Checklist Syllabus
for
Surgery course
 (451)

THE CONTENTS

A . PRINCIPLES OF SURGERY
 (Lectures)

1. The metabolic response to injury
 Dr. Thamer Nouh

2. Fluid and electrolyte balance in surgical patient
 Dr. Fahad Bamehriz

3. Shock
 Dr. Hamad Al-Qahtani

4. Transfusion of blood and blood products
 Prof. Dawlatly

5. Nutritional support in surgical patients
 Prof. Alam

6. Surgical infections and antibiotics
 Dr.Mohamed Al-Akeely

7. Burns
 Dr. Adnan gelidan

8. Trauma (Two lectures)
 Dr. Thamer Nouh

· Primary and secondary survey
· Head injury
· Neck injury
· Chest injury
· Abdomen and pelvis injury
· Limbs injury

 10. Pre-operative assessment and anesthesia
 Dr. Mansour Akeel

11.Post-operative care and complications
 Prof. Alsalamah

12.Obesity and principles of laparoscopic surgery
Prof. Aldhohyan

13. Transplantation
Dr. AlSharabi

FIRST CONT. EXAM

\

B . GENERAL SURGERY
 (Clinical sessions)

	
 1)

 2)

	
The abdominal wall and hernias

Gastroduodenal disorders

	
Teaching staff
Upper GIT unit

	 3)

 4)

 5)
	The liver

Gallbladder and bile ducts

The pancreas and spleen
	
Teaching staff
Hepatobiliary unit

	
 6)

 7)

	
Intestine , appendix and

Ano-rectal conditions

	
Teaching staff
Colorectal unit

	 8)

 9)

	The Breast

Endocrine surgery

	Teaching staff
Breast and Endocrine
unit

	
10)

	
Emergency surgery

a) Acute abdomen
b) Intestinal obstruction
c)Acute gastrointestinal hemorrhage

	

Teaching staff
Unit-- C - KSMC

C . SURGICAL SPECIALITIES
 (Clinical sessions)

1. Plastic and reconstructive surgery

2. Vascular surgery

3. Cardiothoracic surgery

4. Urology

5. Neurosurgery

6. Pediatric surgery

D. Practical procedures and patient investigations
(skills)

	1. General precautions
	

	2. Aseptic technique
	

	3. Local anesthesia
	

	4. Wound suture
	

	5. Airway procedures
	

	6. Thoracic procedures
	

	7. Abdominal procedures
	

	8. Vascular procedures
	

	9. Urinary procedures
	

	10. Central nervous system
 procedures
	

	11. Drug administration
	

	12. Imaging

	

	SECOND CONT. EXAM

	OSCE

A . PRINCIPLES OF SURGERY

The metabolic response to injury

	
	 Features of the response when
 not modified by medical
 intervention

	 •The acute inflammatory response.
 •The endothelium and sympathetic
 nervous system activation.
 •The endocrine response to surgery.

	 Factors mediating the metabolic
 response to injury

	 • Hypovolaemia
 • Increased energy metabolism and
 substrate cycling.
 • Catabolism and starvation.
 • Changes in red blood cell synthesis
 and blood coagulation.

	 Consequences of the metabolic
 response to injury

	 • Control of blood glucose.
 • Manipulation of inflammation and
 coagulation in severe infection.

	 Factors modifying the metabolic
 response to injury

	
	 Anabolism

Principles of fluid and electrolyte balance in surgical patients

	• Fluids and Electrolytes distribution in the body compartments
	 Normal water and electrolyte
 balance

	 • Insensible fluid losses.
 • Effect of surgery.

	 Assessing losses in the surgical
 patient

	 • Types of intravenous fluid.
 • Maintenance fluid requirements
 • Treating hypovolaemia and or/
 hypotension.

	 Intravenous fluid administration

	 • Water and sodium imbalance.
 • Potassium imbalance.
 • Other electrolyte disturbances.

