Long cases in medicine

Content overview

Introduction

- Acute fever
- Pyrexia of unknown origin
 - Management of infective endocarditis
 - o An introduction to hematological malignancies
- Diabetes mellitus
- Hypertension
- Chest pain
 - Management of Ischaemic heart disease
- Shortness of breath
 - Management of heart failure
 - Management of COPD and bronchial asthma
 - An introduction to diffuse parenchymal lung disease (DPLD)
 - o Approach to a patient with anaemia
- Fever with respiratory symptoms
 - Management of LRTI
- Chronic cough and hemoptysis
 - o Management of tuberculosis
 - o Introduction to bronchial carcinoma
- Edema
 - o Management of nephrotic syndrome
 - Management of nephritic syndrome
 - Management of chronic kidney disease
- Swelling of the abdomen
 - Management of chronic liver disease
- Jaundice
 - o Approach to the assessment and management of jaundice
- Joint pain
 - o Management of rheumatoid arthritis
 - Management of SLE
- Bleeding and bruising
 - o Management of haemophilia
- Lower limb weakness
 - Management of GBS
 - o Management of spinal cord disease compressive and non compressive
 - Approach to the diagnosis and management of peripheral neuropathies
- Hemiparesis
 - Management of stroke

Introduction to the long case

Taking a good history

 The most important aspect of the long case is the component on history taking. The history should have all the usual components and have a good flow

Components of the history

Presenting complaint

History of the presenting complaint

- This is the most important aspect of the history. First describe all the symptoms, their onset and progression
- Now think of the differential diagnosis for the presentation
- Ask direct questions related to each differential diagnosis
- The history of presenting complaint will therefore contain components of the past medical history, surgical history, family history and social history
- Spend most of your time to complete the history of the presenting complaint as this is usually the only component that the examiner is interested in

Review of the systems

 Most of the symptoms associated with the systems will be asked during the history of the presenting complaint

Past medical and surgical history

Drug history

Allergic history

Family history

Social history

- This will be an important component in some long cases. Especially chronic diseases. The following is a guide to take a detailed social history
- Introduction to the patient and the family
- Personal habits of the patient
- Describe the impact of the disease on the patient
- Impact on the disease on the other members of the family
- Support available from the immediate family and the extended family
- Medical facilities available

Examination

• The key is to perform a quick and targeted examination

• Do the examination after completion of the history of presenting complaint and ask the other details during the examination to save time

Presenting your case

- Be confident in presentation
- You will be asked to present a summary at the end
- Prepare a problem list
 Define the medical and non medical problems and list them in order of priority
- Prepare a differential diagnosis for your medical problems

Acute fever

Presenting complaint

- Fever
- State the duration

History of the presenting complaint

Description of the fever

Remember that the details should be stated in a definite chronological order

- Describe the onset of the fever and state if there are any specific preceding events
- Describe how the fever was assessed and the value of the height of the fever
- The exact duration of the fever
- Describe the response of the fever to antipyretics and the duration taken for the resolution of the fever
- If there is a recurrence of the fever state the time at which the fever comes back
- Describe the state of the patient in between episodes of fever
- Are there associated chills and rigors?
- Describe the pattern of fever as intermittent, remittent or continuous (however this is unreliable with the use of antipyretics)

Associated features

 Ask for symptoms related to the important symptoms to try to identify a focus of infection and to think of a differential diagnosis

Disease	Symptoms	
Dengue fever	Headache, retro –orbital pain, arthralgia and	
	myalgia, anorexia, nausea and vomiting	
	Warning signs	
	Abdominal pain, mucosal bleeding and other	
	bleeding manifestations, lethargy and restlessness	
Respiratory tract infection	Ask for	
	Cough, sputum (if sputum is associated state the	
	color and amount), rhinorrhoea, chest pain	
	associated with breathing and difficulty in	
	breathing	
Ear infection	Ear pain and discharge	
Pharyngitis	Ask for sore throat, pain on swallowing	
CNS infection	Headache, photophobia, altered behavior and loss	
(Meningitis and encephalitis)	of consciousness, seizures	
GI infection	Ask for passage of loose stools	
Hepatitis	Yellowish discoloration of the eyes, darkening of	

	the urine	
Leptospirosis	Exposure to muddy water/ possible contaminated water	
Septic arthritis and osteomyelitis	Bone pain, joint pain and swelling	
Urinary tract infection	Crying on passage of urine, frequency, hematuria	

History of exposure and epidemiological history of the fever

- Ask for history of contact with infected or otherwise ill persons
- Travel history if relevant
- History of cases of fever especially dengue fever in the community

Past medical history and surgical history

Other components of the history

Social history

Environment

- Describe the surrounding environment of the house especially with regard to possible mosquito breeding sites
- Ask if the garbage sites are cleaned regularly and ask if mosquito spraying is done regularly in the area
- Ask for the involvement of the MOH, PHI and other staff for dengue prevention in the area
- Ask for possible breeding sites within the house
- Inquire about the environment of the patient's workplace

Other details

Prolonged fever

Presenting complaint

- Fever
- State the duration

History of the presenting complaint

Description of the fever

Remember that the details should be stated in a definite chronological order

- Describe the onset of the fever and state if there are any specific preceding events
- Describe the onset and progression of the fever
- Describe the fever pattern and based on the history- this is best done using a graphical representation of the fever
- State the temperature at the height of the fever, the duration of a fever spike and the duration of the fever free period
- Describe the symptoms associated with a fever spike
- Also go on to state how the patient feel in between episodes of fever
- Next think of the possible differential diagnosis and ask specific questions

Fever pattern	Description	Clinical examples
Intermittent	High spiking fever which reach the baseline	Pyogenic infections TB, lymphoma, systemic onset JIA
Remittent	Fluctuating fever which does not reach the baseline	Viral infections, IE, lymphoma
Continuous	Sustained fever with little or no fluctuation	Typhoid, typhus
Relapsing	Febrile episodes separated by one or more days without fever	Malaria, lymphoma

The next step is to make a probable diagnosis. The list of differential diagnosis in a patient with prolonged fever is extensive but the common causes should be excluded in the history.

- The main categories of causes of prolonged fever should be dealt with. These are,
- Infective
- Inflammatory
- Connective tissue diseases
- Neoplasms
- Other rare causes

Category	Diseases	Specific points in the history
Infective	Respiratory tract	Cough, sputum, nasal or ear discharge, sore
Localized	infections	throat
	Gastrointestinal	Ask for alteration of bowel habits,
	infections and localized	recurrent episodes of abdominal pain
	intra abdominal	
	abscesses	
	Urinary tract infections	Dysuria, frequency, hematuria and other
		urinary tract symptoms
	Infections of the bones	Ask for joint pain and swelling, limping,
	and joints	
Generalized	Infective endocarditis	Past history of heart disease, rheumatic
		fever with evidence of a predisposing
		event for bacteraemia
	IMN	Associated sore throat
	ТВ	Contact history of TB, chronic cough,
		hemoptysis
	Typhoid fever	Ask for possible exposure to unhygienic
		food
		Initially presents with a slowly rising fever.
		Then during the 2 nd week of illness
		classically they have high fever, abdominal distension, "pea soup" diarrhoea,
		constipation. The 3 rd week of illness is
		characterized by complications – intestinal
		perforation
	Malaria	Visit to a malarial endemic area
	Other zoonotic	Contact history with animals
	infections	,
	HIV	Multiple sexual partners, unprotected
		sexual intercourse, contact with blood or
		blood products
Inflammatory	Still's disease	Ask for a evanescent salmon pink
		maculopapular rash, associated joint pain
		and early morning joint stiffness
	SLE	History of facial rashes and joint pain
Neoplastic	Hematological	Evidence of bleeding, ask for the features
	malignancy	of anaemia, history of bone pain, past
		history of recurrent infections
	Other malignancies	
Other	Drugs	Drug history
	Factitious fever	

Complete the other components of the history – But remember the most important part of the history is the history of the presenting complaint

Examination

General examination

Perform a thorough general examination

Eyes

- Look for pallor and Icterus
- Red eye associated with connective tissue diseases
 uveitis and scleritis
- Examine the fundus for Roth spots in infective endocarditis (see picture) and choroidal tubercles in TB

Head and neck

- Examine for cervical lymphadenopathy
- Examine the ears for discharge and the tympanic membrane

Mouth

- Look for dental caries
- Inflamed throat, tonsillar enlargement

Hands and fingers

- Finger clubbing
- Splinter hemorrhages
- Janeway lesions
- Vasculitic lesions

Skin

- Skin rashes
- IV injection sites
- Venous catheters

CVS

Look for murmurs (IE)

• Examine for features of consolidation or pleural effusion (TB)

Abdomen

- Look for hepatosplenomegaly
- Palpable masses in the abdomen
- Ascites
- Do not forget to examine the external genitalia
- Do a per rectal examination

Musculoskeletal system

Joint swelling and tenderness

Nervous system

- Signs of meningism (chronic meningitis)
- Focal neurological signs

Discussion

What is the definition of pyrexia of unknown origin?

- PUO is defined as fever > 38.3 degrees Celsius
- Lasting for more than 3 weeks
- Where a cause has not been found after1 week of rational inpatient investigations or 3
 outpatient visits

What is you diagnosis or differential diagnosis?

- Remember that your diagnosis or differential diagnosis should be based on the history and examination
- Given below are the common cases given for the exam

History	Examination	Differential diagnosis
PUO	Peripheral stigmata of IE (rare)	Infective endocarditis
Past history of rheumatic fever/	Cardiac murmur	
congenital heart disease	(MR, AR)	
PUO	Pleural effusion	ТВ
Chronic cough, hemoptysis		
+/- Contact history of TB		
PUO	Pallor	Leukaemia
+/- symptoms of bone marrow	Lymphadenopathy	Lymphoma
suppression	Hepatosplenomegaly	

What are the initial investigations you would like to perform in this patient?

This will be based on your clinical diagnosis or differential diagnosis

Clinical diagnosis	Investigations	What to look for
IE	Blood culture	These are required for the
	Echo	confirmation of the diagnosis
ТВ	CXR	
	Mantoux test	
Hematological malignancy	FBC	Look for pancytopenia
	Blood picture	Look for abnormal cells (blasts)
	USS of the abdomen	Confirm the organomegaly
		Look for para aortic lymph nodes
	Bone marrow biopsy	

Discussion on infective endocarditis

What are the diagnostic criteria of infective endocarditis?

The diagnosis of infective endocarditis is based on the modified Duke's criteria

Major criteria	Minor criteria
Positive blood culture	Predisposing valvular or cardiac anomaly
Typical organism from two cultures	IV drug use
Persistent positive blood cultures taken > 12 hours	Pyrexia > 38 Celsius
apart	Embolic phenomenon
Three or more positive cultures taken over > 1h	Vasculitic phenomenon
	Positive cultures not achieving major criteria
Positive echocardiogram	Positive echo not achieving major criteria
Vegetations	
New valvular regurgitation	

Definitive endocarditis is diagnosed with 2 major criteria, or 1 major and 3 minor or 5 minor

What are the principles of management of a patient with infective endocarditis?

- A patient with infective endocarditis is usually managed medically. However there are certain indications for surgical management
- The patient should be started on high dose intravenous empirical antibiotic therapy. This is usually a combination of benzyl penicillin and gentamicin
- Treatment is continued for a minimum of 2 weeks
- Surgery is indicated in the following circumstances
 Severe heart failure due to valvular damage
 Failure of antibiotic therapy
 Large vegetations with evidence of systemic emboli
 Abscess formation in the heart

As a house officer how would you manage a patient with infective endocarditis?

- Admit the patient
- Give a bed
- Commence monitoring of the patient Fever chart, input output chart

Monitoring of the patient on the daily ward round

- Ask the patient how he or she feels
- Examine the patient
 - Document the fever in not already done
 - Examine the cardiovascular system and grade the intensity of the murmur
 - Assess the response to antibiotic therapy
 - Look for complications of the disease Heart failure, evidence of systemic embolization
- Order or arrange the relevant investigations
- Review the plan for the patient

What are the causes for continued fever in a patient with infective endocarditis?

- Incorrect antibiotic
- Inadequate dose
- Complications abscess formation
- Distal embolization

Hematological malignancies

Acute leukaemia

How would you diagnose an acute leukaemia?

- The diagnosis starts with the history and examination
- FBC

White cell count may be decreased, increased or normal

May show evidence of pancytopenia

- The blood picture will show blast cells
- Bone marrow examination will reveal hypercellular marrow with leukaemic blast cells >20% of the total number of cells

- Further differentiation between AML and ALL is done using special stains and immunological studies
- Chromosome analysis may be performed to assess the prognosis of the condition

What are the principles of management in a patient with an acute leukaemia?

General management

- Establish good fluid and electrolyte balance
- Nutritional support
- Analgesics for pain
- Antiemetics for nausea and vomiting
- Manage anaemia with red cell concentrate transfusions and thrombocytopenia with platelet transfusions
- Manage any coagulopathy if present with vitamin K and FFP
- Manage infections with broad spectrum antibiotics
- Offer adequate psychological support

Specific management

Chemotherapy is given in three phases
 Remission induction
 Remission consolidation
 Remission maintenance (ALL)

- Apart from this special CNS prophylactic chemotherapy is given for patients with ALL using intrathecal administration and high dose IV methotrexate
- Consider bone marrow transplantation

Chronic leukaemia

CML

How would you diagnose CML?

- Is based on the history, examination and investigations
- Usually a very significant splenomegaly is noted on examination
- FBCUsually a leucocytosis is presentPlatelet count is also usually high
- Blood picture
 The complete range of myeloid cells
 are seen on the blood picture from blasts to mature cells
- Bone marrow is performed to diagnose the disease, for genetic studies (Philadelphia chromosome) and to estimate the prognosis of the disease

What are the principles of management?

- The management of CML differs on the clinical stage of the disease
- Chronic stage

Tyrosine kinase inhibitors

Accelerated phase or blast crisis

Hydroxycarbamide

CLL

How would you diagnose CLL?

- Lymphocytosis is seen on the FBC
- There also may be associated warm autoimmune hemolytic anaemia
- Further special stains and immunological studies are performed to confirm the diagnosis and assess the prognosis

What are the principles of management of CLL?

