	Program of Study
	:
	General Medicine

	Course
	:
	Introduction to Internal Medicine

	Abbreviation
	:
	IN2/VAa11

	Schedule
	:
	45 hours of lectures

	
	
	60 hours of practical training

	Course Distribution
	:
	3rd year, 5th term

	Number of Credits
	:
	5

	Course Form
	:
	Lectures and practical training

Lectures: Lectures are held on each Tuesday from 10:30– 12:45 hrs

Department of Pediatrics, Lecture hall / auditorium
Teachers:

Assoc. Prof. MUDr. Vlastimil Procházka, Ph.D.

Prof. MUDr. Jiří Ehrmann, CSc.

Prof. MUDr.Vítězslav Kolek, DrSc.

Prof. RNDr. Tomáš Adam, Ph.D.

Assoc. Prof. MUDr. Rudolf Chlup, CSc.,

As .Prof. MUDr. Jan Gregar Ph.D.
	

	
	Content
	Hours
	Teacher

	1
	15.9.2015
	Introduction in internal medicine, historical overview, health and illness, diagnosis, differential diagnosis, prognosis of disease, history taking, symptoms, syndromes and signs.
	3
	Ehrmann

	2
	22.9. 2015
	Objective signs of internal diseases.
	3
	Procházka

	 3
	29.9.2015
	Symptomatology of different organ involvement, physical examination.
	3
	Ehrmann

	4
	6.10.2015
	Examination of the head. Examination of the neck. Examination of the chest.
	3
	Gregar

	5
	13.10.2015
	Physical examination of the heart, blood pressure, examination of the pulse, examination of the peripheral arterial and venous system.
	3
	Procházka

	6
	20.10.2015
	Laboratory and instrumental examination of the heart.
	3
	Gregar

	7
	27.10.2015

	Lung syndromes. Instrumental, radionuclide, X-ray and microbiological investigation methods in respiratory tract involvement, tomography, bronchoscopy, bronchography.
	3
	Kolek

	8
	3.11.2015
	Basic biochemistry investigation in internal medicine I.
	3
	Adam

	9
	10.11.2015
	Basic biochemistry investigation in internal medicine II. Laboratory and function screening tests, point of care testing, standardisation and quality control in clinical chemistry, source of errors in laboratory testing.
	3
	Adam

	10
	17.11.2015
Holiday
	
	
	

	11
	24.11.2015
	Examination of the lymphatic glands. Laboratory investigation in hematology, radionuclide diagnostic in hematology, X- ray investigation in hematology.
	3
	Ehrmann

	12
	1.12.2015
	Laboratory, instrumental and radionuclide investigation methods in diabetology and endocrinology.
	3
	Chlup

	13
	8.12.2015

	Radionuclide and X-ray investigation methods in rheumatology. Approach to the comatose patient
	3
	Ehrmann

	14
	15.12.2015

	Instrumental and radiological methods of examination in gastroenterology and hepatology.
	3
	Procházka

	15
	5.1.2016
Substitution for 17.11.
	Examination of the abdomen. Examination of the liver, gall- bladder and spleen. Examination of the kidneys, urinary tract and genitals. Investigation of the anal region and rectum.
	3
	Procházka

Practical training in the Introduction to internal medicine
Assoc. Prof. MUDr. Vlastimil Procházka Ph.D.

Prof. MUDr. Jiří Ehrmann, CSc.

Assoc. Prof. MUDr. Rudolf Chlup, CSc.

As. Prof. MUDr. Michal Konečný, Ph.D.

As. Prof. MUDr. Květoslava Aiglová, Ph.D.

As. Prof. MUDr. Jan Gregar, Ph.D.

As. Prof. MUDr. Markéta Sovová

As .Prof .MUDr .Gabriela Balejová

As .Prof .MUDr .Diana Bawadekjiová

As .Prof .MUDr .Veronika Hamplová

As .Prof .MUDr .Veronika Zborovjanová

Supervisor :
As. Prof. MUDr. Jan Gregar, Ph.D.

Obligatory practical training is held every Wednesday from 10:30 to 13:30 and 13:45 to 16:45

The students who have succesfuly passed the Ist rigorosum (certificate in the student´s card) are allowed to continue in their training in bedside practicals. At the beginning of the first bedside practical the student´s knowledge will be tested. Then, the teacher will demonstrate the clinical examination of the patient (case history, somatic examination, written medical report). Following practicals are performed by the students individually. The communication between student and patient should be in Czech. The final medical report may be written in Czech or in English. The bedside practical is completed by the evaluation of this report by the teacher and his signature in the student´s card, which is emitted by As. Prof. MUDr. Jan Gregar, Ph.D. (Dpt. of Internal Medicine II) at the first practical training. Fifteen bedside practicals are necessary to obtain the certificate „practicavit“, as the condition to be allowed to pass the exam in the Clinical examination (propedeutic). It is the responsibility of Ass. Prof. MUDr. Jan Gregar, Ph.D. to allow any exception from given rules.

