiology, incidence, classification, intracardiac hemodynamics, clinical features, pulmonary hypertension and Eisenmenger's syndrome, pregnancy.
82. Myocarditis: etiology, pathogenesis, clinical features, investigations, management.
83. Cardiomyopathy: definition, functional classification, Dilated cardiomyopathy, hemodynamics, clinical features, investigations, management.
84. Cardiomyopathy: definition, functional classification, Hypertrophic cardiomyopathy, hemodynamics, clinical features, investigations, management.
85. Cardiomyopathy: definition, functional classification, Obliterative cardiomyopathy and Restrictive cardiomyopathy, hemodynamics, clinical features, investigations, management.
86. Specific diseases of heart muscle: definition, etiological classification, clinical features, investigations, management.
87. Pericardial disease: Acute pericarditis, etiology, types, clinical features, investigations, management.
88. Pericardial disease: Pericardial effusion, etiology, hemodynamics, clinical features, investigations, management, Cardiac tamponade, Pericardial aspiration.
89. Pericardial disease: Chronic constrictive pericarditis, etiology, hemodynamics, clinical features, investigations, management.
90. Iron deficiency anemia: causes, clinical features, investigations, management.
91. Megaloblastic anemia: classification, causes, pernicious anemia, clinical features, investigations, management.
92. Hemolytic anemia: hemolysis, types, diagnosis of hemolysis, causes of hemolytic anemia, classification, clinical features, investigations, management.
93. Hemolytic anemia: hereditary spherocytosis, pathogenesis, clinical features, investigations, management.
94. Hemolytic anemia: glucose-6-phosphate dehydrogenase (G6PD) deficiency, pathogenesis, clinical features, investigations, management.
95. Autoimmune hemolytic anemia: classification, pathogenesis, clinical features, investigations, management.
96. Non-immune hemolytic anemia: causes, pathogenesis, clinical features, investigations, management.
97. Hemolytic anemia: sickle-cell disease, pathogenesis, clinical features, investigations, management.
98. Hemolytic anemia: thalassemias, pathogenesis, clinical features, investigations, management.
99. Acute leukemia: epidemiology, etiology, risk factors for leukemia, classification, acute lymphoblastic leukemia (ALL), pathogenesis, clinical features, investigations, management, prognosis.
100. Acute leukemia: epidemiology, etiology, risk factors for leukemia, classification, acute myeloid leukemia (AML), pathogenesis, clinical features, investigations, management, prognosis.
101. Chronic myeloid leukemia (CML): pathogenesis, natural history (three phases), clinical features, investigations, management, prognosis.
102. Chronic lymphocytic leukemia (CLL): pathogenesis, clinical features, investigations, staging, management, prognosis.
103. Paraproteinemias: multiple myeloma, classification, pathogenesis, clinical features, investigations, management, prognosis.
104. Aplastic anemia: classification, pathogenesis, clinical features, investigations, management, prognosis.
105. Myeloproliferative disorders: polycythemia rubra vera (PRV), pathogenesis, clinical features, investigations, management, prognosis.
106. Thrombocytopenia: idiopathic thrombocytopenic purpura (ITP), pathogenesis, clinical features, investigations, management, prognosis.
107. Hemophilia A : genetics, pathogenesis, clinical features, investigations, severity of hemophilia,management, prognosis.
108. Thrombotic disorders: antiphospholipid syndrome (APS), pathogenesis, clinical features, investigations, management.
109. Gastroesophageal reflux disease: pathophysiology, clinical features, complications, investigations, management.
110. Gastritis: common causes, acute gastritis, chronic gastritis due to Helicobacter pylori infection, autoimmune chronic gastritis, Menetrier's disease, pathogenesis, clinical features, investigations, management.
111. Peptic ulcer disease: gastric ulcer, pathophysiology, clinical features, investigations, management, surgical treatment.
112. Peptic ulcer disease: duodenal ulcer, pathophysiology, clinical features, investigations, management, surgical treatment.
113. Peptic ulcer disease: complications, clinical features, investigations, management.
114. Functional disorders of the stomach and duodenum: non-ulcer dyspepsia, functional causes of vomiting, gastroparesis, clinical features, investigations, management.
115. Gastric carcinoma: pathophysiology, clinical features, investigations, management, surgical treatment.
116. Diseases of the small intestine: celiac disease, pathophysiology, clinical features, investigations, management.
117. Diseases of the small intestine: tropical sprue, pathophysiology, clinical features, investigations, management.
118. Diseases of the small intestine: Whipple's disease, pathophysiology, clinical features, investigations, management.
119. Inflammatory bowel disease: ulcerative colitis, pathophysiology, clinical features, complications, investigations, comparison of ulcerative colitis and Crohn's disease, management, surgical treatment.