Specific treatment is required only in special circumstances. These are,

Evidence of bone marrow failure Progressive systemic symptoms Autoimmune hemolytic anaemia

• Treated initially with chlorambucil

Lymphomas

	Hodgkin's lymphoma	Non Hodgkin's lymphoma
Clinical	Lymphadenopathy usually begins from 1 group of peripheral lymph nodes and spreads contiguously to the others	Has a more unpredictable and haphazard spread
	Can have mediastinal involvement	Involves oropharyngeal lymph nodes
	Extra nodal spread rare Leukaemic phase rare	Extra nodal spread common Leukaemic phase more common
	Constitutional symptoms common	Constitutional symptoms rare
Investigations	Lymph node biopsy shows Reed — Sternberg cells	No RS cells
Management	Early stage disease Radiotherapy	Multi agent chemotherapy
	Advanced disease Chemotherapy +/- radiotherapy	

Presenting complaint

Chest pain – This is usually of acute onset

History of the presenting complaint

- Describe the following basic characteristics of the chest pain
- Site
- Onset
- Character throbbing, aching or tightening type pain
- Radiation and referral of the pain
- Associated features of the pain especially features of sympathetic overactivity
- Timing of the pain At this point make a graphical representation of the pain and mark the time taken for the pain to reach a peak, the duration of the pain, resolution and the pain free period
- Exacerbating and relieving factors of the pain
- Severity Ask the patient to grade the pain and assess the severity
- Describe the chronological order of events up to the present state

Check if you have asked the points to address each of the differential diagnosis of central chest pain (see discussion below)

System	Diseases	
Cardiovascular	MI, unstable angina, aortic dissection, acute pericarditis	
Respiratory	Spontaneous pneumothorax, pulmonary embolism	
Gastrointestinal	Oesophageal spasm, peptic ulcer disease, acute pancreatitis	

Past medical history

- This is an important component of the history in a patient presenting with chest pain. Ask for the following
- Previous episodes of chest pain
- Past history of diabetes mellitus, hypertension, hyperlipidaemia
- Always remember to take a detailed history of each of the above co morbidities if they are present (See the individual long cases on diabetes and hypertension)
- Ask for any other significant co morbidities
- Ask for smoking and use of alcohol

Family history

• Ask for a family history of IHD, DM, hypertension, hyperlipidaemia

Complete the other components of the history

Examination

General examination

- Get a general impression of the patient
- Look for features of marfan's syndrome can present with aortic dissection)
- Look for peripheral signs of hypercholesterolemia (Xanthelasma, corneal arcus)
- Pallor (Can aggravate ischaemic heart disease)
- Examine the fundi
- Examine the limbs for features of DVT (pulmonary embolism)
- Look for ankle edema

CVS

- Measure the blood pressure remember to measure this in both hands (can differ in aortic dissection)
- Examine the pulse for bradycardia (heart block associated with MI)
- Look for features of cardiac failure cardiac dilation, S3, gallop rhythm
- Look for a pericardial rub (acute pericarditis)
- Examine for murmurs
 - MR Acute MI due to rupture of papillary muscles
 - VSD Complication of MI
 - AR Aortic dissection
- Loud P2 pulmonary embolism

RS

- Examine for bi basal crepitations heart failure
- Exclude any respiratory pathology especially a pneumothorax

Abdomen

Palpate the abdomen – especially in the epigastrium and right hypochondrium for tenderness

Discussion

What is your diagnosis?

Discuss this question based on the following points

Condition	History	Examination
MI	 Acute onset central chest pain, Tightening in nature Radiating along the left arm and to the jaw Lasts for more than 30 minutes Associated with autonomic symptoms such as sweating Not relived by rest or GTN. Risk factors + 	Peripheral stigmata of hypercholesterolemia Evidence of complications Heart failure MR due to papillary muscle rupture Pericarditis
UA	 Similar to the above but duration may be less 	
Aortic dissection	 Sudden onset tearing chest pain radiating to the interscapular region. Pain is usually maximal at the onset Risk factors – HT, Marfan syndrome 	HT, hypotension, unequal pulses/ absent pulses, AR
Acute percarditis	 Central chest pain Referred to neck arm or left shoulder Increased with inspiration and lying supine Decreased on bending forwards 	Pericardial friction rub, look out for cardiac tamponade if there is subsequent effusion.
PE	Associated SOB and hemoptysisPleuritic type chest painRisk factors for DVT	Signs of RHF, pleural rub
Pneumothorax	Usually causes peripheral chest pain	Mediastinal shift Reduced breath sounds with hyper resonant percussion note in the hemithorax
Oesophageal pain	Past history of dyspeptic symptoms	
Peptic ulcer disease	 Past history of dyspeptic symptoms, acute abdominal pain, hematemesis and malaena 	Epigastric tenderness, features of peritonitis if perforated peptic ulcer
Acute pancreatitis	 Associated epigastric pain radiating through the back, relieved with the patient bending forwards 	Epigastric tenderness

How would you manage a patient who presents with acute chest pain to the casualty ward?

- Admit the patient
- Give a bed close to the nurses' station
- Check A, B, C and correct as necessary. Administer oxygen
- Connect to a cardiac monitor if available
- After initial resuscitation take a quick history and do a targeted clinical examination with 3 objectives in mind
 - Exclude differential diagnosis
 - Look for associated complications
 - Co morbidities which will directly affect the management
- Look for complications
 - Cardiac failure
 - Arrhythmias
- After making a clinical diagnosis of MI based on the history and examination it is important to proceed with investigations
- Blood FBC, SE, BU, SC, lipid profile, cardiac biomarkers, blood sugar

Cardiac biomarker table

- Arrange for an inward 12 lead ECG and inward CXR if suspecting cardiac failure
- Interpret the ECG
 ST elevations STEMI
 No ST elevations but ST
 depressions and T inversions –
 Unstable angina or NSTEMI

What are the ECG changes associated with a STEMI?

Time	Changes	
Hyperacute (0-20 min)	Tall peaking T waves and progressive ST elevations	
Acute (min – hours)	ST elevations	
Early (hours – days)	ST elevations disappear and Q waves appear	
Indeterminate (days – weeks)	Q waves and T inversions	
Old	Persistence of ST elevations	

Discuss the management of a STEMI

- Commence drug therapy Aspirin 300mg oral (chewed), clopidogrel 300mg, morphine 2.5-5mg
 IV and metaclopramide 10mg IV. Consider administering nitrates after exclusion of hypotension.
- Commence strategies to limit infarct size
 - Beta blockers (CI in patients with HR<60, SBP <100, conduction defects and history of asthma
 - ACEI
 - Statin
 - Reperfusion
 - Heparin (LMWH)
- Reperfusion is available as 2 options. One is drug based thrombolysis and the other is percutaneous coronary intervention (PCI). However PCI is not routinely available in the government sector in SL.
- The decision for thrombolysis is made based on the clinical history and the ECG findings.

What are the indications for thrombolysis?

- Within 12 hours of onset of pain
- ECG evidence of ST elevation
- New onset LBBB

If the decision is made to use thrombolysis the CI should be excluded

Absolute contraindications for thrombolysis

- Past history of a hemorrhagic stroke
- Past history of an ischaemic stroke within the last 6 months
- Intracranial tumor
- Aortic dissection
- Active internal bleeding within the last 2 weeks

Compare thrombolysis to primary PCI in the management of acute STEMI

 In Sri Lanka primary PCI facilities are extremely limited and most patients will receive thrombolysis However PCI should be considered in patients who have contraindications for thrombolysis or have STEMI complicated with cardiogenic shock

How would you assess the response to thrombolysis?

- Relief of pain
- Restoration of hemodynamic stability
- Reduction of ST elevations by 50% in 60-90 minutes following administration (Remember that persistent ST elevations could indicate a left ventricular aneurysm)

As a house officer how would you manage this patient in the ward?

- Ask how the patient feels and establish the symptoms
- Examine the patient to look for complications (see below)
- Order the necessary investigations
- Look in to the management look at the drugs the patient is receiving Antiplatelet drugs Aspirin and clopidogrel (now on maintenance doses)

Nitrates - ISDN

Beta blockers

ACEI

Statins

- Initiate or modify the management of co morbidities DM, hypertension
- Look into the risk factors and start a program of cardiac rehabilitation and risk factor modification

What are the complications of an acute STEMI? State the principles of management

Timing	Complication	Management
Early	Arrhythmias	VF – Immediate cardioversion Manage other arrhythmias
	Heart block	Use atropine Consider temporary cardiac pacing
	Heart failure and cardiogenic shock	Manage heart failure Use inotropes in the management of cardiogenic shock
	Post infarction angina	Increase the dose of the anti anginal drugs. Consider coronary angiography
	Acute pericarditis	Usually no treatment required
	Acute MR	Refer for surgical repair
Intermediate and late	VSD	
	Dressler's syndrome	

What are the principles of management of the patient prior to discharge?

- Counsel the patient regarding lifestyle modifications
- Discuss the management of stress
- Perform a risk stratification and plan for further investigations
 Echocardiography to assess the left ventricular function

 Plan stress testing if required by the consultant
 Coronary angiography
- Discharge medications
- Cardiac rehabilitation and reintegration to the patient's day to day activities

Further topics of discussion

Discuss the principles of management of a patient with UA/NSTEMI

- The initial management of the patient should take place as described above
- Diagnosis is based on the ECG and cardiac biomarkers
 Patients with unstable angina/NSTEMI present with acute chest pain
 ECG may show ST depressions and T inversions
 Cardiac biomarkers are positive in NSTEMI and negative in UA
- Heparin should be administered in these patients LMWH
- There is no place for the use of thrombolytics in patients with UA/NSTEMI
- Other principles of management are the same as in STEMI

Discuss the principles of management of a patient with stable angina

- Lifestyle modifications
- Medication
 Anti anginal drugs

Class and mechanism of action	Drugs	Side effects
Nitrates Relaxation of vascular smooth muscle causing venodilation, arteriolar dilation and coronary artery dilation	GTN (Sub lingual) ISDN (oral)	Headache, flushing and postural hypotension
Beta blockers Reduction of heart rate and myocardial contractility	Atenolol Bisoprolol Metoprolol	Bradycardia, conduction abnormalities, bronchoconstriction, worsening of peripheral vascular disease, impotence
Calcium channel blockers Vasodilatation, conduction block, reduced myocardial contractility	Dihydropyridine Nifedipine Non dihydropyridine Verapamil, diltiazem	Non dihydropyridine Edema, bradycardia, constipation (verapamil) Dihydropyridine Edema, tachycardia

- Nitrates and beta blockers are the 1st line drugs used. If there is poor response add on therapy with a beta blocker is recommended
- Other drugs start the patient on low dose aspirin if not contraindicated
- Perform risk stratification Stress testing
- Consider coronary angiography in high risk patients and in patients with angina not responding to optimal medical management
- Manage other co morbidities

Hypertension

History

Presenting complaint

Remember that hypertension is usually a secondary problem in another long case

History of the presenting complaint

When and how was the diagnosis made?

• Describe when the diagnosis was made and how – The initial presentation, investigations and other special features

Evidence of a secondary cause for the hypertension

Category	Disease	Specific questions
Renal	Renal disease	Past history of renal disease
		Childhood history suggestive of
		glomerulonephritis – hematuria
		with associated edema
Endocrine and metabolic	Phaeochromocytoma	Episodic headache, sweating and
		palpitations
	Primary hyperaldosteronism	Associated proximal muscle
	(Conn syndrome)	weakness (difficulty in walking
		stairs, getting up from the
		seated position)
	Cushing syndrome	(Mostly from the examination)
	Thyroid dispass	Ask a few questions for hyper
	Thyroid disease	Ask a few questions for hyper and hypothyroidism
Cardiovacaular	Convertation of the ports	
Cardiovascular	Coarctation of the aorta	(Mostly on examination but
		some patients present with
		intermittent claudication)
Drugs		Ask for history of OCP use

Establish associated cardiovascular comorbidities

• Ask for associated diabetes mellitus, hyperlipidaemia, smoking, family history of hypertension and other cardiovascular disease

Complications of hypertension

Category	Disease	Specific questions
Cardiovascular	IHD	Ask for past history of ischaemic
		heart disease
	Heart failure	Ask for exertional dyspnoea,

	Peripheral vascular disease	orthopnoea and paroxysmal nocturnal dyspnoea and oedema Intermittent claudication, rest pain, ulcers
Nervous system	Stroke	Ask for past history of stoke
Renal disease		History of recent onset symptoms of uremia
Hypertensive emergencies		Previous hospital admissions with elevated blood pressure

Management and follow up

- Give a detailed chronological description of how the disease has progressed up to now. Include the following
- Education and lifestyle modifications
- Drugs and side effects
- Compliance to the medication
- Follow up Does the patient attend the follow up?

Examination

Objective is to measure blood pressure, look for evidence suggesting secondary causes of hypertension and assess the complications

General examination

- Measure the BMI and waist circumference of the patient
- Look for features suggestive of Cushing syndrome
- Look for peripheral stigmata of hyperlipidaemia
- Ankle edema

- Measure the blood pressure
- Examine the pulse for any abnormalities of rhythm
- Look for radio-radial or radio- femoral delay (Coarctation of the aorta)
- Look for evidence suggestive of heart failure Dilated heart, added heart sounds, bibasal crepitations

Abdomen

- Palpate for renal masses
- Auscultate for renal bruits

Nervous system

• Examine the fundus for features of hypertensive retinopathy

Hypertensive Retinopathy - Grade 4

• Look for focal neurological signs

Discussion

How would you classify the level of hypertension in this patient?

Remember that the diagnostic levels of hypertension may change according to the guidelines or clinical recommendation

Category	Systolic	Diastolic
Normal	<120	<80
Pre – hypertension	120 – 139	80-89
Grade 1 hypertension (mild)	140 – 159	90 – 99
Grade 2 hypertension (moderate)	160 – 179	100 – 109
Grade 3 hypertension (severe)	More than or equal to 180	More than or equal to 110
Isolated systolic hypertension	More than or equal to 140	<90

What are the investigations you would perform in this patient?

Investigations should be performed to

- Assess co morbidities that increase the cardiovascular risk
- Assess complications of hypertension (target organ damage)
- Look for a secondary cause for hypertension (this should be guided on the history and examination)

Co morbidities

- Fasting blood sugar
- Lipid profile

Target organ damage

System	Investigation
Cardiovascular	ECG – Evidence of left ventricular hypertrophy, atrial fibrillation
	Echocardiogram if necessary
Renal	Blood urea, serum electrolytes, UFR
	USS of the abdomen

Secondary causes of hypertension

Category	Disease	Investigations
Renal	Renal disease	USS of the abdomen, renal
		function tests
		Renal angiogram if there is
		suspicion of renal artery stenosis
Endocrine and metabolic	Phaeochromocytoma	Urinary VMA levels, CT scan abdomen
	Primary hyperaldosteronism	Serum electrolytes –
	(Conn syndrome)	Hypokalemia
		Plasma renin activity - decreased
	Cushing syndrome	Dexamethasone suppression test
	Thyroid disease	Thyroid function tests
Cardiovascular	Coarctation of the aorta	Echocardiogram

What are the basic aspects of management in a patient with hypertension?

The basic aspects of management in a patient with hypertension are,

- Lifestyle modifications
- Antihypertensive therapy

Management of associated co morbidities

Discuss the initial management of a patient with hypertension

- Confirm the elevated blood pressure and do the initial investigations
- Assess the cardiovascular risk using a chart
- Decide on the mode of management
- Commence lifestyle modifications Cessation of smoking Weight reduction Increase physical activity Dietary modifications - Reduction of salt intake, reduce intake of cholesterol and saturated fat

Antihypertensives should be started in patients with

- **BP > 160/100**
- Isolated systolic BP > 160
- BP > 140/90 and 10 year cardiovascular risk of at least 20% or existing cardiovascular disease or target organ damage

What antihypertensives would you select in this patient?