	 Specific water and electrolyte
 Abnormalities

	 • Metabolic acidosis.
 • Metabolic alkalosis
 • Respiratory acidosis
 • Respiratory alkalosis
 • Mixed patterns of acid-base imbalance

	 Acid-base balance

Shock and Hemorrhage

	Definition of shock

	

	Causes of shock

	

	Pathophysiology of shock
	 • Microcirculation
 • Microcirculation
 • Cellular function

	Effects on individual organ systems
	 • Nervous system
 • Kidneys
 • Respiratory system
 • Heart
 • Gut
 • Liver
 • Neurohumoral response

	Principles of management
	 • Hypovolemic shock
 • Septic shock
 • Cardiogenic shock
 • Anaphylaxis

	Advanced monitoring organ support

	 • Cardiovascular support
 • Respiratory support
 • Renal support
 • Nutrition

	 Hemorrhage
	 • Pathophysiology
 • Revealed and concealed hemorrhage
 • Primary , Reactionary , Secondary hemorrhage
 • Surgical and non-surgical hemorrhage
 • Classification of hemorrhage
 • Management

Transfusion of blood and blood products

	Blood donation

	

	Blood components
	 • Fresh blood components
 • Plasma fractions

	Red cell serology
	 • ABO antigens
 • Rhesus antigens
 • Other red cell antigens

	 Indications for transfusion

	

	Pre-transfusion testing

	

	Blood administration

	

	Adverse effects of transfusion

	

	Autologous transfusion
	 • Pre-operative donation
 • Isovolaemic haemodilution
 • Cell salvage

	Transfusion requirements in
 special surgical settings
	 • Massive transfusion
 • Cardiopulmonary bypass

	Methods to reduce the need for blood transfusion
	 • Acute volume replacement
 • Mechanism for reducing blood use in
 Surgery

	

Nutritional support in surgical patients

	Assessment of nutritional status

	

	Assessment of nutritional
 requirements

	

	Causes of inadequate intake

	

	 Methods of providing nutritional
 support
	 • Enteral nutrition
 • Parenteral nutrition

	Monitoring of nutritional support

	

Surgical infections and antibiotics

	Pathogenic potential of microbes

	
 • Pathogenic synergy

	Asepsis
	 • Surgical disinfection and anti-septic precautions
 • Sterilization
 • Disinfection

	Surgical infection
	 • Infection, bacteraemia and
 septicaemia
 • Microbiological diagnosis of infection
 • Wound infection
 • Sepsis, shock and the systemic
 Inflammatory response syndrome
 • Helicobacter pylori

	Anaerobic infection
	 • Tetanus
 • Gas gangrene and other clostridial
 infections
 • Progressive bacterial gangrene and
 necrotizing fasciitis
 • Other anaerobic infections

	Hospital-acquired (nosocomial) infections
	 • Sites of colonization
 • Hospital microbial challenges
 • Control of hospital-acquired
 (nosocomial) infection

	Antimicrobial management of wound infections
	

	Principles governing the choice and use of antibiotics
	 • Antibiotic policy
 • Prophylactic use of antibiotics

	Management of
 immunosuppressed patients,
 including those who have had
 splenectomy

	

Principles of the surgical management of cancer

	The biology of cancer
	 •The adenoma-carcinoma progression
 • Invasion and metastasis
 • Natural history and estimate of cure

	The management of patients with
 cancer
	 • Screening
 • The cancer patient's journey
 • Symptoms that may initiate a patient's
 cancer journey
 • Referral to a specialist/cancer centre
 • Investigations
 • Management
 • Follow-up
 • Palliation of advanced cancer
 • Prognosis and counseling
 • Care of the dying

The Burns

	Burns

	 • Mechanisms
 • Local effects of burn injury
 • General effects of burn injury
 • Classification
 • Prognosis
 • Management

Trauma

	Trauma epidemiology

	

	 Injury biomechanics and accident
 prevention
	

	 Alcohol and drugs

	

	Wounds

	 • Classification and production
 • Gunshot wounds

	Falls

	