120. Inflammatory bowel disease: Crohn's disease, pathophysiology, clinical features, complications, investigations, comparison of ulcerative colitis and Crohn's disease, management, surgical treatment.
121. Irritable bowel syndrome (IBS): pathophysiology, clinical features, investigations, management.
122. Chronic pancreatitis: causes, pathophysiology, clinical features, investigations, management.
123. Colorectal cancer: pathophysiology, clinical features, investigations, management.
124. Cholecystitis: acute cholecystitis, chronic cholecystitis, pathophysiology, clinical features, investigations, management.
125. Gallstones: pathophysiology, clinical features, investigations, management.
126. Hepatic cirrhosis: causes, pathophysiology, clinical features, investigations, management.
127. Portal hypertension: pathophysiology, classification, clinical features, investigations, management.
128. Fatty liver disease: pathophysiology, classification, clinical features, investigations, management.
129. Inherited liver disease: hemochromatosis, pathophysiology, classification, clinical features, investigations, management.
130. Inherited liver diseases: Wilson's disease, pathophysiology, classification, clinical features, investigations, management.
131. Autoimmune hepatitis: pathophysiology, clinical features, investigations, management.
132. Biliary cirrhosis: classification, pathophysiology, clinical features, investigations, management.
133. Chronic viral hepatitis: causes, classification, clinical features, investigations, management.
134. Management of musculoskeletal disorders: pharmacological options for direct symptom control, analgesia, disease-modifying antirheumatic drugs (DMARDs), biologic disease-modifying antirheumatic drugs, corticosteroids.
135. Osteoarthritis (OA): pathogenesis, clinical features, investigations, management.
136. Rheumatoid arthritis: classification, pathophysiology, clinical features, investigations, management.
137. Seronegative spondyloarthritis: pathogenesis, ankylosing spondylitis, clinical features, investigations, management.
138. Seronegative spondyloarthritis: pathogenesis, Reiter's syndrome, clinical features, investigations, management.
139. Seronegative spondyloarthritis: pathogenesis, psoriatic arthritis, clinical features, investigations, management.
140. Systemic lupus erythematosus (SLE): pathophysiology, clinical features, investigations, management.
141. Systemic sclerosis: pathophysiology, clinical features, investigations, management.
142. Polymyositis and dermatomyositis: pathophysiology, clinical features, investigations, management.
143. Systemic vasculitis: classification, pathophysiology, Takayasu's arteritis, polyarteritis nodosa (PAN), clinical features, investigations, management.
144. Systemic vasculitis: classification, pathophysiology, Wegener's granulomatosis (WG), Churg-Strauss syndrome (CSS), Henoch-Schonlein purpura (HSP), clinical features, investigations, management.
145. Gout: etiology, classification, clinical features, classification, investigations, management.
146. Acute renal failure (ARF; acute kidney injury, AKI): causes, pathogenesis, clinical assessment, investigations, management, renal replacement therapy (RRT), prognosis.
147. Chronic kidney disease (CKD; chronic renal failure): common causes, pathogenesis, staging, clinical assessment, renal replacement in end-stage renal disease (ESRD) (CKD stage 5), prognosis. Renal transplantation.
148. Chronic kidney disease (CKD; chronic renal failure): common causes, pathogenesis, staging, clinical assessment, the adverse effects of CKD, investigations, management, prognosis.
149. Glomerulonephritis: pathogenesis, classifications, minimal change nephropathy, focal segmental glomerulosclerosis (FSGS), membranous nephropathy, IgA nephropathy, rapidly progressive (crescentic) glomerulonephritis, clinical assessment, investigations, management, prognosis.
150. Glomerulonephritis: pathogenesis, classifications, glomerulonephritis associated with infection, acute post-infectious glomerulonephritis, clinical assessment, investigations, management, prognosis.
151. Interstitial nephritis: acute interstitial nephritis (AIN), causes, acute bacterial pyelonephritis, clinical and biochemical features, diagnosis, management.
152. Interstitial nephritis: chronic interstitial nephritis (CIN), causes, clinical and biochemical features, diagnosis, management.
153. Tumours of the kidney: renal adenocarcinoma, clinical features, investigations, management.
154. Large-vessel disease: renal artery stenosis: etiology, presentations, investigations, management.