Calcium-channel blocker

D thiazide-type diuretic

Discuss the characteristics of the various classes of antihypertensives

Note that even though drugs may be selected based on the above guideline there are some drugs which may have compelling indications. This means that the drug may be preferred in the presence of other diseases

Class of drug	Compelling indications	Side effects	Contraindications
ACE inhibitors	 Heart failure Post MI Left ventricular dysfunction Diabetic nephropathy Secondary prevention of stroke 	 Dry cough 1st dose hypotension Postural hypotension Electrolyte imbalances – hyperkalemia Angioedema 	PregnancyRenovascular disease
Angiotensin II receptor blockers	 ACE inhibitor intolerance Similar to the above 	 Postural hypotension 	 Pregnancy
Beta blockers	• MI, angina		 Asthma COPD Heart block Use with caution in patients with DM and peripheral vascular disease
Calcium channel blockers	AnginaOlder patients	 Non dihydropyridine Edema, bradycardia, constipation (verapamil) Dihydropyridine Edema, tachycardia 	 Be cautious when using CCB (non dihydropridine) in patients with heart block
Diuretics	Older patients	, ,	• Gout
Alpha blockers	 Benign prostatic hyperplasia 	 1st dose hypotension 	Urinary incontinence

How would you follow up this patient?

- Follow up the patient in the clinic
- Recommended blood pressure target is a blood pressure <140/90. However in patients with diabetes the target is lower 130/80

 Assess causes for poor control – non compliance of the patient, overlooked secondary hypertension

The patient presents to the medical casualty ward with a blood pressure of 200/120 mmHg. Discuss the subsequent management

- Admit the patient
- Assess for evidence of target organ damage using the history, examination and investigations
 Assess for

Disk oedema

Aortic dissection

Acute left ventricular failure

Acute renal failure

ICH

Classify the patient in to the following categories

Category	Definition	Management
Hypertensive emergency	Severe hypertension with evidence of new or progressive target organ damage	Reduction of MAP by 25% or DBP to 100 -110 mmHg within 1-2 hours IV antihypertensives Sodium nitroprusside GTN Labetalol
Hypertensive urgency	Severe hypertension without evidence of new or progressive target organ damage	Reduction in MAP by 25% within hours to a day Oral antihypertensives

• Identify the cause for the event

Diabetes mellitus

History

Presenting complaint

• Remember that diabetes mellitus is usually a secondary problem in another long case

History of the presenting complaint

When and how was the diagnosis made?

- Describe when the diagnosis was made and how it was confirmed. Describe if the patient had any presenting symptoms – polyuria, nocturia, polydipsia
- However the patient will usually be asymptomatic at the time of diagnosis
- State the investigations which were done at the time of diagnosis

Describe the initial management

- Describe the advice given to the patient at the time of diagnosis regarding the disease, complications and follow up
- Describe the initial pharmacological management

Description of the chronological order of events

- Describe the chronological order of events up to the present state. Use a time line to summarize
- Include the following

Treatment and medication

- Describe the change in the treatment of diabetes over time
- Include the side effects of the medication
- Describe the compliance to medication
- Special points should be stated regarding the use of insulin if the patient is on insulin Where does the patient get his/her insulin?

Question the patient regarding the injection method of insulin. Describe this and state any inadequacies

What is the type of insulin injection device that the patient uses?

Describe the storage of insulin

Does the patient know how to identify expired insulin?

Follow up of the patient

- Describe the place and frequency of follow up of the patient
- State when the following screening investigations have been done

Category	Investigations
Diabetes control	FBS, PPBS, HbA1C
Macrovascular complications and risk factors	Lipid profile

Microvascular complications	UFR, Microalbuminuria
	Eye referral

Complications of diabetes

Category	Complication	Specific questions in the history
Macrovascular complications	CVS	
	Coronary artery disease	Ask for past history of MI, IHD
		Present symptoms of angina
	Peripheral vascular disease	History of intermittent claudication,
		rest pain
	CNS	
	Stroke and TIA	Ask for past history of stroke/ TIA
Microvascular complications	Diabetic nephropathy	Ask for passage of frothy urine,
		recent onset uremic symptoms
		Previous diagnosis of renal
		impairment
	Diahatia watiwa wathu	Asia for history, of visual imposium out
	Diabetic retinopathy	Ask for history of visual impairment
		Sensory polyneuropathy
	Diabetic neuropathy	Ask for parasthesia in the feet,
	Diabetic fieuropatriy	lower limb pain aggravated during
		the night, burning sensation of the
		lower limbs and associated
		numbness
		Diabetic amyotrophy
		Ask for pain in the anterior aspect of
		the thigh
		Mononeuropathy
		Past history of diplopia and ptosis
		r ast mistory or dipropia and prosis
		Autonomic neuropathy
		Postural dizziness, nocturnal
		diarrhoea, LUTS, erectile
		dysfunction, gustatory sweating
Other	Foot complications	Ask for history of foot ulcers,
		amputations
	Recurrent infections	Ask for history of recurrent
		infections
Acute complications	Hypoglycaemic and hyperglycaemic	Ask for history of previous hospital
	emergencies	admissions with diabetic
		emergencies
		State the episodes of hypoglycaemia
		and the symptoms experienced by
		the patient

Present state of the patient and involvement of the patient in the management

 Describe the present state of the patient's disease. The following aspects are important Present state of glycaemic control Complications

Adherence of the patient to the recommended lifestyle modifications

Associated co morbidities and cardiovascular risk factors

- Hypertension
- Smoking
- Family history of cardiovascular disease

Examination

The following gives a description of the important examination points in a diabetic patient

General examination

Perform a head to toe examination

Measure the BMI and waist circumference of the patient

Blood pressure

Eyes

- Examine the visual acuity
- Look for opacification of the ocular lens use the ophthalmoscope to examine the red reflex
- Examine the fundus to look for evidence of diabetic retinopathy

Hemorrhages Neovascularization "Cotton-wool" spots Background Diabetic Retinopathy Proliferative Diabetic Retinopathy

Hands

- Look for muscle wasting
- Carpal tunnel syndrome
- Trigger finger
- Diabetic cheiroarthropathy limited joint mobility causing painless stiffness in the hands. Elicit the prayer sign

Examine insulin injection sites

Feet

Inspection

- Ulcers
- Callus formation
- Skin lesions Necrobiosis lipoidica

• Charcot's joints

Circulation

Sensation

Reflexes

Discussion

What are the features of differentiation between type 1 and type 2 diabetes?

	Type 1	Type 2
Age of onset	Childhood and adolescence	Above 50 years
Presentation	Classical symptoms of diabetes	Usually an incidental finding
	Diabetic ketoacidosis	
Complications at diagnosis	No	Present in 25%
Family history of diabetes	Uncommon	Common
Other associated autoimmune	Common	Uncommon
diseases		

How would you diagnose diabetes mellitus?

The current recommendations for diagnosis is based on the WHO diagnostic criteria

- Fasting plasma glucose > 7mmol/l (126mg/dl)
- Random plasma glucose > 11.1mmol/l (200mg/dl)
- One laboratory value is diagnostic in symptomatic individuals; two values are needed in asymptomatic individuals
- The glucose tolerance test is required in borderline individuals

What are the principles of management in a patient with type 2 diabetes mellitus?

- Patient education
- Dietary modifications
- Other lifestyle modifications
- Drug therapy
 Oral hypoglycaemic drugs

Insulin

- Follow up
- Screening for complications
- Management of complications

What are the important aspects of patient education in a patient with diabetes?

- Educate about the disease pathophysiology in extremely simple terms
- Discuss the dietary and life style modifications
- Educate on the complications of diabetes and their prevention especially on proper foot care
- Discuss the important aspects of the management and the importance of compliance to treatment
- Discuss with the patient on insulin therapy
- Follow up

Discuss the important dietary recommendations and lifestyle modifications in a patient with type 2 diabetes?

General recommendations

- Take regular meals to avoid drug related hypoglycaemia
- Reduce the portion size of the meal

Carbohydrates

- Should account for 45%-60% of the total caloric requirement
- Avoid taking refined sugar based products sweets, ice cream
- Avoid adding sugar to drinks (i.e. tea) as much as possible
- Try to take more complex carbohydrates with a high fiber content
- Eat a lot of fruits and vegetables

Fat

- Should account for less than 35% of the total caloric intake
- Reduce saturated fat (mostly in red meat) as much as possible
- Avoid trans fat mostly in fast foods
- Try to consume unsaturated fat, especially monounsaturated vegetable oil and oily fish

Normal protein diet

Lifestyle

Exercise

 Ask the patient to commence an exercise regimen involving 30-60 minutes of moderately strenuous physical activity at least on 5 days of the week

Manage stress

Discuss the initial pharmacological management of a patient with diabetes

- The latest recommendations state that after diagnosis of a patient with diabetes the patient should be started on an oral hypoglcaemic drug (preferably metformin) concurrently with the above dietary and lifestyle modifications
- If the patient does not respond to the initial therapy combination therapy can be started (see below)

Discuss the characteristics of the commonly used oral hypoglycaemic drugs

Drug class and mechanism	Examples	Adverse effects
Biguanides	Metformin	Risk of lactic acidosis
Increases peripheral sensitivity		Contraindicated in patients with
to insulin		major organ failure
Sulphonylureas	Tolbutamide (short acting)	Weight gain
Stimulates the release of insulin	Glicazide	Hypoglycaemia (risk high with
from the pancreas	Glipizide	glibenclamide)
	Glibenclamide	
	Glimipiride(long acting)	
Thiazolidinediones	Pioglitazone	Hepatotoxicity
Enhance the peripheral action of	Rosiglitazone	Water retention and aggravation
insulin		of cardiac failure
Alpha glucosidase inhibitors	Acarbose	Flatulence, bloating and
Delay absorption of		diarrhoea
carbohydrates in the gut		

What are the other aspects of initial assessment of the patient?

• The other important aspect is to assess the patient for complications. The following should be done

Category	Investigations
Diabetes control	FBS, PPBS, HbA1C
Macrovascular complications and risk factors	Lipid profile
Microvascular complications	UFR, Microalbuminuria
	Eye referral
Foot complications	Examine the feet

How will you follow up this patient?

- See the patient in the clinic
- Weight and BMI
- Assess the glycaemic control of the patient
- The options for this are

Self monitoring of blood glucose

FBS - gives only a point estimation of the blood glucose

HbA1c – Gives an estimation of the glycaemic control over the preceding 6-8 weeks

Assess for complications

History and examination (see history and examination above)

Investigations

Lipid profile, UFR, microalbuminuria

- Assess the drug therapy and compliance
- Assess for the complications of medication
- Compare with the following management targets

Parameter	Target
Blood pressure	<130/80
FBS	Between 90 and 130 (Ideal around 100)
HbA1c	< 7%
Total cholesterol (mmol/l)	< 4
LDL cholesterol (mmol/l)	< 2

When will you consider the addition/ modification of therapy in patients with diabetes mellitus?

- The recommendations vary but generally the patient should be considered when there is failure to achieve good glycaemic control (HbA1c < 7%) after about 3 months of therapy
- Remember that before adding or altering medications always assess the compliance of the patient with the drugs and the adherence to the dietary and lifestyle modifications
- The options are to add a second oral hypoglycaemic drug (sulphonylurea)
- Insulin therapy should be considered if the HbA1c is extremely high or is there is poor response to treatment with combination therapy of oral hypoglycaemic drugs

How would you start insulin therapy in patient with type 2 diabetes?

- This should be initiated following consultation with a senior physician
- Start at a low dose and adjust the insulin dose based on the FBS and PPBS values
- Insulin can be started as concurrent therapy with oral hypoglycaemic drugs

Describe the various types of insulin available and their basic properties

Insulin regimens

What is the advice you would give a patient on insulin therapy?

- Reinforce the previous education
- Tell the patient the reason for starting insulin
- Advise on where to obtain insulin and the insulin injection devices
- The most commonly used device will be a plain syringe this has a 29G needle and should be calibrated up to 100U of insulin
- Storage of insulin in the refrigerator (middle compartment)
- Before injection have a wash. Check the injection bottle (regular insulin is colourless and all other preparations are turbid)
- Gently roll the bottle on your palms
- Do not use surgical spirit to clean the area
- Demonstrate the technique of injection
- Tell the patient to inject on slightly different places in the same site and rotation of the sites
- Syringes can be reused if the same person is using it. Dispose sharps into a sharps bin
- Have your meals to avoid hypoglycaemia
- Educate the patient on the complications of insulin therapy

- Prevention is better than cure
- Microvascular complications can be prevented by strict glycaemic control
- Glycaemic control as well as control of other risk factors is important in the prevention of macrovascular complications

	Proliferative retinopathy	
	Retinal photocoagulation	
Nephropathy	Screening	
	UFR and microalbuminuria at least once a year	
	Established disease	
	Aggressive reduction of blood pressure	
	Commence therapy with ACE inhibitors	
	Improve glycaemic control	
Neuropathy	Management of painful neuropathy	
	Strict glycaemic control	
	Anticonvulsants – Gabapentin, cabamezapine	
	TCA	
	Opioids	
	Postural hypotension	
	Fludrocortisone	
	GI	
	Gastroparesis	
	Dopamine antagonists	
	Loperamide for diarrhoea	
	Erectile dysfunction	
	Sildenafil	

Discuss the management of the diabetic foot

Patient education

Prevention is better than cure

- Avoid walking barefoot
- Use proper well fitting shoes
- Inspect the feet every day
- Wash your feet every day and moisturize the skin if it is dry
- Cut toenails regularly

Discuss the principles of management of DKA

Diagnosis

- The patient will present with poyuria, poydipsia and abdominal pain
- Kussmaul's breathing is characteristic
- Perform a CBS, urinanalysis for ketones and ABG which will show a metabolic acidosis
- Screen for an infection

Initial management

- Admit the patient
- Establish IV access
- Start resuscitation with IV fluids initially 0.9% saline
 Should be changed to 5% dextrose when the blood glucose drops below 250mg/dl
 Add potassium to subsequent fluid bags
- Insulin therapy via infusion pump at a rate of 0.1u/kg/h with regular monitoring of CBS
- Titrate the dose of insulin based on the CBS
- Look for a cause and treat

History

Presenting complaint

- The patient will present with shortness of breath which is progressing over time
- State the duration of the symptoms

History of the presenting complaint

- Describe the onset and progression of the symptom
- Classify the degree of dyspnoea based on the NYHA classification of dyspnoea
- Think of the differential diagnosis and ask specific questions
- Describe what has happened to the patient over time

Disease category	Disease	Specific points in the history
Cardiovascular disease	Heart failure	Ask for associated orthopnoea and paroxysmal nocturnal dyspnoea Abdominal swelling and ankle swelling Non specific systemic symptoms loss of appetite and loss of weight, malaise and easy fatigue
		Ask for a possible aetiology Past history of ischaemic heart disease, MI Past history of valvular or congenital heart disease Family history of cardiomyopathy
Respiratory disease	COPD	Ask for a history of smoking, chronic cough with sputum, history of recurrent exacerbations
	Bronchial asthma	Intermittent symptoms with diurnal variation, triggering factors Family history of atopy and asthma
	Diffuse parenchymal lung disease	Ask for occupational exposures Drugs known to cause lung disease (amiodarone, chemotherapeutic agents)
		Ask for history suggestive of connective tissue diseases (SLE, rheumatoid arthritis, scleroderma) – joint pain, skin rashes, low grade fever, dry eyes

	Pleural effusion (secondary to TB or bronchial carcinoma)	Ask for history of chronic cough and hemoptysis, past history of TB, contact history of TB
Hematological disease	Anaemia and pancytopenia	Malaise, easy fatigue, site of bleeding (See the long case on anaemia)

Complete the other components of the history

Social history

• Get a detailed account of the household and occupational environment if you suspect bronchial asthma

Examination

General examination

- Get a general impression of the patient
- Cachexia (chronic heart failure, malignancy)
- Examine the skin for any vasculitic rashes (SLE)
- Look for pallor (anaemia)
- Icterus (cardiac cirrhosis in long standing heart failure)
- Cyanosis
- Examine the hands for features of rheumatoid arthritis or scleroderma
- Clubbing (diffuse parenchymal lung disease)
- Ankle oedema

Cardiovascular system

- Pulse examination Look for pulsus alternans in severe heart failure Arrhythmias
- JVP elevated in congestive cardiac failure
- Blood pressure
- Palpate for a shifted apex (cardiac failure), palpable P2 in cor pulmonale
- Auscultate for murmurs
- Look for fine basal crepts in the lower zones of the lungs (cardiac failure)

Respiratory system

- Examine for the following
- COPD features of hyperinflation
- Pleural effusion
- Pulmonary fibrosis

Abdomen

- Look for a tender pulsatile liver (cardiac failure)
- Ascites (cardiac failure)

Nervous system

• Do a quick examination

Discussion

What is your diagnosis?