	Injury severity assessment

	

	Pre-hospital care and transport

	

	Accident and Emergency (A&E) Department

	

	Primary and secondary survey : Resuscitation in the emergency department

	 • ABCDE
• Examination from head to toes

	Imaging and other diagnostic aids

	• FAST & U/S
• CT scan
• DPL

	Management of specific organ injuries

	· Head injury
· Neck injury
· Chest injury
· Abdominal and pelvic injuries
· Limbs injury

Pre-operative assessment , anesthesia and post-operative pain control

 a) Pre-operative assessment and investigations

	Assessment of fitness for
 operation

	 • Perioperative risk
 • The importance of oxygen transport to
 tissues

	Systematic approach to the initial
 assessment of patients

	 • Cardiovascular system
 • Respiratory system
 • Smoking
 • Alcohol
 • Obesity
 • Drug therapy
 • Allergies
 • Previous operations and anesthetics

	Pre-operative investigations

	 • Blood biochemistry
 • Liver function tests
 • Full blood count
 • Coagulation screen
 • Blood cross-matching

	The high-risk patient

	

	Assessment of the patient for emergency surgery

	

	The pre-operative ward round

	 • Pre-medication
 • Fasting

	Implications of chronic disease in the perioperative period

	 • Cardiovascular disease
 • Respiratory disease
 • Jaundice
 • Diabetes mellitus
 • Chronic renal failure
 • Hematological disease
 • Abnormal coagulation
 • Pregnancy
 • Miscellaneous conditions

 b) Anesthesia

	General anesthesia

	

	Local anesthesia

	• Topical anesthesia
• Local infiltration
• Peripheral nerve block
• Spinal anesthesia
• Epidural anesthesia

 c) Post-operative analgesia

	Pain physiology

	

	Pain assessment

	

	Post-operative analgesic strategies

	• Epidural analgesia
• Patient-controlled analgesia
• Parenteral and oral opioid regimes
• Paracetamol, NSAIDs and selective
 COX-2 inhibitors
• Neuropathic pain
• Post-operative nausea and vomiting

Post-operative care and complications

	Immediate post-operative care

	 • Airway obstruction
 • Hemorrhage

	Surgical ward care

	 • General care
 • Tubes, drains and catheters
 • Fluid balance
 • Blood transfusion
 • Nutrition

	Complications of anesthesia and
 surgery

	 • General complications
 • Pulmonary complications
 • Cardiac complications
 • Urinary complications
 • Cerebral complications
 • Venous thrombosis and
 pulmonary embolism
 • Wound complications

Obesity and principles of laparoscopic surgery

	Magnitude of the problem

	

	Pathophysiology and associated medical problems

	

	Preoperative Evaluation and Selection
	• General Bariatric Preoperative Evaluation and preparation
• Evaluation for Specific Comorbid Conditions

	Operative procedures

	

	Postoperative Care and Follow-up

	

	 Complications of obesity surgery

	

	
Principles of laparoscopic surgery

	

Transplantation

	Transplantation immunology

	• Phases of the recipient’s immune
 response to the donor organ
• Patterns of allograft rejection
• Immunosuppression

	Organ donation
	• Brain-stem death
• Multi-organ retrieval
• Strategies to increase organ donation

	Renal transplantation
	• Indications and patient assessment
• The operative procedure
• Post-operative management and
 complications
• Outcome

	Liver transplantation
	• Indications and patient assessment
• The operative procedure
• Post-operative management and
 complications
• Outcome

	Pancreas transplantation
	• Indications and patient assessment
•The operative procedure
• Outcome

	Heart and lung transplantation
	• Indications and patient assessment
• The operative procedure
• Post-operative management and
 complications
• Outcome

	

	

	

	

	

	

	

	

	
	

	

	

	
	

