Exams and Secondaries for ICM I Mock Orals:

I. Pulses (including peripheral pulses, water-hammer and Allen’s test)

Questions:

· Significance of radial-femoral delay

· Causes of water-hammer pulse

· Explain mechanism and significance of paradoxical pulse

II. Perform blood pressure

Questions:

· Most common cause of hypertension

· – essential (most students missed this)
· Causes of hypertension

· Significance of cuff being too small/large

· What stage of HTN is a BP of 165/90 – stage 2

III. Measure jugular venous pressure

Questions:

· Describe jvp – inward, bi-phasic, non-palpable, decreased on insp.

· Describe mechanism of hepato-jugular reflex

· How would you measure a negative JVP

IV. Examine precordium

Questions:

· When would you expect to hear S3 and S4 – in heart failure

· How would you describe mitral regurgitation

· Describe Graham-Steele murmur

V. Exam respiratory system

Posterior and Anterior, don’t forget respiratory rate

Questions:

· 5 percussion notes

· resonance, hyper-resonance, tympani, dullness, stony dullness

· Causes for trachial deviation (contra/ipsilateral)

· Cor pulmonale

· Percussion notes in atelectasis, bronchiectasis and asthma

· Drug of choice in asthma prophylaxis – chromolyn sodium

· Other asthma drugs

 Examine specific organs/disease

Choose from organs (liver, spleen, kidneys, gallbladder or appendix) or examine for abnormalities (ascities, diaphragmatic herniation, appendicitis)

Questions:

· what is Cullen’s sign, Turner’s sign, Courvoisier’s sign

· causes/significance/signs of:

· friction rubs

· venous hum

· pre-hepatic, hepatic, or post-hepatic jaundice

· splenomegaly

· what are the signs of appendicitis

· drugs used in hyperlipidemias, diuretics, gout

VI. Breast exam

Questions:

· Describe lump, fibroadenoma or fibrocystic change

· Breast cancer metastasize to – breast, lung, thyroid, kidney, prostate

· MC lesion of breast – fibrocystic change

· MC carcinoma of breast – infiltrating ductal carcinoma

· MC tumor of breast in patients under 25 – fibroadenoma

· Risk factors for breast cancer

· Describe/significance of peau d’orange – underlying ductal carcinoma

· Theraputics in breast cancer – eg. tamoxifen

· Significance of estrogen receptors on tumor

· Significance/location of Virchow’s node

VII. Rectal Exam

Questions:

· Causes of puritis

· Significance of guiac test

· Significance of pale colored stools

· Significance of gay bowel

VIII. Perform pelvic exam

Choose from inspection/palpation or bimanual exams

Questions:

· MC tumor of uterus – fibroid (fibroma), myoma

· MC carcinoma of cervix – squamous cell carcinoma

· How would you best access the pouch of Douglas – posterior fornix

· Drug of choice for gonorrhea – ceftriaxone

· Naegle’s rule for September 8 1999 – June 15, 2000

IX. Perform musculoskeletal exam

Choose from joints (spine, hip knee) or examine for abnormalities (ankylosing spondilitis, meningitis, rheumatoid arthritis, a.c.l. tear)

Questions:

· Describe kyphosis, lordosis, scoliosis

· Drug of choice for gout – colchicine, allopurinol

· What runs through the carpel tunnel – median n., flexor digitorum superficialis, flexor digitorum profundus

· Fracture in anatomical snuff box – scaphoid

· What is Pott’s disease – TB of spine

X. Examine thyroid or hyper/hypothyroidism

Questions:

· characteristics of hypo/hyperthyroidism

· treatments of hyperthyroidism

· What is Pemberton’s sign

· Describe Graves/Hashimoto’s disease

XI. Cranial nerve exam

Choose from the following (CN I to CN XII) or examine for lesions (Argyll-Robertson, Marcus-Gunn, sensorineural or conductive hearing loss, UMN/LMN lesions of face,)

Questions:

· Describe Horner’s syndrome

· What are the significant findings in/with:

· Pancoast’s tumor

· MS – lesion in MLF

· Jugular foramen syndrome – CN IX X XI, ipsi weakness of pharyngeal, laryngeal, trapezius, SCM and sensation in pharynx

XII. Peripheral nerve exam

Choose from motor, sensory or reflexes of upper or lower limb

Questions:

· Significance of Babinski, Hoffman signs

· What are the significant findings in/with:

· UMN/LMN lesions

· Diabetes

· Syringomyelia

· DCML lesion

· Spinothalamic lesion

XII. Cerebellum exam

Questions:

· Significance of Babinski and vestibular lesions

· Lesions are ipsilateral because fibers decussate twice

· List types of nystagmus