Use the following table to discuss this question

History	Examination	Diagnosis
SOB	Cachexia Congestive cardiac failure	
Orthopnoea, PND, edema	Edema	
Possible aetiology present	(Arrhythmias)	
	Displaced apex	
	Functional MR/TR	
	Fine basal crepts in the lung	
	Tender pulsatile liver	
	Ascites	
SOB	Cyanosis	Chronic obstructive airway
Strong history of cigarette	Hyperinflated chest	disease
smoking, chronic cough with	Diffuse crepts and ronchi	
productive sputum	Features of cor pulmonale	
	Loud P2	
	Ankle edema	
SOB	Clubbing Diffuse parenchymal lung	
Connective tissue disease	Features of localized fibrosis disease	
Occupational exposure	Bilateral fine basal crepts	

What are the initial investigations you would like to perform in this patient?

- FBC to look for anaemia
- CXR

Look for a respiratory pathology

Look for evidence of cardiac failure

ECG

Several arrhythmias are known to be associated with heart failure

Echocardiogram

Assess the ejection fraction

End systolic and end diastolic diameter

Associated valvular abnormalities

- Lung function tests if the diagnosis is unclear to look for obstructive or restrictive pulmonary disease
- Other blood investigations

Renal functions
Serum electrolytes
BNP

Heart failure

What are the principles of management in a patient with heart failure?

The principles of management of heart failure can be summarized as follows

Discuss the pharmacological management of cardiac failure

The following drugs are used in the management

Class	Drugs	Side effects	Special points
Diuretics	Frusemide	Postural hypotension Metabolic disturbances Hyperglycaemia Hyperuricaemia Hypokalemia Hyponatremia Other Urinary retention	Check renal function and electrolyte imbalances prior to commencement of therapy Start at a low dose and monitor the weight
ACEI	Captopril Enalapril	Dry cough 1 st dose hypotension Postural hypotension Electrolyte imbalances – hyperkalemia Angioedema	Are 1 st line drugs in the management of heart failure 1 st dose should be given as a low dose before the patient sleeps Do renal functions and SE before commencing Contraindications Significant renal dysfunction Hyperkalemia Bilateral renal artery stenosis Severe aortic stenosis
Angiotensin II receptor blockers	Losartan		Are used when the patient cannot tolerate ACEI
Beta blockers	Bisoprolol Metoprolol	Bradycardia, conduction abnormalities, bronchoconstriction, worsening of peripheral vascular disease, impotence	Is contraindicated in patients with asthma, significant heart block
Aldosterone antagonists	Spiranolactone	Painful gynaecomastia Hyperkalemia	Take care when using as combination therapy
Cardiac glycosides	Digoxin	Heart block Pre excitation syndromes	May be considered as second line therapy in heart failure

What are the options available for advanced heart failure?

- Pacemakers
- Implantable defibrillators
- Cardiac transplantation

How would you manage a patient with acute heart failure who presents to the casualty ward?

- Exclude an alternate diagnosis
 - Acute severe asthma
 - **Pneumothorax**
 - Pulmonary embolism
 - Metabolic acidosis
- Admit the patient and give a bed near the nurses' station
- ABC
- Administer oxygen
- Insert an IV cannula and collect blood for investigations
- Start the patient on IV frusemide 40-80mg slow bolus injection at a rate of 4mg/min. (High rates of infusion can cause ototoxicity)
- IV morphine 2-4mg with an antiemetic
- Order an urgent inward ECG and CXR (ECG is extremely important as heart failure may be due to underlying acute coronary syndrome)
- Start an ACEI

COPD

How would you diagnose COPD?

- This has already been discussed in the section on diagnosis
- Further investigations may be performed pulmonary function testing shows a obstructive airways disease with an FEV1/FVC ratio of less than 0.7 with minimal reversibility (< 15%) to bronchodilators

What are the principles of management in a patient with COPD?

The main principles of management are as follows

- Cessation of smoking
- Pulmonary rehabilitation physical exercise
- Proper nutrition
- Drug therapy
 Bronchodilators
 Corticosteroids
 Low dose oral theophylline only in refractory disease

Short acting	Long acting
Beta 2 agonists	Beta 2 agonists
Salbutamol	Salmeterol
	Formeterol
	Anticholinergics
	Ipratropium
	Tiotropium

Other

Long term oxygen therapy

Secretion clearance

Vaccination – pneumococcal and influenza (not usually practiced in Sri Lanka)

• Surgical options – lung volume reduction surgery

How would you manage and acute exacerbation of COPD in the casualty ward?

- Admit the patient
- Give a bed near the nurses' station
- Administer oxygen Remember that in COPD the patient should receive 24-28% oxygen. This
 can be achieved by using a venturi mask
- Nebulize with salbutamol and ipratropium bromide
- Give oral prednisolone
- Administer antibiotics
- If the patient is getting worse consider ICU admission and ventilation

Bronchial asthma

State the principles of management in a patient with bronchial asthma

Grade the severity of asthma

Category	Days with symptoms	Nights with symptoms
Mild intermittent	2 or less per week	Less than 2 per month
Mild persistent	> 2 per week but < 1 per day	> 2 per month
Moderate persistent	Daily	> 1 per week
Severe persistent	Continual	Frequent

Patient education and lifestyle modifications

- Basic facts about asthma
- Importance of compliance to the medication and roles of the various medication
- Skills development in the use of the various devices and their care (revise the technique of use of these devices as it will be asked in the exam)
- Monitoring response by the use of a symptom diary
- Environmental modifications of asthma

• How to recognize an acute exacerbation of asthma and when to seek treatment

Modifications in the household environment

Asthma pharmacotherapy

- This has 2 aspects. These are Long term management
 Management of exacerbations of asthma
- The goals of pharmacotherapy are as follows
 Minimal or no chronic symptoms at day or night
 Minimal or no exacerbations
 No limitations on activities
 Minimal adverse effects of medication
- There are two categories of drugs which are used in the management of asthma. These are preventer medication and reliever medication

Indications for reliever medications in bronchial asthma

- Chronic persistent asthma
- After an episode of life threatening asthma
- Recent increase in the severity or frequency of acute exacerbations
- Nocturnal asthma which disturbs the child from sleep
- Frequent episodic asthma which interferes with normal life
- Severe exercise induced asthma
- Inaccessibility of medical care

Regular assessment and follow up

The following should be assessed at a routine asthma follow up

- · Signs and symptoms of asthma
- Pulmonary function
- Quality of life and functional status
- Acute exacerbations during this period

• Adequacy of the management

Pharmacotherapy

Consider step up or step down every 3 months

Environmental modifications

Assess for the side effects of the medication – especially steroids

Assessment of the weight and height

Measure the blood pressure

Encourage exercise

Adequate dietary calcium supplementation

Ophthalmological assessment

How would you manage a patient admitted to the casualty ward with an acute exacerbation of bronchial asthma?

- Admit the patient and give a bed
- Assess the severity of the episode

Acute severe asthma	Life threatening asthma
Inability to complete a single sentence in one breath	Exhausted, confused or comatose
RR > 30/min	Poor respiratory effort
Heart rate > 120/min	Bradycardia and hypotension
	Cyanosis
	Silent chest
PEFR between 50 and 33% of best or predicted	PEFR <33% of expected or predicted

- Connect to a monitor, measure the oxygen saturation
- Administer high flow oxygen
- Give oxygen driven nebulization with salbutamol 5mg every 15 -30 minutes
- Add ipratropium bromide 500 micrograms nebulized every 6 hours
- Monitor the response
- Give hydrocortisone 200mg IV

If the patient is not responding to the initial treatment consider adding

- Aminophylline IV bolus dose of 250mg over 20 minutes and continue with an infusion. Omit the bolus dose if the patient is already on oral theophyllines
- Other

Exclude a pneumothorax

IV salbutamol

IV magnesium sulphate

At this point perform an arterial blood gas and try to obtain ICU care for the patient

Diffuse parenchymal lung disease

Category	Further classification and causes
DPLD of known cause or associations	Connective tissue diseases
	SLE, rheumatoid arthritis, scleroderma
	Drugs
	Amiodarone
	Chemotherapeutic agents
	Antirheumatic agents – gold, penicillamine
	Environmental exposures
Idiopathic interstitial pneumonias	Idiopathic pulmonary fibrosis (formerly known as
	fibrosing alveolitis)
	Other
Granulomatous DPLD	Sarcoidosis
Other rare forms of DPLD	Histiocytosis X

What are the investigations you would like to perform in a patient with suspected DPLD?

- CXR Look for reticular, reticulonodular shadowing and honeycomb appearance
- HRCT
- Perform lung function testing including diffusing capacity of CO (DLCO)
- Bronchoalveolar lavage and lung biopsy in selected cases
- Hematological investigations for autoantibodies associated with autoimmune disease

History

Presenting complaint

- The patient will usually present with shortness of breath, malaise and poor exercise tolerance
- State the duration

History of the presenting complaint

Describe the symptoms

- Describe the onset and progression of the symptoms
- Quickly exclude other causes of shortness of breath see case on shortness of breath

The next step is to categorize the anaemia in to the following clinical categories using the history

- Part of a pancytopenia Ask for associated bleeding manifestations, recurrent infections or prolonged fever
- Hemolytic anaemia Ask for associated yellowish discolouration of the eyes, darkening of urine
- Isolated anaemia

Isolated anaemia

Look for a cause

Cause	Specific points in the history
Nutritional anaemia	
Iron deficiency anaemia	Ask for chronic blood loss
	Uterine
	Detailed menstrual history in females
	GI
	Dyspeptic symptoms, abdominal pain in relation to
	meals, episodes of hematemesis and malaena
	(peptic ulcer disease)
	LOA and LOW, bleeding PR (GI malignancy)
	Lumps at anus
	Passage of worms
	Detailed dietary history
	Malabsorption
	Chronic diarrhoea
B12 deficiency	Ask for symptoms of dementia, alteration of
	behavior, lower limb weakness and numbness
	(B12 deficiency)

Anaemia of chronic disease	Ask for past history of any chronic disease	
Exclude a hematological malignancy	Neck lumps	
	Bone pain	
	Backache and renal impairment	
	Hyperviscosity syndrome – vertigo, nausea,	
	headache, visual disturbances (multiple myeloma)	

Pancytopenia

Cause	Specific points in the history
Aplastic anaemia	Drug history
	Cytotoxic drugs
	Chloramphenicol
	Gold
	Sulphonamides
	NSAID
	Exposure to chemicals
	Infective disease
	As a complication of hepatitis
	HIV – Sexual promiscuity, IV drug use, blood
	transfusions
Hematological malignancies	Leukaemias
	No specific symptoms except, LOA, LOW, bone
	pain, fever and night sweating
	Lymphoma
	Neck lumps
	Paraproteinaemias (MM)
	Backache, features of uremia
	Hyperviscosity syndrome – vertigo, nausea,
	headache, visual disturbances
Secondary malignant infiltration of bone marrow	Features of primary malignancy
	Breast, thyroid, prostate, GI malignancy
Other infiltration	Past history of TB, contact history of TB

Other rare diseases

- Myelodysplastic syndrome
- Paroxysmal nocturnal hemoglobinuria

Describe what has happened to the patient over time – the chronological order of events up to the present

Other components of the history

- Take a detailed dietary history from the patient
- Social history is also important especially in suspected nutritional anaemias

Examination

General examination

- Pallor
- Icterus (hemolytic anaemia)
- Lymphadenopathy (Hematological malignancy)
- Features of iron deficiency glossitis, angular stomatitis, koilonychia
- Ankle oedema

Abdomen

Hepatosplenomegaly

Cardiovascular system

- Pulse tachycardia
- Blood pressure
- Auscultate for flow murmurs
- Look for evidence of cardiac failure as a complication of anaemia

Discussion

How would you investigate a patient with anaemia?

• The most important initial investigations are a full blood count with red cell indices and a blood picture

Microcytic hypochromic	Normocytic normochromic	Macrocytic anaemia
Iron deficiency anaemia	Anaemia of chronic disease	B12 deficiency
Beta Thalassemia	Hemolytic anaemia	Folate deficiency
Anaemia of chronic disease		
Sideroblastic anaemia		

What are the further investigations of microcytic hypochromic anaemia?

The first step is serum iron studies

	Fe deficiency	Thalassemia	Chronic disease	Sideroblastic
Serum iron	Reduced	Normal	Normal	Raised
Serum ferritin	Reduced	Normal	Normal or raised	Raised
TIBC	Raised	Normal	Reduced	Normal

Blood picture and other special investigations

	Fe deficiency	Thalassemia	Sideroblastic anaemia
Blood picture	Microcytic hypochromic cells, tear drop cells, pencil cells and occasional target cells	Microcytic hypochromic cells, abundant target cells, nucleated RBCs, basophilic stippling	Can have a dimorphic blood picture
Special investigations		Hb electrophoresis Reduced HbA and increased HbF and HbA2	Ring sideroblasts

Discuss the further assessment of a macrocytic anaemia

Chronic cough and hemoptysis

History

Presenting complaint

- Chronic cough and hemoptysis
- State the duration of symptoms
- (Remember that hemoptysis can be mimicked by bleeding from the throat and the upper GI tract. However true hemoptysis is usually associated with cough and sputum)

History of the presenting complaint

- Describe the onset, duration and progression of the symptom
- Describe the amount and nature of the sputum
- Think of a differential diagnosis and ask specific questions

Disease	Specific points in the history
Pulmonary TB	Ask for long standing fever, night sweats, anorexia
	and malaise
	Past history or contact history of TB
Bronchial carcinoma	Ask for associated loss of appetite and loss of
	weight
	Ask for recurrent LRTI
	Progressive shortness of breath
	Past history of malignancy (i.e. breast)- secondary
	deposits
	Features of local spread
	Hoarseness of the voice (Recurrent laryngeal
	nerve)
	Drooping of the eyelid (Horner's syndrome)
	Puffiness of the face and prominent veins in the
	neck (SVC obstruction)
	Distant spread
	LN
	Neck lumps noticed by the patient
	Liver
	Right hypochondrial pain and yellowish
	discolouration of the eyes
	Bone
	Bone pain, history of fractures following trivial
	trauma, difficulty in walking
	Brain
	Early morning headache with associated vomiting,
	adult onset seizures

	Paraneoplastic syndromes Seizures Imbalance when walking (cerebellar degeneration) Progressive difficulty in climbing steps (proximal myopathy) Weakness and numbness of the limbs (peripheral neuropathy) Confusion and constipation (hypercalcaemia)
COPD	Usually does not produce hemoptysis
Bronchiectasis	Characterized by copius sputum production
Vasculitis	Ask for features of multisystem involvement,
Wegener's granulomatosis	especially joint manifestations and hematuria
Goodpasture syndrome	suggestive of glomerulonephritis
Coagulopathy	Other bleeding manifestations

Past medical history

Past surgical history

Social history

- Get a detailed history of smoking
- Occupational history may also be extremely important
- Discuss how the disease affects the patients day to day life

Examination

General examination

- Look for cachexia
- Pallor and Icterus in the eyes
- Horner's syndrome
- SVC syndrome
- Examine for cervical lymphadenopathy
- Examine the hands for clubbing and hypertrophic pulmonary osteoarthropathy (Bronchial carcinoma)
- Look for wasting of the small muscles of the hand(Pancoast's tumor)
- Look for ankle oedema

Respiratory system

- Examine for evidence of a pleural effusion (malignancy, TB)
- Localized consolidation
- Lung collapse

Abdomen

- Hepatomegaly
- Ascites

Neurological

- Look for evidence of a paraneoplastic neurological syndrome
- LL weakness bone metastasis

Tuberculosis

What are the investigations you would perform on a patient with suspected tuberculosis?