B . GENERAL SURGERY

The abdominal wall and hernias

	Umbilicus

	 • Developmental abnormalities
 • Umbilical sepsis
 • Umbilical tumors

	Disorders of the rectus muscle

	 • Hematomas
 • Desmoids tumor

	Abdominal hernias
	 • Inguinal hernias
 • Ventral hernias
 • Rare external hernias
 • Internal hernias
 • Complications of hernias
 • Management of complicated hernias

Gastroduodenal disorders

	Surgical anatomy

	 • Stomach
 • Duodenum
 • Blood supply
 • Lymphatics
 • Nerve supply

	Surgical physiology
	 • Gastric motility
 • Gastric secretions

	Peptic ulceration
	 • Special forms of ulceration
 • Management of uncomplicated peptic
 ulcer disease

	Complications of peptic ulceration
 requiring operative intervention

	 • Perforation
 • Acute hemorrhage
 • Pyloric stenosis

	Gastric neoplasia
	 • Benign gastric neoplasms
 • Malignant gastric neoplasms
 • Other gastric tumors

	Miscellaneous disorders of the
 stomach
	 • Menetrier’s disease
 • Gastritis
 • Dieulafoy’s lesion
 • Gastric volvulus
 • Bezoars

	Miscellaneous disorders of the
 duodenum
	 • Duodenal obstruction
 • Duodenal diverticula
 • Duodenal trauma

	Surgery for obesity
	 • Operations for obesity
 • Complications of obesity surgery

The liver

	

	Anatomy
	 • Segmental anatomy
 • Blood supply and function

	Jaundice
	 • Diagnosis

	Congenital abnormalities
	

	Liver trauma
	

	Hepatic infections and infestations
	 • Pyogenic liver abscess
 • Amoebic liver abscess
 • Hydatid disease

	Portal hypertension
	 • Effects of portal hypertension
 • Clinical features
 • Acute variceal bleeding
 • Ascites

	Tumors of the liver
	 • Benign hepatic tumors
 • Primary malignant tumors of the liver
 • Metastatic tumors

	Liver resection
	

	

	

	

The gallbladder and bile ducts

	Anatomy of the biliary system
	

	Physiology
	 • Bile salts and the enterohepatic
 circulation

	Congenital abnormalities
	 • Biliary atresia
 • Choledochal cysts

	Gallstones
	 • Pathogenesis
 • Pathological effects of gallstones
 • Common clinical syndromes
 associated with gallstones
 • Other benign conditions of the
 gallbladder
 • Investigation of patients with suspected
 gallstones
 • Surgical treatment of gallstones
 • Complications of cholecystectomy
 • Management of acute cholecystitis
 • Atypical biliary pain
 • Non-surgical treatment of gallstones
 • Management of acute cholangitis

	Other benign biliary disorders
	 • Asiatic cholangiohepatitis
 • Primary sclerosing cholangitis

	Tumors of the biliary tract
	 • Carcinoma of the gallbladder
 • Carcinoma of the bile ducts

The pancreas and spleen

	
THE PANCREAS

	Surgical anatomy

	

	Surgical physiology
	 • Exocrine function
 • Endocrine function
 • Pancreatic pain

	Congenital disorders of the pancreas
	

	Pancreatitis
	 • Acute pancreatitis
 • Chronic pancreatitis

	Neoplasms of the pancreas
	 • Neoplasms of the exocrine pancreas
 • Neoplasms of the endocrine pancreas

	
THE SPLEEN

	Surgical anatomy

	

	Surgical physiology
	 • Hemopoiesis
 • Filtration of blood cells
 • Immunological function

	Indications for splenectomy
	 • Trauma
 • Hemolytic anemia
 • The purpura
 • Hypersplenism
 • Proliferative disorders
 • Miscellaneous conditions
 • Other indications for splenectomy

	Splenectomy
	 • Pre-operative preparation
 • Technique
 • Post-operative course and
 complications

The intestine and appendix

	Applied surgical anatomy and physiology
	• Anatomy and function of the small
 intestine
• Anatomy and function of the large
 intestine and appendix