Dept. of Internal Medicine II, Wednesday 10:30-13:30 and 13:45-16:45.

	
	Date
	Content

	1
	16.9.2015
	Introduction into Internal Medicine. Health and disease. Patient´s rights. Relationship between physician and patient. Basic medical documentation.

Treatment of patient in out-patient departments incl. medical and emergency services (LP, RLP, RZP, LSPP).

Hospitalization. Dietary system. Mobility regimens.

Principles and components of medical history. The most frequent signs of diseases.

	2
	23.9.2015
	Methods of physical examination:

Inspection, palpation, percussion, auscultation, - practical training.

Examination of heart rate, blood pressure, body temperature.

Evaluation of overall condition of the patient: consciousness, mental condition, state of nutrition, appearance, development and growth, patient´s positions, standing, walking, voice, smell, dermal appendages, edemas.

	3
	30.9.2015
	Head examination:

Medical history and physical examination. Examination of eyes, lids, cranial nerves, ears, nose and oral cavity.

Neck examination:

Medical history and physical examination.

Thorax examination:

Medical history and physical examination.

Examination of lung. Breast examination.

	4
	7.10.2015
	Heart examination:

Medical history and physical examination.

Heart sounds and murmurs

Peripheral vessels examination:

Medical history and physical examination.

	5
	14.10.2015
	Abdomen examination:

Medical history and physical examination.

Examination of the liver, gall-bladder,spleen and pancreas.

Genitourinary system examination:

Medical history and physical examination.

Examination of kidneys, urinary – bladder, genitals.

Locomotion system examination:

Medical history and physical examination.

Examination of upper and lower extremities and spinal column.

	6
	21.10.2015

	Basic auxiliary investigations:

Principles, practical demonstrations, and/or evaluation of results:

Body temperature. Erythrocyte sedimentation rate (ESR). Urine analysis. Basic biochemical investigation. Basic hematological investigation – blood count, bone marrow, blood coagulation parameters, investigation before blood transfusion. Basic immunological

investigation. Molecular biological methods.

Basic microbiological investigation.

	7
	28.10.2015
Holiday
	Investigation of ECG, X-ray and ultrasound examination, magnetic resonance imaging, radionuclide imaning methods:

Basic principles, indications and evaluation

	8
	4.11.2015
	Registration and summarising of findings in order to determine the diagnosis:

Pen clinical notes. Basic principles of treatment. Law responsibilities of physicians.

	9
	11.11.2015

	Registration and summarising of findings in order to determine the diagnosis:

Pen clinical notes. Basic principles of treatment. Law responsibilities of physicians

Predominantly for disorders and diseases in internal medicine.

	10
	18.11.2015

	Examination of a patient with a cardiovascular or vessel disease:

Medical history, physical examination, suggestion of auxiliary investigations, summarizing up the findings.

	11
	25. 11.2015
	Examination of a patient with a gastrointestinal or hepatobiliary disaese: Medical history, physical examination, suggestion of auxiliary investigations, summarizing of the findings.

	12
	2.12.2015
	Examination of a patient with endocrine or metabolic disease (especially diabetes mellitus):

Medical history, physical examination, suggestion of auxiliary investigations, summarizing up the findings.

	13
	9.12.2015
	Examination of a patient with a disease of kidneys or musculoskeletal system, autoimmune disease, hematological or neoplastic disease:

Medical history, physical examination, suggestion of auxiliary investigations, summarizing up the findings.

	14
	16.12.2015
	Examination of a patient with a pulmonary disease:

Medical history, physical examination, suggestion of auxiliary investigations, summarizing up the findings.

	15
	6.1.2016
	Substitution

	Requirements :
	active attendace at 14 excercises

INSTRUCTION! Change your clothes in the student´s cloakroom in the basement. Lock the lockers with a padlock you are requested to bring along. Two students per one locker. After you leave the clinic, the locker should be left free. Padlock left locked after teaching will be removed by force every day.
DO NOT OVERLOOK: Utensils indispensable for practical training: white coat, shoes, stethoscope, papers – size A4 and pens.

1. Recommended literature:

2. Chrobák L., Gral T., Kvasnička J.: Physical Examination Internal Medicine. Grada Publishing spol. s. r. o., Praha, 2003 (reprint), Czech Republic, ISBN 80-247-0617-2.

3. Macleod, J., Munro J. F., Campbell, I. W.: Macleod´s Clinical Examination. 10 th ed., Churchill Livingstone, 2000, ISBN 0443061866 (International student ed.).

As. prof. MUDr. Jan Gregar, Ph.D. Assoc. Prof. MUDr. Vlastimil Procházka, Ph.D.

 Practical training supervisor Head of the Dept. of Internal Medicine II –

 Gastroenterology and Hepatology