Mantoux test

- Has extremely limited use in the diagnosis of tuberculosis
- 0.1ml(10 units) of a PPD solution is injected intradermally into the flexor aspect of the forearm
- Induration is read after 48-72 hours
- Induration > 10mm is considered positive
- However this test can be negative in patients with TB who also have HIV infection due to impaired cell mediated immunity

Imaging investigations

- CXR is a first line investigation- Look for upper lobe disease
- CT scan may be required in some cases

Microbiological investigations

• Sputum

Early morning expectorated samples of sputum on 3 consecutive days for acid fast bacilli stain and culture in the Lowenstein- Jensen medium

Special investigations

- Bronchial washings are used as microbiological samples in patients who cannot expectorate sputum
- Pleural effusion aspirate AFB and adenosine deaminase levels
- Pleural biopsy in selected patients

How would you manage this patient?

- Isolate the patient
- Educate the patient on the disease, proper disposal of sputum
- Educate the patient on the importance of compliance to drug therapy and on the side effects of the medication
- Do the baseline investigations prior to the commencement of therapy. Liver function tests are the most important
- Start the medical management
 - Intensive phase Isoniazid, Rifampicin, Pyrizinamide and Ethambutol daily for 2 months Continuation phase Isoniazid and rifampicin for 4 months

Drug and mechanism of action	Dose	Side effects
Isoniazid	5mg/kg	Liver toxicity
Bactericidal and bacteriostatic		Peripheral neuropathy
effect		Mental disturbances
		Incoordination
		Drug interaction – enzyme
		inhibitor
Rifampicin	10mg/kg	Liver toxicity
Bactericidal effect		Orange discolouration of body
		secretions
		Skin rashes, thrombocytopenia
		Oral contraceptive failure
Pyrizinamide	25mg/kg	Liver toxicity
Kills intracellular persisters		Hyperuricaemia
Ethambutol	15mg/kg	Optic neuritis
Bacteriostatic effect		

How would you follow up this patient following the initial treatment?

- Regular follow up during the 1st 2 months. In ward treatment at Welisara chest hospital is an option
- DOTS may be employed in the community
- See the patient after 2 months

Assess the symptoms

Examine the patient

Assess the adverse effects of drug therapy

Repeat the chest x ray

Sputum samples

Liver function tests

• If the sputum smear is positive at 2 months repeat another smear at 3 months. If this is positive perform drug susceptibility testing

What are the other aspects of management in a patient with tuberculosis?

Contact tracing and prophylaxis

Perform mantoux test and CXR in close contacts

Indications for treatment

- Adults with symptoms of TB
- Adults with CXR changes suggestive of TB
- Children with a positive mantoux test

How would you treat multi drug resistant TB?

- Complex treatment regimens
- Second line anti TB drugs

Bronchial carcinoma

What are the investigations you would like to perform in a patient with suspected bronchial carcinoma?

- CXR
 - This is the first line investigation look for a solitary lesion appearing on the chest x ray, pleural effusion and hilar lymphadenopathy
- CT scan of the chest and abdomen for staging the disease
- Lung biopsy for histological classification of the tumor

What are the principles of management of bronchial carcinoma?

• The management of bronchial carcinoma depends on the stage of the tumor and the histological classification

Squamous cell carcinoma of the lung

- Early stage lesions are managed with surgical resection
- Locally advanced disease is managed with chemoradiotherapy
- Palliative treatment is preferred for patients with advanced disease

Non squamous cell carcinoma of the lung

- Early stage lesions are managed with surgical resection but most of these tumors are widely disseminated at the time of presentation
- Chemotherapy is the mainstay of management

Classification of pneumonia

- Community acquired pneumonia
- Hospital acquired pneumonia
- Ventilator associated pneumonia
- Pneumonia in the immunocompromised patient

Describe the management of a patient with community acquired pneumonia

Confirmation of the diagnosis and initial investigations

- The patient will present with fever and respiratory tract symptoms
- Examination may reveal the following

Febrile patient

Features of respiratory distress

Finding of a consolidation or pleural effusion on physical examination

Initial investigations for the diagnosis

- FBC Look for a neutrophil leucocytosis
- CXR

Look for evidence of a consolidation or pleural effusion. The chest x ray may also give clues as to the organism causing the infection

Microbiological studies

Sputum for gram stain and culture

Blood culture

Aetiological agent

- A possible aetiological agent causing the symptoms may be thought of based on the history and other co morbidities
- CXR features
- Special investigations for atypical organisms

CXR pattern	Possible pathogen
Cavitation	TB, Staphylococcus aureus, Klebsiella, fungal
	pneumonia
Miliary pattern	TB, fungal pneumonia
Multifocal infiltrates	Legionella, Staphylococcus aureus
Interstitial pattern	Atypical organisms (Mycoplasma, Chlamydia)

Grade the severity of the pneumonia

 This is done based on the CURB 65 criteria and some other markers Confusion

Urea > 7mmol/l

Respiratory rate more than or equals 30 Blood pressure (systolic <90 or diastolic <60) Age > 65 years of age

Start empirical treatment

- The initial empirical antibiotic therapy should be started after the collection of blood for culture
- The usual choice is a 3rd generation cephalosporin such as IV cefotaxime
- However if an atypical organism is suspected a macrolide antibiotic (erythromycin, clarithromycin) is preferred as empirical treatment
- A cephalosporin and a macrolide can be used as combination therapy

Describe your continuing management of this patient in the ward

- Assess the symptoms of the patient and ask how he/she is feeling
- Look at the fever chart and the response to antibiotic treatment Usually the temperature should begin to subside 2-3 days after initiation of antibiotic therapy
- Examine the respiratory system of the patient
- Order the necessary investigations FBC, BU/SE, CRP
- Continue antibiotic therapy for 5-7 days

What would you consider if the pneumonia fails to respond to antibiotic therapy?

- Reconsider the diagnosis
- Inappropriate dose
- Inappropriate antibiotic
- Additional diagnosis underlying bronchial carcinoma, obstruction, foreign body, immunosuppressed patient

Discuss how you would manage this patient if there is progressive deterioration

- The most likely diagnosis in this situation would be sepsis +/- ARDS
- In this situation it is extremely important to reserve an ICU bed for the patient

Investigations

- FBC
- CRP
- CXR look for the bilateral fluffy infiltrates suggestive of ARDS
- Perform an arterial blood gas
- Renal function tests
- Liver profile and coagulation studies

Management

- ICU care
- ABC

- Consider ventilation
- Early aggressive fluid therapy and carful input output monitoring
- Consider inotropes if in shock
- Antibiotic therapy

What are the complications of pneumonia? State the basic principles of management

Complications	Principles of management
Local	
Parapneumonic effusion	Usually no specific treatment is required
Empyema	Aspiration to dryness with adequate antibiotic
	cover
	IC tube insertion
Systemic	See discussion above
ARDS	
Severe sepsis and septic shock	
Metastatic infection	

History

Presenting complaint

- The patient will complain of swelling of the body
- State the duration

History of the presenting complaint

- Describe the onset and progression of the symptoms over time
- Carefully describe the distribution of the oedema. This is extremely important in the differential diagnosis
- Now ask specific questions to reach a possible diagnosis

Course	Considir projects in the history.
Cause	Specific points in the history
CVS Heart failure	Ask for associated progressive evertional
neart failure	Ask for associated progressive exertional
	dyspnoea, orthopnoea and paroxysmal nocturnal
	dyspnoea
	Loss of appetite and weight
	Look for a possible aetiology in the history
RS	
Cor pulmonale	Ask for a past history of chronic cough and sputum production
GIT	
Chronic liver disease	This usually presents with generalized oedema
	Ask for the other complications associated
	Do this in a chronological order
	Previous episodes of hematemesis and malaena and treatment
	Fever and abdominal distension (SBP)
	Episodes of confusion, behavioural change, day
	night reversal (hepatic encephalopathy)
	Uremic symptoms (Hepatorenal syndrome)
	Ask questions for a probable aetiology
	Alcohol intake
	Sexual promiscuity, intravenous drug use (Hep B)
	Ayurvedic or long term drug use
	Joint pain, skin rashes, history of autoimmune
	disease (Autoimmune hepatitis)
	Movement disorders (Wilson's disease)

	Biliary disease
Renal disease	
Glomerulonephritis	Frothy urine, hematuria
	If the diagnosis is likely to be nephrotic syndrome ask the following questions
	Probable aetiology
	Ask for evidence of an autoimmune disease
	Skin rashes, joint pain, fever and other evidence of systemic involvement
	Нер В
	Lymphoma
	Malaria
	Drugs
	DM
	Complications
	DVT
Renal failure	
	Features of uremia
	(See separate case on CRF)
Endocrine disease	Ask for symptoms of hypothyroidism

Complete the other components of the history

Examination

General examination

- General condition of the patient
- Pallor
- Icterus (Liver disease)
- Peripheral stigmata of chronic liver disease parotid swelling, palmar erythema, dupuytren contractures, gynaecomastia, spider naevi
- Clubbing
- Flapping tremors
- Vasculitic rashes
- Lack of axillary and pubic hair
- Testicular atrophy
- Injection sites
- Oedema

Abdominal examination

Palpate the liver

- Splenomegaly Portal hypertension
- Examine for ascites

Respiratory system

• Pleural effusion

Cardiovascular system

- Look for evidence of cardiac failure
- Cor pulmonale

Discussion

Chronic liver disease

How would you investigate a patient with chronic liver disease?

The objectives of investigation are as follows

- Confirmation of the diagnosis
- Investigation for a probable aetiology
- Assess the complications of the disease
- Estimate the prognosis of the disease

Imaging studies

- USS of the abdomen is a very important investigation. It visualizes the architecture of the liver
- Also looks for splenomegaly (portal hypertension) and ascites

Hematological investigations

- Most of these investigations are valuable in assessing the severity and prognosis of the disease
- Liver function tests Transaminases and alkaline phosphatase Serum bilirubin
- Serum albumin and PT/INR are indicators of liver function
- Renal function tests Hepatorenal syndrome

Aetiology

Category	Cause	Investigations
Infective	Viral hepatitis	Hepatitis B and C serology
Autoimmune	Autoimmune hepatitis	ANA, anti smooth muscle antibodies
Metabolic	Wilson's disease Hemochromatosis	Serum ceruloplasmin, 24 hour urinary copper excretion Serum iron studies
Biliary cirrhosis	Primary biliary cirrhosis	Anti mitochondrial antibodies

Consider liver biopsy

How would you severity of

Medscape®	www.medscape.com		
Points	1	2	3
Encephalopathy	None	Minimal	Advanced (coma)
Ascites	Absent	Controlled	Refractory
Bilirubin (µmol/L)	< 34	34-51	>51
Albumin (g/L)	>35	28-35	< 28
Prothrombin (sec)*	< 4	4-6	>6

^{*}Difference between the patient and the control. Differences of 4 to 6 seconds correspond approximately to a prothrombin ratio of ~50

to 40% of normal.

Source: Semin Liver Dis © 2008 Thieme Medical Publishers

estimate the

cirrhosis?

How would you manage a patient with cirrhosis?

The management should be discussed on the following themes

- Lifestyle modification and abstinence from alcohol
- Management of hematemesis due to variceal bleeding
- Ascites and spontaneous bacterial peritonitis
- Hepatic encephalopathy
- Liver transplantation

How would you manage an episode of hematemesis in the casualty ward?

- Initial resuscitation
- Place the patient in the left lateral position to prevent aspiration of blood
- Insert 2 wide bore IV cannulae
- Collect blood for investigations especially full blood count and grouping and DT
- Give IV 0.9% saline bolus as initial volume resuscitation 20ml/kg
- Consider giving FFP and packed cells
- IV omeprazole
- IV vasopressin or IV octreotide
- Urgent endoscopic treatment is the treatment of choice but it is not readily available in Sri Lanka

Other options of management

• Balloon tamponade with a Sengstaken- Blakemore tube

Further management

- Give drugs used in the management of hepatic encephalopathy
- Consider prophylaxis with oral propranolol
- Follow up endoscopy

How would you manage ascites in a patient with cirrhosis?

- Start an input output chart and daily weight chart
- Dietary modifications no added salt
- Diuretic therapy
 - Oral spiranolactone 100mg and frusemide 40mg (maximum 400mg spiranolactone and 160mg frusemide)
 - Adjust the doses of diuretics once in every 3-5 days
 - Target a daily weight loss 0.5kg/d
- Carefully monitor the electrolytes and renal functions

• Therapeutic paracentesis can be performed in patients with tense ascites or in patients not responding to diuretics

How would you manage spontaneous bacterial peritonitis?

Confirmation

- Perform a diagnostic peritoneal tap. SBP is diagnosed in the presence of >250 polymorphs/mm³
- Send samples for culture
- Start empirical antibiotics IV cefotaxime
- Prophylaxis should be considered with norfloxacin or co trimoxazole

Discuss the management of hepatic encephalopathy in a patient with cirrhosis

Grade	Description
Minimal	Normal standard clinical exam; abnormal responses to detailed psychometric tests
1	Euphoria or anxiety; shortened attention span; mild lack of awareness
2	Lethargy or apathy; mild distortion of place or time; mild personality changes; impaired performance on addition/subtraction
3	Confusion, disorientation, or somnolence to semistupor but responsive to verbal stimuli
4	Coma

Think of precipitating factors

- Gastrointestinal hemorrhage, constipation, high protein load
- Infection SBP, pneumonia, UTI
- Electrolyte abnormalities hypokalemia, dehydration, uremia
- Drugs benzodiazepines

Initial management

- Grade
- Elevate the head end of the bed
- Input output chart and proper fluid balance
- Nutrition

Protein can be withdrawn in the first 2-3 days. Then 25-35kcal/kg/d and protein intake of 0.5 – 1.2g/kg/d should be maintained

- Maintain electrolyte balance
- Treat infection
- Reduction of the nitrogen load from the gut Lactulose
 - Metranidazole 200mg tds
- Branched chain amino acids LOLA
- Mannitol may be considered if the patient develops cerebral oedema

Can liver transplantation be offered?