	Disorders of the appendix
	 • Appendicitis
 • Tumors of the appendix

	Clinical assessment of the small and large intestine
	 • History and clinical examination
 • Investigation of the luminal
 gastrointestinal tract

	Principles of operative intestinal surgery
	

	Inflammatory bowel disease
	 • Crohn’s disease
 • Ulceration colitis

	Disorders of the small intestine
	
 • Paralytic ileus
 • Mechanical obstruction

	Non-neoplastic disorders of the colon and rectum
	 • Colonic diverticular disease
 • Ischemia of the large intestine
 • Other benign conditions of large
 bowel

	Intestinal stoma and fistula
	 • Stoma
 • Intestinal fistula

	Polyps and polyposis syndromes of the large intestine
	 • Colorectal adenoma
 • Familial adenomatous polyposis

	Malignant tumors of the large intestine
	 • Colorectal adenocarcinoma
 • Management of colorectal
 adenocarcinoma

Anorectal conditions

	Applied surgical anatomy
	 • Anal musculature and
 innervations
 •The lining of the anal canal
 • The anal (hemorrhoid)
 cushions
 • Lymphatic drainage of the anal
 canal

	Anorectal disorders
	 • Hemorrhoids
 • Fissure-in-ano
 • Perianal abscess
 • Fistula-in-ano

	 Pilonidal disease
	

	

	

	

	

	

	

	

	

	

	

The breast

	Anatomy and physiology
	 • Anatomy
 • Congenital abnormities
 • Hormonal control of breast
 development and function

	Evaluation of the patient with breast disease
	 • Clinical features
 • Clinical examination
 • Assessment of regional nodes
 • Imaging
 • Cytology and biopsy
 • One-stop clinics
 • Accuracy of investigations

	Disorders of development
	 • Juvenile hypertrophy
 • Fibroadenoma

	Disorders of cyclical change
	 • Cyclical mastalgia
 • Nodularity
 • Non-cyclical breast pain

	Disorders of involution
	 • Palpable breast cysts
 • Sclerosis
 • Ducts ectasia
 • Epithelial hyperplasia

	Benign neoplasms
	 • Duct papillomas
 • Lipomas
 • Phyllodes tumors

	Breast infection
	 • Lactating infection
 • Non-lactating infection
 • Skin-associated infection

	Breast cancer
	 • Epidemiology
 • Types of breast cancer
 • Screening for breast cancer
 • Mammographic features of breast
 cancer
 • Staging
 • The curability of breast cancer
 • Presentation of breast cancer
 • Management of operable breast
 cancer
 • Complications of treatment
 • Psychological aspects
 • Follow-up
 • Management of locally advanced
 breast cancer
 • Breast cancer in pregnancy
 • Management of metastatic or
 advanced cancer
 • Miscellaneous tumors of the breast

	Male breast

	 • Gynaecomastia
 • Male breast cancer

Endocrine surgery

	THYROID GLAND
	
	 • Surgical anatomy and development
 • Thyroid function
 • Assessment of thyroid gland

	Enlargement of the thyroid gland (goitre)
	 • Non-toxic nodular goitre
 • Thyrotoxic goitre
 • Thyroiditis
 • Solitary thyroid nodules
 • Other forms of neoplasia

	Hyperthyroidism
	 • Primary thyrotoxicosis (Grave’s
 disease)
 •Toxic multinodular goitre and toxic
 adenoma

	Malignant tumors of the thyroid

	 • Papillary carcinoma
 • Follicular carcinoma
 • Anaplastic carcinoma
 • Medullary carcinoma
 • Lymphoma

	Thyroidectomy
	

	PARATHYROID GLAND

	 • Surgical anatomy
 • Calcium metabolism
 • Primary hyperparathyroidism
 • Secondary and tertiary hyperparathyroidism
 • Hypoparathyroidism
 • Parathyroidectomy

	ADRENAL GLAND
	 • Surgical anatomy and development

	Adrenal cortex
	 • Cushing’s syndrome
 • Hyperaldosteronism
 • Adrenogenital syndrome (adrenal
 virilism)
 • Adrenal feminization

	Adrenal medulla

	
	 • Phaeochromocytoma
 • Non-endocrine adrenal Medullary
 tumors
 • Adrenal ‘incidentaloma

	Adrenalectomy

	

	OTHER SURGICAL ENDOCRINE SYNDROME
	• Apuldomas and multiple endocrine
 neoplasia
• Carcinoid tumors and the carcinoid
 syndrome

Surgical emergency

a) The acute abdomen

	
	

	Pathophysiology of abdominal pain
	 • Somatic pain
 • Visceral pain

	Pathogenesis

	 • Inflammation
 • Obstruction

	Clinical assessment

	 • History
 • Examination
 • Investigations

	Etiology

	

	Management

	

	Peritonitis
	 • Primary peritonitis
 • Post-operative peritonitis

	 Intra-abdominal abscesses

	

	 Medical causes of acute abdomen

	

	Non-specific abdominal pain (NSAP)

	

	Gynecological causes of the
 acute abdomen
	 • Mittelschmerz and ruptured corpus
 luteum
 • Ruptured ectopic pregnancy
 • Torsion or rupture of the ovarian cyst
 • Pelvic inflammatory disease

b) Intestinal obstruction

	Small bowel obstruction
	• Clinical features
• Pathophysiology
• Investigation and diagnosis
• Etiology
• Treatment

	 Large bowel obstruction
	• Clinical features
• Pathophysiology
• Investigation and diagnosis
• Etiology
• Treatment

	Non-mechanical (Adynamic , paralytic) obstruction
	• Clinical features
• Pathophysiology
• Investigation and diagnosis
• Etiology
• Treatment

	Pseudo-obstruction of small and large bowel
	• Clinical features
• Pathophysiology
• Investigation and diagnosis
• Etiology
• Treatment

	Bowel strangulation

	• Clinical features
• Pathophysiology
• Investigation and diagnosis
• Etiology
• Treatment

	Post-operative mechanical obstruction
	• Clinical features
• Pathophysiology
• Investigation and diagnosis
• Etiology
• Treatment

	

	

	

	

	

	

	
	

	

	

	

	

c) Acute gastrointestinal hemorrhage

	Approach to the Patient with Acute Gastrointestinal Hemorrhage

	• Initial Assessment
• Risk Stratification
• Resuscitation
• History and physical examination
• Localization
• Therapy

	 Acute upper gastrointestinal Hemorrhage

	• Clinical presentation
• Diagnosis
• Specific causes
• Treatment (Medical , Endoscopic and surgical)

	 Acute lower gastrointestinal Hemorrhage

	• Clinical presentation
• Diagnosis (colonoscopy , Radionuclide scanning and Mesenteric Angiography)
• Specific causes
• Treatment (Medical , Endoscopic and surgical)

	Acute lower gastrointestinal Hemorrhage from an obscure source

	• Diagnosis (Endoscopy , Angiography , small bowel endoscopy , Video capsule endoscopy)
• Treatment

C . SURGICAL SPECIALITIES

Plastic and reconstructive surgery

	Structure and functions of skin

	

	Wound
	 •Types of wound
 • Principles of wound healing
 • Factors influencing wound healing
 • Wound infection
 • Involvement of other structures
 • Devitalized skin flaps
 • Wound with skin loss
 • Crushing/degloving injuries and
 gunshot wounds

	Burns

	 • Mechanisms
 • Local effects of burn injury
 • General effects of burn injury
 • Classification
 • Prognosis
 • Management

	Skin and soft tissue lesions

	 • Diagnosis of skin swelling
 • Cysts
 • Tumors of the skin
 • Epidermal neoplasms arising from
 basal germinal cells
 • Epidermal neoplasms arising from
 melanocytes
 • Vascular neoplasms
 (hemangoimas)
 • Tumors of nerves
 • Tumors of muscles and connective
 tissue
 • Disorders of the nails