- This option is now available in Sri Lanka
- Patients are selected based on the Child Pugh score and the MELD criteria

Chronic renal failure

History

Presenting complaint

• The patient is most likely to have been admitted for regular dialysis

History of the presenting complaint

When was the diagnosis made and how?

- Describe the initial diagnosis of chronic renal failure
- Presenting symptoms of the patient, initial investigations performed and their results

Probable aetiology of the disease

- Family history of kidney disease PCKD
- Glomerulonephritis
 - Ask for preceding/ childhood history of edema, frothy urine and hematuria
 Ask for any symptoms of autoimmune disease rashes, joint pain, malaise, low grade fever
 History of diabetes mellitus
- Vascular disease Preceding hypertension
- Tubulointerstitial diseases Long term use of drugs
- Obstructive uropathy Preceding symptoms of LUTS, calculus disease

Initial management of the patient

- What was the advice given to the patient?
- What were the drugs which were prescribed?

Chronological order of events

- Describe the main events which occurred over time in a chronological order. Include the following details
- Management initiation of dialysis
- Complications of the drugs and management
- Symptoms and complications of CKD at the present state

Complication	Specific points in the history
Uremia	Malaise, loss of energy, loss of appetite, insomnia,

	pruritus, restless legs syndrome
Cardiovascular	
Water retention and pulmonary edema	Progressive oedema, orthopnoea, Paroxysmal nocturnal dyspnoea
Acute pericarditis	Chest pain relieved on bending forward
Anaemia	Exertional dyspnoea, poor exercise tolerance
Renal bone disease	Bone pain and fractures
Nervous system	Seizures
	Peripheral neuropathy

Past medical history

Establish the other co morbidities and describe them

Social history

- Discuss the impact of the disease on the patient's life
- Family support for the patient
- Access to dialysis

Examination

General examination

- Pallor
- Brownish discolouration of the nails
- Arteriovenous fistula
- Flapping tremors
- Scratch marks on the skin, pigmentation, bruising
- Ankle oedema

CVS

- Measure the blood pressure
- Pericardial friction rub
- Look for signs of heart failure
- Flow murmurs

RS

• Pleural effusion

Abdomen

- Palpable renal masses (PCKD)
- Ascites

CNS

Features of peripheral neuropathy

Discussion

What are the stages of CKD?

Stage	Description	GFR (ml/min/1.73m ²)
1	Kindney damage with normal or ↑GFR	≥ 90
2	Kindney damage with mild ↓GFR	60 - 89
3	Moderate ↓GFR	30 - 59
4	Severe ↓GFR	15 – 29
5	Kidney failure	< 15 (or dialysis)

^{*}National Kidney Foundation, Kidney Disease Outcome Quality Initiative (K/DOQI). Clinical practise guidelines for bone metabolism and disease in chronic kidney disease.

Am J Kid Dis. 2003; 42: S1-S201

What are the principles of management of chronic kidney disease?

- In early CKD the main principle of management is to prevent the progression of the disease
- In end stage renal failure the main principles are Treatment of the complications
 Renal replacement therapy

Prevention of the progression of the disease

Goals of treatment

- Management of blood pressure
- Controlling proteinuria

Treatment

- Start the patient on an ACE inhibitor
- Add an angiotensin II receptor antagonist if there is poor response to treatment

Other
 Cessation of smoking
 Protein intake – 0.8-1g/kg/d
 Manage hyperlipidaemia
 Good glycaemic control

End stage renal failure

General management

Diet

Dietary recommendations in CKD are as follows

- Energy >35kcal/kg/d
- Protein 0.8 to 1g/kg of high quality protein per day
- Limit phosphate containing foods
- Limit potassium containing foods

Management of the complications of the disease

Complication	Management	
General symptoms of uremia	No effective medical management available.	
	However pruritus may be treated with emollient	
	creams	
Volume overload	Diuretic therapy with frusemide	
Hypertension	ACE inhibitors and Angiotensin II receptor blockers	
	are used as initial therapy	
	Frusemide is preferred in end stage renal failure as	
	the above drugs cause hyperkalemia	
	Calcium channel blockers are also used	
Anaemia	Perform FBC, blood picture and serum iron studies	
	Erythropoietin therapy is the mainstay of the	
	management	
	Oral iron supplementation is indicated if there is	
laboratory evidence of iron deficience		
Metabolic abnormalities		
Hyperkalemia	Limitation of dietary potassium, oral potassium	
	binding resins	
Renal bone disease	Limitation of dietary phosphate	
	Gut phosphate binders	
	Vitamin D analogues (1 alpha calcidol)	
	Oral calcium supplementation	
Acidosis	Usually no treatment required	

Manage other co morbidities

Renal replacement therapy

- Dialysis
 - Refer the patient to a vascular surgeon for an AV fistula creation
- Renal transplantation

What are the complications of dialysis?

- Hypotension during dialysis
- Cardiac arrhythmias due to potassium and acid base imbalances
- Hemorrhage
- Air embolism
- Dialyzer hypersensitivity

What are the factors you would consider in matching a donor and a recipient for renal transplantation?

- ABO compatibility
- Matching for MHC antigens especially the HLA DR

What are the principles of management following renal transplantation?

- Lifelong immunosupression
- Prophylaxis against infections
- Monitoring for complications rejection, infections

A patient who has been treated for chronic renal failure is admitted to the ward with increasing confusion and decreased urine output for 1 day. Discuss the subsequent management

- The diagnosis is probably acute on chronic renal failure
- Admit the patient
- Perform the initial investigations renal function tests, serum electrolytes, arterial blood gas if necessary
- Arrange for a 12 lead ECG

Fluid management

- Assess the volume status of the patient
- Manage fluid intake as
 Input = UOP from the previous day + insensible losses

Manage hyperkalemia

- Look for ECG changes suggestive of hyperkalemia tall tented T waves
- Start 10% IV calcium gluconate for myocardial stability
- Start therapies for the lowering of potassium
 Nebulized salbutamol
 Insulin dextrose 10 units soluble insulin in 50ml of 50% dextrose
 Oral potassium binding resins

Correct severe acidosis with bicarbonate

Manage pulmonary oedema

• IV frusemide and morphine

Other options

Diet
 Potassium restrictionIV frusemide to induce a diuresis

Consider emergency dialysis

- Persistent hyperkalemia (> 7mmol/l)
- Severe or worsening metabolic acidosis (pH < 7.2)
- Refractory pulmonary oedema
- Uraemic encephalopathy
- Uraemic pericarditis

Nephrotic syndrome

What is the definition of nephrotic syndrome?

- Generalized oedema
- Overt proteinuria > 3.5g/24h
- Hypoalbuminaemia (< 30 g/L)
- Hyperlipidaemia

Describe the principles of management of nephrotic syndrome

Find a cause/ underlying pathology

- Assess for a secondary cause based on the history and examination
- Consider performing a renal biopsy

Definitive management depends on the cause

Supportive management

- Start monitoring the patient with a daily weight chart and an input output chart
- Recommend a low salt diet for the patient
- Start diuretics for the edema. Carefully monitor the renal functions and electrolytes
- Consider starting lipid lowering drugs for the hypercholesterolemia
- Monitor for complications

Venous thromboembolism – consider prophylactic anticoagulation if patient immobilized Infection

Jaundice

History

Presenting complaint

- The patient will present with yellowish discolouration of the eyes
- State the duration of the symptoms

History of the presenting complaint

- Describe the onset and progression of the symptoms in detail
- The next step is to differentiate the three main clinical syndromes of jaundice

Pre hepatic	Hepatic	Post hepatic (cholestatic)
Is usually due to hemolytic anaemia Presents with dark colour urine and dark colour stools Associated features of anaemia are present	This is usually extremely difficult to differentiate from the history	Presents with dark urine and pale stools There is usually associated pruritus

The 2 important cases of jaundice are

- Jaundice with anaemia
- Cholestatic jaundice

Jaundice with features of anaemia

Think of a differential diagnosis and ask direct questions

Cause	Specific questions in the history
Congenital hemolytic anaemia	Ask for past history of neonatal jaundice Recurrent blood transfusions due to symptomatic anaemia Family history of hemolytic anaemia
	Specific features of individual hemolytic anaemias Hereditary spherocytosis History of leg ulcers Episodes of aplastic anaemia (Ask for features of pancytopenia)
	Sickle cell anaemia Leg ulcers

	Past history of episodes of sickle crisis
	Bone pain and pain in the extremities
	Aplasia
	Episodes of respiratory distress
	Neurological symptoms
	G6PD deficiency
	Triggering of episodes of jaundice due to drugs
	and certain food items
	Complications
	History suggestive of biliary colic (Gall stone
	disease)
	Features of iron overload
Acquired hemolytic anaemia	
Warm autoimmune hemolytic anaemia	Febrile illness
·	Ask for history suggestive of autoimmune diseases
	SLE
	Joint pain, alopecia, oral ulcers, Skin rashes
	Hematological malignancy
	LOA, LOW, neck lumps
	Drug history
Cold autoimmune hemolytic anaemia	Ask for pain and bluish discolouration of the
	peripheries
	Ask for history of preceding respiratory tract
	infection
Non immune hemolytic anaemia	Passage of dark coloured urine in the night and
,	early morning (PNH)
	History of prosthetic valve surgery
	(Mechanical hemolysis)
	Associated systemic illness and bleeding
	manifestations (DIC)

Complete the other components of the history

Social history

- Get a detailed social history if the patient has a chronic hemolytic anaemia
- Disease impact on the patient
- Disease impact on the family
- Family support

Examination

General examination

- Pallor
- Icterus
- Lymphadenopathy
- Skin rashes especially vasculitic rashes (warm autoimmune hemolytic anaemia)
- Thalassemic facies
- Leg ulcers (sickle cell anaemia)

Abdomen

Hepatosplenomegaly

Cardiovascular

• Look for features of heart failure due to anaemia

Discussion

Discuss how you would proceed with investigations of a suspected hemolytic anaemia?

FBC with red cell indices

Investigations showing evidence of hemolysis

- Increased unconjugated bilirubin
- Increased LDH
- Increased reticulocyte count
- Urinary haemosiderin (evidence of intravascular hemolysis)

Perform a blood film

Category	Cause	Blood film	Other investigations
Congenital	Hereditary spherocytosis	Spherocytes	
	G6PD deficiency	Bite cells, blister cells, polychromasia due to increased reticulocytes Special stain demonstrates Heinz bodies	G6PD levels
	Thalassemia	Microcytic hypochromic cells, abundant target cells, nucleated RBCs, basophilic stippling	Hb electrophoresis

	Sickle cell anaemia	Sickle cells	Hb electrophoresis
Acquired	Warm autoimmune hemolytic anemia	Spherocytes	Positive Coombs test ANA
	Cold		Cold agglutinin test

Cholestatic jaundice

Presenting complaint

 The patient will present with yellowish discoloration of the eyes, dark urine, pale stools and pruritus

History of the presenting complaint

• Describe the presenting complaint in detail regarding the onset and progression of the disease

Think of a differential diagnosis and ask direct questions

• The causes of cholestatic jaundice can be classified as intrahepatic and extrahepatic cholestasis. The history should look for both causes

Intrahepatic cholestasis

Cause	Specific points in the history	
Infective		
Viral hepatitis	Ask for preceding prodromal illness – headache, arthralgia, myalgia, nausea and anorexia Ask for risk factors Consumption of unhygienic food and water Sexual promiscuity, use of IV drugs and past history of blood transfusions	
Inflammatory		
Autoimmune hepatitis	Ask for past history of other autoimmune diseases	
Primary biliary cirrhosis	Preceding history of fatigue and pruritus Associated joint pain and early morning stiffness suggestive of an inflammatory arthropathy	
Metabolic		
Drugs	Obtain a detailed drug history	
	Ask for the use of ayurvedic/ herbal preparations	
Alcoholic hepatitis NASH	Ask for history of alcohol ingestion	
Malignancies		
Primary and secondary liver malignancies	Ask for past history of malignancies	
	Symptoms suggestive of primary malignancies-	

GIT, breast	GIT, breast	
Ask for associated LOA ar	d LOW	

Extrahepatic cholestasis

Cause	Important points in the history
Carcinoma of the head of the pancreas	Loss of appetite and loss of weight
	Associated dull epigastric pain radiating to the
	back which may be worse at night
	Back pain
	May have associated alteration in bowel habits
	with steatorrhoea
	Recently diagnosed DM (Rare)
	Ask for features of local spread
	Gastric outlet obstruction
	(This is important in another way as gastric
	carcinoma can also cause obstructive jaundice due
	to local infiltration
	Profuse UGI bleeding (due to vascular invasion)
Periampullary carcinoma	Typically presents with fluctuating jaundice (has
•	been mentioned earlier) and intermittent
	malaena.
	(Silver streaked stools)
Chronic pancreatitis	Ask for recurrent episodes of epigastric pain
	radiating through the back and relieved when the
	patient is leaning forward
	Associated nausea and vomiting
	Alteration of bowel habits (steatorrhoea)
Gallstones	Ask for a previous history of dyspeptic symptoms
Common bile duct	Other presenting symptoms of gallstones
Mirizzi's syndrome	History of billiary colic, acute cholecystitis
William Saymaronic	Previous history of similar episodes, episodes
	suggestive of acute cholangitis, past history
	suggestive of acute pancreatitis
	Ask for past history of hepatobilliary surgery,
	interventions in the biliary tract
	interventions in the billary tract
Bile duct strictures	
Sclerosing cholangitis	Blood and mucus diarrhea (associated with
3	inflammatory bowel disease, constitutional
	symptoms such as fever, chills, night sweats
Other rare causes	, , , , , , , , , , , , , , , , , , , ,
Carcinoma of the biliary system	
Lymphoma with porta hepatis lymph nodes	
Parasites in the common bile duct	
HIV	

Ask for complications associated with cholestatic jaundice

- Fat soluble vitamin deficiency Bleeding manifestations
- Features suggestive of cholangitis

Complete the other components of the history

Examination

General examination

• General examination is extremely important. Look for

Icterus

Pallor

Features of chronic liver disease

Xanthelasma (Primary biliary cirrhosis)

Injection sites (Hepatitis B)

Rashes (SLE – autoimmune hepatitis)

Lymphadenopathy – especially for left supraclavicular lymphadenopathy

Skin – scratch marks, bleeding manifestations

Abdominal examination

Do a routine abdominal examination. The most important point is to look for a palpable gall bladder

Courvoisier's law states that if the patient with obstructive jaundice has a palpable gall bladder the cause for the jaundice is unlikely to be due to gall stones

Discussion

How would you investigate a patient with cholestatic jaundice?