Vascular and endovascular surgery

	Pathophysiology of arterial disease
	• Pathology
• Clinical features

	Chronic lower limb arterial disease
	 • Anatomy
 • Clinical features
 • Intermittent claudication
 • Critical limb ischemia
 • Management of lower limb ischemia

	Amputation
	 • Indication
 • Level of amputation
 • Surgical principles
 • Rehabilitation and limb fitting
 • Phantom pain

	Arterial disease of the upper limb
	 • Overview
 • Management

	Cerebrovascular disease
	 • Definitions
 • Carotid artery disease
 • Vertebrobasilar disease

	
	

	
	

	Acute limb ischemia
	 • Aetiology
 • Classification
 • Clinical features
 • Management
 • Post-ischemic syndromes

	Aneurysmal disease
	 • Classification
 • Abdominal aortic aneurysm (AAA)
 • Peripheral aneurysms

	
	

	
	

	Pathophysiology of venous disease
	 • Anatomy
 • Physiology

	Varicose veins
	 • Classification
 • Epidemiology
 • Clinical features
 • Aetiology
 • Examination
 • Investigations
 • Management
 • Superficial thrombophlebitis

	Chronic venous insufficiency

	 • Pathophysiology
 • Assessment
 • Management

	Venous thromboembolism (VTE)
	 • Epidemiology
 • Pathophysiology
 • Aetiology-Diagnosis
 • Venous gangrene
 • Prevention
 • Management
 • Other forms of venous thrombosis

	Lymphoedema
	 • Pathophysiology
 • Primary lymphoedema
 • Secondary lymphoedema
 • Clinical features
 • Investigations
 • Management

Cardiothoracic surgery

	Basic considerations
	• Pathophysiological assessment
• Assessment of risk

	ACQUIRED CARDIAC DISEASE

	Ischemic heart disease

	• Coronary artery disease
• Surgery for the complications of
 coronary artery disease

	Cardiac valvular disease
	• Assessment
• Surgical management
• Endocarditis
• Aortic valve disease
• Mitral valve disease
• Tricuspid valve disease

	Pericardial pathology
	• Pericardial effusion
• Pericardial constriction

	CONGENITAL CARDIAC DISEASE
	• Atrial septal defect
• Ventricular septal defect
• Patent ductus arteriosus
• Coarctation of the aorta
• Tetralogy of Fallot

	THORACIC SURGERY
	• Assessment
• Bronchogenic carcinoma
• Assessment for pulmonary resection
• Metastatic disease
• Other lung tumors
• Mesothelioma
• Mediastinum
• Pneumothorax
• Emphysema
• Interstitial lung disease
• Pleuropulmonary infection
• Chest wall deformities
• Post-operative care
• Cardiac and pulmonary
 transplantation

	THE ESOPHAGUS

	Surgical anatomy

	

	Symptoms of esophageal
 Disorders
	 • Dysphagia
 • Pain
 • Regurgitation

	Examination

	

	Investigation
	 • Blood tests
 • Radiology
 • Endoscopy
 • Computed tomography
 • Ultrasonography
 • Laparoscopy
 • Manometry and pH studies

	Impacted foreign bodies

	

	Corrosive oesophagitis

	

	Perforation

	

	Motility disorders
	 • Achalasia
 • Diffuse esophageal spasm
 • Nutcracker esophagus

	Plummer-Vinson syndrome

	

	Pouches

	

	Gastro-esophageal reflux
	 • Hiatus hernia
 • Barrett's esophagus

	Tumors of the esophagus

	 • Benign tumors
 • Carcinoma of the esophagus

Urological surgery

	Assessment
	• General points
• Urinary tract symptoms & Hematuria
• Examination
• Investigation

	Upper urinary tract (kidney and ureter)
	• Anatomy
• Physiology
• Trauma
• Renal tumors
• Renal and ureteric calculi
• Upper tract obstruction
• Pelviureteric junction obstruction
 (idiopathic hydronephrosis)
• Miscellaneous causes of obstruction

	Lower urinary tract (bladder, prostate and urethra)
	• Anatomy
• Physiology
• Trauma
• Bladder tumors
• Carcinoma of the prostate
• Benign prostatic hyperplasia
• Urethra stricture

	Disorders of micturation-
 incontinence
	• Structural disorders
• Neurogenic disorders
• Principles of management

	External genitalia
	• Anatomy
• Physiology
• Circumcision
• Congenital abnormalities of the penis
• Undescended testis (cryptorchidism)
• Torsion of the testis
• Epididymo-orchitis
• Hydrocoele
• Varicocoele

 Neurosurgery

	Surgical anatomy and physiology
	• The skull
• The spine
• The brain
• The meanings and cerebrospinal fluid
• The cranial nerves
• The spinal cord

	Blood supply
	• Anterior circulation
• Posterior circulation

	Intracranial pressure
	• Brain herniation syndromes

	Investigations
	• Plain X-ray
• Computed tomography
• Magnetic resonance imaging
• CT and MR angiography

	Cerebrovascular disease
	• Subarachnoid hemorrhage
• Primary intracerebral hemorrhage
• Arteriovenous malformations
• Cavernomas

	Neurotrauma
	• Assessment
• Management
• Skull fracture
• Extradural hematoma and
 contusions
• Diffuse axonal injury
• Trauma spinal injury

	Intracranial infections
	• Bacterial infections

	Intracranial tumors
	• Tumors of the skull
• Pediatric neuro-oncology

	

	

	

	

	
	

	
	

	Vertebral column
	• Spinal degenerative disease

	Peripheral nerve lesions

	• Carpal tunnel syndrome
• Ulnar nerve compression at the
 elbow
• Meralgia paraesthetica

 Pediatric surgery

	Neonatal intestinal obstruction
	• Hirschsprung disease
• Esophageal atresia
• Imperforated anus
• Intestinal atresia

	Common pediatric surgical emergencies
	• Acute appendicitis and its deferential diagnosis
• Intussusceptions and its associated problems
• Meckle's diverticulum
• Foreign bodies associated problem
• Perianal sepsis in children

	Other common pediatric surgical problems
	• Abdominal wall defects
• Umbilical , inguinal hernias and other hernias
• Vascular malformation
• Undescended testis

	Current national pediatric surgical problems
	• Children Motor Vehicle Trauma
• Childhood obesity

	

D . Practical procedures and patient investigations
(skills)

Practical procedures and patient investigation

	General precautions
	

	Aseptic technique
	

	Local anesthesia
	

	Wound suture
	 • Suturing the skin
 • Suture materials

	Airway procedures

	 • Maintaining the airway
 • Ventilation by mask
 • The laryngeal mask airway
 • Endotracheal intubation
 • Surgical airway
 • Changing a tracheostomy tube

	Thoracic procedures
	 • Intercostal tube drainage
 • Removal of an intercostals drainage
 tube
 • Pleural aspiration

	Abdominal procedures

	 • Nasogastric tube insertion
 • Fine-bore nasogastric tubes
 • Gastric lavage
 • Esophageal tamponade
 • Abdominal paracentesis
 • Diagnostic peritoneal lavage

	Vascular procedures

	 • Venepuncture
 • Safety measures
 • Venepuncture for blood culture
 • Peripheral venous cannulation
 • Venous cutdown
 • Central venous catheter insertion
 • Arterial blood sampling
 • Needle pericardiocentesis

	Urinary procedures

	 • Urethral catheterization
 • Suprapubic catheterization

	Central nervous system
 procedures
	 • Lumbar puncture

	Drug administration

	

	Imaging

	 • Plain radiography
 • Contrast studies
 • Computed tomography (CT)
 • Ultrasonography
 • Magnetic resonance imaging (MRI)
 • Radioisotope imaging
 • Position emission tomography (PET)