- **Total bilirubin with direct fraction** Total bilirubin will be elevated with increased direct fraction
- Urinary urobilinogen
- **Liver function tests** The typical pattern will be elevation of alkaline phosphatase and GGT out of proportion to the rise in transaminases
- Imaging studies Ultrasound scan of the abdomen is an extremely important investigation in the basic assessment of a patient with obstructive jaundice. Look for the dilation of the intrahepatic and extrahepatic duct system. The diameter of the normal common bile duct is less than 6mm

Dilation of both IH and EH ducts	Only IH duct dilation	No duct dilation
Pancreatic head mass Stone in the common bile duct	Hilar cholangiocarcinoma Gallbladder pathology	Medical (Intrahepatic cholestasis)
	Mirizzi's syndrome Porta hepatis lymphadenopathy	

Further investigation of cholestasis without duct dilation

- Hepatitis serology
- ANA and serum immunoglobulin (Autoimmune hepatitis)
- Anti- smooth muscle antibodies (Primary biliary cirrhosis)

The final set of investigations are carried out to investigate for the complications of cholestatic jaundice

- **PT/INR** To look for coagulopathy
- Renal function tests To look for Hepatorenal syndrome

Approach to the diagnosis of bleeding disorders

History and examination

- Bleeding disorders can be due to defects in the vasculature, platelets or coagulation pathways
- However in clinical practice the most important causes are platelet defects and coagulation defects
- The following points are useful in differentiation

Clinical manifestations of disordered hemostasis*

	Bleeding disorder		
Clinical characteristic	Platelet defect	Clotting factor deficiency	
Site of bleeding	Skin, mucous membranes (gingivae, nares, GI and genitourinary tracts)	Deep in soft tissues (joints, muscles)	
Bleeding after minor cuts	Yes	Not usually	
Petechiae	Present	Absent	
Ecchymoses	Small, superficial	Large, palpable	
Hemarthroses, muscle hematomas	Rare	Common	
Bleeding after surgery	Immediate, mild	Delayed, severe	

^{*} These bleeding patterns are listed in their most general form, and may vary in individual patients.

Investigations

- Perform the following investigations
- FBC to look at the platelet count
- Bleeding time measures the platelet and vascular response
- PT assesses the extrinsic pathway of coagulation
- APTT assesses the intrinsic pathway of coagulation
- TT assesses the fibrinogen to fibrin conversion

Disorder	ВТ	Plt	PT	аРТТ	TT	Fib
Vasculopathies, connective tissue diseases, or collagen disorders affecting skin	long	normal	normal	normal	normal	normal or increased*
Thrombocytopenia	long	low	normal	normal	normal	normal
Qualitative platelet abnormalities	long	normal or low•	normal	normal	normal	normal
Hemophilia A (factor VIII deficiency)	normal	normal	normal	long	normal	normal
von Willebrand disease	long	normal	normal	long∆	normal	normal
Disseminated intravascular coagulation	long	low	long	long	long	low

BT: bleeding time; Plt: platelet count; PT: prothrombin time; aPTT: activated partial thromboplastin time; TT: thrombin time; Fib: fibrinogen.

History

Presenting complaint

- The patient will usually present due to a bleeding complication usually joint or muscle bleeding
- State the duration of the symptoms

History of the presenting complaint

Describe the presenting symptom

• Describe the onset and progression of the present symptoms

Describe the important aspects of the disease in chronological order

- Describe the initial presentation of the patient
- Describe what was done at this point, the investigations performed and the findings of these investigations
- State the treatment given at the time
- Discuss the hospital admissions and complications of the disease in a timeline

Complication	Specific points in the history
Musculoskeletal system	Joint and muscle bleeding
	Progressive stiffness of the joints and associated
	joint deformities
Nervous system	Past history of stroke (ICH)
	Back pain followed by lower limb weakness
	(Bleeding into the vertebral canal)
	Peripheral weakness (peripheral nerve
	compression)
Life threatening bleeds	Dysphagia and dyspnoea following an episode of
	pharyngitis (retropharyngeal bleed)
	Past history of abdominal bleed presenting with
	abdominal pain and collapse
	Intracranial hemorrhage

- Describe the treatment given to the patient
- Describe the complications of treatment History of blood borne infections
- Follow up
- Current status of the patient

Past medical history

Past surgical history

Ask for past surgical procedures performed on this patient and their outcomes

Family history

Draw a family tree to show the inheritance of the condition

Social history

- Describe the impact of the disease on the patient
- Education of the patient regarding the disease
- Social and family support for the patient
- Medical facilities available

Examination

General examination

- Pallor (in a large bleed)
- Icterus (hepatitis as a complication of transfusion)
- Skin bruising
- Examine the vital signs of the patient

Musculoskeletal system

Carefully examine the joints of the patient

Neurological examination

- Look for evidence of neurological impairment (ICH, hemorrhage into the vertebral canal)
- Compressive neuropathies

Discussion

What are the principles of management in a patient with hemophilia?

Patient education

- Educate the patient on the disease
- Advise the patient to avoid triggering factors for a bleed such as contact sports
- Advise on the management

Management of an acute bleed

- Admit the patient
- Resuscitation
- Adequate analgesia (especially in haemarthrosis) remember to avoid NSAIDs
- Replacement of factors pure factors are the best but cryoprecipitate can be used if factors are not available
- Other drugs like DDAVP can also increase factor levels

Calculation of the dose
 Factor VIII dose = Body weight x Desired percentage increase x 0.5

Long term management

- Complications of the disease
 Rehabilitation in joint and neurological problems
- Complications of the treatment
 Repeated blood product transfusion Hep B, HIV
 Development of antibodies to factors Reduces the response to factor treatment. Other factors such as activated factor VII are used in this case
- Genetic counselling

Rheumatoid arthritis

History

Presenting complaint

The patient is most likely to have presented for a routine clinic follow up

History of the presenting complaint

When was the diagnosis made and how?

- Describe when the diagnosis of rheumatoid arthritis was made
- Discuss the initial presenting symptoms of the patient
- Describe the articular pattern of involvement in detail
- Describe the initial investigations performed on the patient and state their results
- State the initial management of the patient

Describe in chronological order the important events up to the present

Include the following details

- Symptoms of the disease and their response to treatment
- Complications of the disease and extra articular manifestations

Complication	Specific points in the history
Soft tissue	Subcutaneous nodules
	Ask for lumps around bony points in the body
	Other soft tissue problems
RS	DPLD
	Progressive dyspnoea
	Long standing cough with minimal production of
	whitish sputum
	Pleural effusion
Cardiovascular	Atherosclerosis
	Ask for symptoms of angina, past history of MI
	Pericarditis
	Episodes of chest pain worsening on inspiration
	and relieved on bending forward
	Reynaud's phenomenon
	Vasculitis
	Rashes and lower limb ulcers
Nervous system	Atlanto-axial subluxation
	Weakness of the lower limbs
	Peripheral neuropathies
	Other focal neurological symptoms

	Entrapment neuropathies
	Carpal tunnel syndrome
Eyes	Sjogren's syndrome
	Dry eyes
	Other
	Red eye, associated eye pain
Renal	Nephrotic syndrome
	Ask for oedema, frothy urine
Hematological	Anaemia of chronic disease
	Ask for symptoms of anaemia
	Felty's syndrome
	Neck lumps

Get a detailed history of drugs and other treatments and their side effects. Especially evidence
of liver damage and bone marrow suppression due to DMARDs and gastric irritation and peptic
ulceration due to NSAIDs

Get a detailed description of the functional state of the patient

Describe the following in detail

- Bathing
- Use of the toilet
- Dressing
- Personal hygiene and cleanliness
- Grooming i.e. combing hair
- Eating
- Level of mobility
- Transferring
- Recreational activities
- General household activities cooking, sweeping, cleaning

Describe the household environment and describe the problems the patient has. Also describe the level of mobility of the patient outside the house and the facilities available for transport

Social history

- This is extremely important in this case. Take a detailed social history based on the points given below
- Introduce the family family members, income, social circumstances
- Assess the family support for the patient
- Ask for the nearest hospital with rehabilitation facilities available

Examination

General examination

- Pallor (anaemia of chronic disease)
- Icterus (adverse effect of medication)

- Red eye (Episcleritis, scleritis)
- Dry eyes (Sjogren's syndrome)
- Clubbing
- Look for subcutaneous nodules
- Vasculitic rashes, ulcers
- Oedema (nephrotic syndrome)

Musculoskeletal system

- Examine for the typical joint deformities associated with rheumatoid arthritis
- Look for bursitis
- Other features of soft tissue rheumatism

Cardiovascular system

- Percarditis
- Any associated murmurs

Respiratory system

- Pleural effusions
- Diffuse parenchymal lung disease

Abdomen

• Splenomegaly – Felty's syndrome

Nervous system

- Spastic quadriparesis (Atlanto-axial subluxation)
- Peripheral neuropathy
- Entrapment neuropathies carpal tunnel syndrome

Discussion

How would you diagnose rheumatoid arthritis?

Look for four or more of the following criteria

- Arthritis of 3 or more joint areas
- Arthritis of hand joints
- Symmetrical arthritis
- Morning stiffness lasting for more than 1 hour
- Duration for more than 6 weeks
- Rheumatoid nodules
- Rheumatoid factor

• Radiological changes

What are the principles of management of a patient with newly diagnosed rheumatoid arthritis?

Patient education

The patient should be educated on the following aspects of the disease

- Nature and course of the disease
- Management options
- Drug therapy and side effects
- Prognosis
- Lifestyle modifications

Drug therapy

- Simple analgesics and NSAIDs should be used for the symptomatic relief of pain and stiffness. The main problem with the use of NSAIDs is the risk of gastric ulceration. Therefore protective acid suppression agents should be given in high risk patients
- The patient should be started on a DMARD at the outset
- The usual drug of choice is methotrexate
- Before starting methotrexate the patient should have a baseline FBC and liver function testing

Rehabilitation

- Physiotherapy
- Occupational therapy

Manage other co morbidities

• Especially those increasing the cardiovascular risk

Discuss the side effects of the common drugs used in the management of rheumatoid arthritis

Drug	Side effects
NSAIDs	Peptic ulcer disease
	Renal impairment
COX 2 selective inhibitors	Have less incidence of gastric irritation when
	compared to NSAIDs
DMARDs	
Methotrexate	Gastrointestinal symptoms
	Hepatotoxicity
	Bone marrow supression

	Acute pneumonitis
Sulphasalazine	GI symptoms
	Liver damage
Hydroxychloroquine	Rash
	Retinal toxicity

How would you follow up a patient with rheumatoid arthritis?

Follow up the patient in the clinic

Assess the disease severity of the patient

History and examination

- Ask about the symptoms
- Get the patient to grade the degree of pain
- Assess the patient's functional limitations based on the activities of daily living
- Examine the joints

Investigations

- Inflammatory markers ESR and CRP
- Extent of radiological abnormalities

Assess the side effects of the medications the patient is on

- NSAID
 Ask for evidence of gastric irritation
- DMARDs

Drug	Monitoring the side effects
Methotrexate	Assess with LFTs
Hydroxycholoroquinine	Assess the visual fields and fundi

Assess the adequacy of the management

What are the options available for the management of rheumatoid arthritis which is not responsive to your initial management?

- Combination therapy of DMARDs are used
- Newer drugs can be tried Leflunomide, biologics
- Short courses of systemic steroids
- Intra articular steroid injections

History

Presenting complaint

Patient will usually present due to a flare up of the disease

History of the presenting complaint

Describe the presenting symptoms

• Describe the onset and progression of the presenting symptoms

When was the diagnosis made and how?

- Describe when the diagnosis of SLE was made
- Discuss the initial presenting symptoms of the patient
- Describe the initial investigations performed on the patient and state their results
- State the initial management of the patient

Describe the various manifestations of the disease over time in a chronological order

System involved	Specific points in the history
General	Prolonged fever, malaise
Rheumatological system	Symmetrical small joint pain associated with early
	morning stiffness lasting for > 1h
GI	Oral ulcers
Skin	Ask for facial rashes, other rashes over the skin
	and alopecia
Respiratory system	Progressive dyspnoea (pleural effusion, shrinking
	lung syndrome, pulmonary fibrosis)
Cardiovascular system	Pericarditis
	Central chest pain relieved by bending forwards
	Past history of MI, IHD
	Reynaud's phenomenon
Hematological system	Ask for features of anaemia
Renal disease	Ask for history of edema, frothy urine, hematuria
	(Glomerulonephritis)
Nervous system	Alteration in behavior, depression, psychosis
	(cerebral lupus), seizures
	Weakness and other focal neurological signs
	(stroke, peripheral neuropathy)
Reproductive	Recurrent pregnancy losses (APLS)

Describe the treatment of the disease, response to medication and the side effects of medication

Get a detailed description of the functional state of the patient

Describe the following in detail

- Bathing
- Use of the toilet
- Dressing
- Personal hygiene and cleanliness
- Grooming i.e. combing hair
- Eating
- Level of mobility
- Transferring
- Recreational activities
- General household activities cooking, sweeping, cleaning

Describe the household environment and describe the problems the patient has. Also describe the level of mobility of the patient outside the house and the facilities available for transport

Social history

- This is extremely important in this case. Take a detailed social history based on the points given below
- Introduce the family family members, income, social circumstances
- Assess the family support for the patient
- Assess the knowledge of the patient on the condition
- Ask for the nearest hospital with rehabilitation facilities available

Examination

General examination

- Alopecia
- Pallor (anaemia of chronic disease, hemolytic anaemia)
- Icterus (hemolytic anaemia)
- Dry eyes, red eye
- Rashes Butterly rash, vasculitic rashes, livedo reticularis
- Edema (glomerulonephritis)

Musculoskeletal system

• Do a full joint examination

Cardiovascular system

- Look for evidence of pericarditis
- Murmurs suggestive of endocarditis

Respiratory

- Examine for pleural effusions
- Restrictive lung disease
- Features of lung fibrosis

Nervous system

- Cranial nerve lesions
- Hemiplegia
- Ataxia
- Polyneuropathy

Discussion

How would you diagnose SLE?

The following is the diagnostic criteria of SLE

Table 311-3: The 1982 Criteria for Classification of Systemic Lupus Erythematosus, Updated 1997

1. Malar rash	Fixed erythema, flat or raised, over the malar eminences
2. Discoid rash	Erythematous raised patches with adherent keratotic scaling and follicular plugging; atrophic scarring may occur
3. Photosensitivity	Exposure to <u>UV</u> light causes rash
4. Oral ulcers	Includes oral and nasopharyngeal, observed by physician
5. Arthritis	Nonerosive arthritis involving two or more peripheral joints, characterized by tenderness, swelling, or effusion
6. Serositis	Pleuritis or pericarditis documented by ECG or rub or evidence of pericardial effusion
7. Renal disorder	Proteinuria > 0.5 g/d or > 3+, or cellular casts
8. Neurologic disorder	Seizures without other cause or psychosis without other cause
9. Hematologic	Hemolytic anemia or leukopenia (< 4000/ÅL) or lymphopenia (< 1500/ÅL) or
disorder	thrombocytopenia (< 100,000/ μ L) in the absence of offending drugs
10. Immunologic disorder	Anti-dsDNA, anti-Sm, and/or anti-phospholipid
11. Antinuclear antibodies	An abnormal titer of <u>ANA</u> s by immunofluorescence or an equivalent assay at any point in time in the absence of drugs known to induce ANAs

If four of these criteria are present at any time during the course of disease, a diagnosis of systemic lupus can be made with 98% specificity and 97% sensitivity.

Criteria published by EM Tan et al, Arthritis Rheum 25:1271, 1982; updated by MC Hochberg, Arthritis Rheum 40:1725, 1997.

What are the principles of management in a patient with SLE?

General management

- Education of the patient on the disease
- Recommend lifestyle modifications and manage other co morbidities for cardiovascular disease
- Manage joint pain with simple analgesics and NSAIDs
- DMARDs may also be used Hydroxychloroquinine

Management of acute life threatening complications

- Renal, CVS and CNS
- Administer pulses of methylprednisolone and cyclophosphamide
- After control of the acute episode the patient should be started on oral steroids, azathioprine, methotrexate or mycophenolate mofetil

History

Presenting complaint

- The patient will have presented with a focal or global (loss of consciousness) neurological deficit
- State the duration

History of the presenting complaint

Describe the symptoms the patient experienced

• The most important point is to describe the symptoms the patient experienced in detail based on a time line

Exclude other stroke like events

- Exclude a history of trauma
- Ask for a preceding history of early morning headache with associated vomiting (tumor)
- Ask for a history of unilateral throbbing type headache prior to the event with preceding aura (hemiplegic migraine)
- Ask for abnormal movements preceding the weakness and past history of seizures (post ictal Todd's paresis)
- Ask for any fever and altered behavior before the event (CNS infection)
- Ask for symptoms of hypoglycaemia and any past history of liver or renal disease (metabolic encephalopathy)
- Ask for recreational drug use

Next try to establish the clinical pattern of stroke

Type of stroke	Symptoms
Anterior circulation	Face arm and leg weakness
	Ask for evidence of higher cortical dysfunction
	Language and speech
	Memory
	Calculation and making decisions
Posterior circulation	Ask for associated
	Diplopia
	Vertigo
	Facial numbness and weakness
	Dysphagia and nasal regurgitation
	Slurring of speech
	Imbalance and unsteadiness
Lacunar circulation	No specific symptoms

Ask for other associated neurological features

Bladder and bowel incontinence

Determine the aetiology of the stroke

Ischaemic

Cause	Specific points in the history
Atherosclerosis	Ask for past history of DM, HT and ischaemic heart
	disease
	Smoking, hyperlipidaemia
	Ask for symptoms suggestive of atherosclerosis
	Chest pain – angina
	Intermittent claudication – PVD
	Past history of TIA
Cardioembolism	Past history of rheumatic fever and valvular heart
	disease
	History of MI (intramural thrombus)
	History of palpitations and syncope (arrhythmias)
	History suggestive if infective endocarditis
Vasculitis	Infective
	Sexual promiscuity, blood transfusions, use of IV
	drugs (syphilis and HIV)
	Autoimmune disease
	Ask for joint pain, skin rashes, oral ulcers, hair loss,
	hematuria
	Long standing low grade fever and malaise
Thrombophillias	Ask for family history of young stroke, recurrent
	pregnancy losses

Hemorrhagic stroke

Ask for use of anticoagulants

Describe any complications the patient may have had due to the stroke

- Medical Infections such as respiratory tract infections and UTI
- Associated neurological problems seizures
- Pressure sores
- DVT
- Describe the psychological state of the patient

Level of functioning of the patient

Finally the most important is to describe the level of functioning of the patient. Describe the following details on the patient

- Bathing
- Use of the toilet
- Dressing
- Personal hygiene and cleanliness
- Grooming i.e. combing hair

- Eating
- Level of mobility
- Transferring
- Recreational activities
- Speech and higher functional abilities of the patient

Complete the other components of the history

Social history

- This is extremely important in this case. Take a detailed social history based on the points given below
- Introduce the family family members, income, social circumstances
- Describe the household environment in detail especially highlighting any barriers and dangerous areas for the patient
- Assess the family support for the patient
- Ask for the nearest hospital with rehabilitation facilities available

Examination

Objectives

- Establish the neurological signs
- Look for an aetiology
- Look for complications

General examination

- Pallor/plethora (plethora could indicate polycythaemia which is a risk factor for stroke)
- Peripheral stigmata of hyperlipidaemia
- Look for features suggestive of vasculitis
- Look for peripheral stigmata of infective endocarditis
- Examine for bed sores

Neurological examination

• Examine all components of the nervous system and try to localize the lesion

Cardiovascular system

- Examine the pulse for arrhythmias
- Auscultate the heart for murmurs (MS)
- Examine the neck for carotid arterial bruits

Respiratory system

• Look for evidence of pneumonia

Abdomen

Discuss the initial management of a patient with stroke

Assess the patient

- A, B, C
- GCS
- Other vital parameters pulse, BP, RR, temp
- Neck stiffness
- Detailed neurological examination
- Cardiovascular system to look for a cardiogenic cause, carotid bruits, features of aortic dissection
- Take blood for investigations FBC, SE, U, SC, Glucose, inflammatory markers, lipid profile
- Inward 12 lead ECG
- Arrange for a CT scan (non contrast)

Localization and classification of the lesion

Oxfordshire Stroke Classification

Total Anterior Circulation (TAC) - All 3 of the following criteria

- Weakness (+/- sensory deficit) of at least 2 of 3 body areas (face/arm/leg)
- Homonymous hemianopia
- Higher cerebral dysfunction (dysphasia, dyspraxia commonest)
- If drowsy with unilateral weakness, last two factors are assumed

Partial Anterior Circulation (PAC)

- 2 of 3 of TAC criteria or restricted motor/sensory deficit eg. one limb, face and hand or higher cerebral dysfunction alone
- More restricted cortical infarcts

Lacunar (LAC)

- Pure motor (most common)
 - Complete or incomplete weakness of 1 side, involving the whole of 2 of 3 body areas (face/arm/leg)
 - Sensory symptoms, dysarthria or dysphasia allowed
- Pure sensory
 - Sensory symptoms and/or signs, same distribution
- Sensorimotor
 - Combination of the above
- Ataxic hemiparesis
 - Hemiparesis and ipsilateral cerebellar ataxia

Posterior Circulation (POC)

• Affecting brainstem, cerebellar or occipital lobes

Definitive management

- Aspirin 300mg oral and continue once diagnosis of ischaemic stroke has been made
- Consider for specific treatment with thrombolytics Ateplase (Should be given within 3 hours of the event)

Rehabilitation

Assessment

- Rehabilitation should be commenced immediately with mobilization as soon as possible.
 Assessment of positioning, mobilization, moving and handling should be assessed.
- Detailed rehabilitation assessment should be carried out and multidisciplinary rehabilitation should take place with the involvement of the physiotherapist, occupational therapist, speech and language therapist, counselor and social worker
- The patient should also be assessed for swallowing and a NG tube should be used for feeding where ever necessary. Nutrition and hydration should be noted frequently.
- Bladder and bowel functions should be assessed
- The risk for developing pressure ulcers should also be assessed
- Capacity to understand instructions and to express needs should also be noted
- Assess the activities of daily living using Barthel's index

Carry out the plan for rehabilitation

- Perform regular physiotherapy
- Occupational therapy involves retraining of the patient's activities of daily living. The
 occupational therapist also performs assessment and modification of the patient's house
- Speech and language retraining is extremely important especially in patients with dysphasia

Investigate for a possible cause

This is especially important a young patient with a stroke

Cause	Specific points in the history
Atherosclerosis	Lipid profile
	Investigate for diabetes
	Homocysteine levels
	Carotid duplex scan
Cardioembolism	Echocardiogram
Vasculitis	Infective

	VDRL and HIV testing
	Autoimmune disease
	ANA
	ANCA
Thrombophillias	Anti phospholipid antibodies
	Protein C and protein S levels
	Serum fibrinogen
	Factor V Leiden genetic mutation

Plan discharge

Community based rehabilitation

Secondary prevention principles

- Identify risk factors
- Diabetes mellitus
- Hypertension
- Hyperlipidaemia
- Smoking
- Obesity
- Cardiac disease (AF and other arrhythmias, structural cardiac disease)
- Carotid artery
- Other rare causes
- Provide information on stroke and risk factors to the patient and commence a personalized approach to management.

Lifestyle modifications

- Stop smoking
- Physical activities according to the patient's abilities
- Advice on proper dietary modifications should be given

Drug therapy

- Manage hypertension- target 130/80
- Antiplatelet drugs

Aspirin and dipyridamole combination

Aspirin alone

Clopidogrel in patients intolerant of aspirin

Anticoagulation:

Is indicated in patients with chronic atrial fibrillation

• Lipid lowering drugs

History

Presenting complaint

- The patient will present with lower limb weakness
- State the duration

History of the presenting complaint

Describe the symptoms clearly

- The first step is to clearly describe the onset and progression of the symptoms in a time line of events. This is extremely important for the differential diagnosis
- Remember that an acute onset of symptoms will indicate a vascular event or a sudden compression of the spinal cord
- Establish the pattern of weakness
- The most common case given for the exam is bilateral lower limb weakness of acute to sub acute onset

Acute	Subacute	Chronic
Acute spinal cord compression Vascular event	Spinal cord lesion – compressive or non compressive GBS Other polyneuropathies Myasthenia gravis	Spinal cord lesion Polyneuropathy
	Myopathy – periodic paralysis	

Try to localize the lesion

Location of the lesion	Specific points in the history	Further questions
Spinal cord	Ask for associated bladder and bowel incontinence Sensory disturbances – parasthesia and	Try to find the aetiology Compressive spinal cord disease
	sensory loss below a particular level	Cervical spondylosis Slow progression Neck pain and radicular arm pain TB Low grade fever, night sweats, LOA and LOW associated back pain aggravated at night Contact history or past history of tuberculosis
		Epidural abscess

		Similar history
		Neoplastic compression
		Back pain aggravated at night,
		increased on coughing
		Past history of primary site
		Breast – Breast lumps
		Kidney – Hematuria
		Prostate – LUTS
		Myeloma
		Non compressive lesions
		Transverse myelitis
		Preceding viral infection
		B12 deficiency
		Dietary history
Peripheral nerve		
GBS	Ask for preceding respiratory tract	
	infection, diarrhoeal episode, the initial	
	history will usually establish the diagnosis	
Other		Ask for the possible causes
polyneuropathies		Toxins
		Snake bite
		Exposure to chemicals –
		organophosphates
		Autoimmune
		History suggestive of
		autoimmune disease
		Endocrine and metabolic diseases
NMJ	Ask specifically for fatigability	
Myasthenia	Past history of progressive drooping of the	
-	eyelid or diplopia	
	Fatigability during eating	
	Dysphagia	
Muscle disease	Ask specifically for symptoms of proximal	Ask for possible causes
	muscle weakness. These are, difficulty in	Periodic paralysis
	getting up from the seated position,	Similar episodes
	climbing stairs	Drug and toxin history

Describe any complications

• Medical – Infections such as respiratory tract infections and UTI

- Pressure sores
- DVT
- Describe the psychological state of the patient

Level of functioning of the patient

Finally the most important is to describe the level of functioning of the patient. Describe the following details on the patient

- Bathing
- Use of the toilet
- Dressing
- Personal hygiene and cleanliness
- Grooming i.e. combing hair
- Eating
- Level of mobility
- Transferring
- Recreational activities
- Speech and higher functional abilities of the patient

Complete the other components of the history

Social history

- This is extremely important in this case. Take a detailed social history based on the points given below
- Introduce the family family members, income, social circumstances
- Describe the household environment in detail especially highlighting any barriers and dangerous areas for the patient
- Assess the family support for the patient
- Ask for the nearest hospital with rehabilitation facilities available

Examination and discussion

See relevant section in short cases in medicine

Discussion on spinal cord disease

A 38 year old woman presents with progressive difficulty in walking over the last few weeks. On examination she has B/L spastic paraparesis and a sensory level at T9.

Most likely localization of the lesion

UMN weakness is the conclusion which can be reached from the above clinical data. Therefore the possible sites of the lesion are

- Cortex
- Brainstem
- Spinal cord

Given the above details it is likely that the lesion is in the spinal cord at T9 level. The features of a lesion in the spinal cord are

- LMN signs at the level of the lesion and UMN signs below the level of the lesion
- Presence of a sensory level
- Bladder and bowel dysfunction

The next step is to determine the cause

Spinal cord disease can be compressive or non compressive.

Compressive spinal cord disease

This can be due to extramedullary or intramedullary compression

- Presentation of extramedullary compression usually is with radicular signs due to root
 compression which gradually proceeds into cord compression 1st affecting the sacral and lumbar
 regions due to lamination of the tracts.
- Intramedullary compression does not cause radicular symptoms and signs but presents with features of central cord syndrome with the sacral and lumbar regions being affected last.

Pathology	Causes	
Diseases of the vertebral column	Traumatic – fracture dislocation	
	Infections – TB spine	
	Neoplasms – Secondary deposits (Breast, lung)	
	primary vertebral tumors	
	Degenerative- Disc disease	
Extradural abscess		
Meningeal infiltration	Lymphoma, Leukaemia	
Spinal cord tumors	Extramedullary – Meningioma, neurofibroma	
	Intramedullary - Astrocytoma	

Non compressive spinal cord disease

Pathology	Causes	
Transverse myelitis	MS (Rare in SL. Can have associated optic neuropathy, cerebellar manifestations)	
Vascular	Infarction (Anterior spinal artery thrombosis) Hemorrhage	
	A-V malformation	
Infective	HIV, syphilis	
Degenerative	Syringomyelia, ALS, Tabes, FA	
Nutritional	Vitamin B12 deficiency causing SADC	

Features of non compressive spinal cord disease

Condition	Clinical features
MS	Look for associated optic neuropathy, cerebellar signs, radicular symptoms. Relapses and remissions are possible.
Anterior spinal artery thrombosis	Acute onset as this is a vascular event. Typically causes sensory loss with preservation of vibration and JPS
Syringomyelia	Look for dissociated sensory loss, central cord syndrome
FA, Tabes, SADC	Absent ankle jerks and extensor plantar response
ALS	Muscle wasting, no sensory impairment

In this patient compressive cord disease should be thought of initially. Exclusion of compressive causes should warrant the need for investigation into non compressive lesions.

A detailed and targeted history should be taken to find the cause of the suspected cord compression, especially history suggestive of malignancy and TB.

Investigations

- FBC, ESR, RFT, SE, serum calcium and phosphate levels
- Urine for BJP
- X-Ray spine, CXR
- MRI of the spine
- Other specific investigations to determine the cause

Initial management of a patient with spinal cord disease

- ABC Especially if the patient has a suspected cervical spine injury
- Relieve urinary retention

- Proper nursing care, bladder, bowel, nutritional care, prevention of pressure ulcers
- DVT prophylaxis
- Rehabilitation
- Management of the specific cause

Peripheral neuropathy

Congenital	Acquired
Hereditary motor and sensory neuropathy	Infection
(HMSN)	Leprosy
	Diphtheria
	Inflammatory
	Guillain- Barre syndrome
	CIDP
	Vasculitis and connective tissue disease
	Metabolic and endocrine
	DM
	Vitamin deficiency – B1, B6, B12, E
	Organ failure
	Chronic renal failure
	Drugs
	Toxins
	Arsenic
	Lead
	Organophosphates
	Malignancy

Management of GBS

- The most important aspect of the management is the monitoring and regular assessment of the respiratory capacity of the patient. This can be done by single breath counting test or more objective assessment by FVC.
- Cardiac monitoring is also required as the patient can have autonomic instability which manifests as fluctuating BP, bradycardia and arrhythmias.
- ICU care is preferred
- Admission to the ICU should be considered for all patients with labile dysautonomia, an FVC of less than 20 mL/kg, or severe bulbar palsy
- Definitive care is provided by plasma exchange or IV immunoglobulin
- CSF analysis is not conclusive until 10 days. The typical pattern is increased protein level with no increase in the cell count. (Albuminocytologic disassociation)

• Rehabilitation