Short cases in medicine

Cardiovascular system

Examination routine

- Introduce yourself and take consent
- Ensure adequate exposure and request for a chaperone if neccessary
- Proper positioning of the patient at 45 degrees
- Comment on the general appearance of the patient especially whether he or she is dyspnoeic or ill looking
- Start with the general examination

Febrile/not

Marfanoid features

Conjunctivae for pallor

Central and peripheral cyanosis

Dental hygiene

Finger and toe clubbing

Peripheral stigmata of infective endocarditis

Ankle edema/ sacral edema

Outline of CVS Examination

General examination
Pulse examination
Blood pressure
Precordial examination
Inspection
Palpation
Auscultation
Lung bases
Liver

• Then move on to the examination of the pulses. This is divided into arterial pulse examination and examination of the jugular venous pulse

Arterial pulse examination

Start with the radial pulse and assess the rate and the rhythm

Look for the character of the pulse and examine for collapsing pulse

Examine the peripheral pulses quickly and then go on to look for radio-radial or radio-femoral delay

Look at the neck for visible carotid pulses

Feel the carotid pulse and comment on the volume of the pulse

Examine the jugular venous pulse

Try to look for the waveform of the JVP and measure the height of the venous pressure in centimeters

- Offer to measure the blood pressure
- Examine the precordium

Inspection

Look for any chest deformities

Surgical scars- especially midline sternotomy scars and left thoracotomy scars

Look for visible pulsations over the chest wall

Palpation

Palpate for the apex beat and comment on the position of the apex beat and whether it is displaced or not. Also comment on the character of the apex beat

Palpate for thrills over the precordium

Palpate for a left parasternal heave which is indicative of right ventricular hypertrophy Look for a palpable 2nd heart sound in the pulmonary area which is suggestive of pulmonary hypertension

Auscultation

Listen to the heart sounds first and comment on any abnormality

Auscultate in all 4 areas

Remember to demonstrate auscultation in the mitral area with the bell and the patient in the left lateral position for the murmur of mitral stenosis.

Examine the patient seated and leaning forward with the breath held in expiration for the murmur of aortic regurgitation

Listen for any murmur and describe the murmur based on the following points. Always remember to show the examiner that you are timing the murmur by palpating the carotid pulse (R side)

Systolic or diastolic

Further as pan systolic, mid systolic, early diastolic etc.

The location where the murmur is best heard

The grade of the murmur

Radiation of the murmur

The effect of respiration on the murmur (Remember that the intensity of all right sided murmurs is increased with inspiration and the intensity of all left sided murmurs are increased with expiration)

Examine the liver and lung bases for evidence of cardiac failure

Try to reach a diagnosis before auscultation. This is possible and is extremely helpful for those who are not that good in auscultation. Study the following table.


Mitral stenosis

What is the diagnosis?

Why do you say so? What are the other lesions which could present with similar clinical findings?

Remember that the lesions given below are extremely rare and are never given for the exam. But the above question is a very popular one.

- Carey Coombs murmur in acute rheumatic carditis
- Austin flint murmur in severe aortic regurgitation
- Atrial myxoma


What is the most probable aetiology?

Mitral stenosis is almost always rheumatic in origin


How would you clinically determine the severity of the lesion from the findings of the physical examination?

The following are some features which would indicate a severe lesion

- Longer the murmur the more severe the stenosis
- The gap between the second sound and the opening snap (a narrow gap would indicate severe stenosis but the opposite is not true)
- Evidence of complications Atrial fibrillation
 Pulmonary hypertension


What are the complications associated with mitral stenosis?

- Left atrial dilatation and atrial fibrillation
- Left atrial thrombus +/- systemic embolization
- Pulmonary hypertension
- Tricuspid regurgitation
- Right heart failure


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

- ECG P mitrale
- CXR Enlarged left atrial appendage and pulmonary congestion
- Echo This is the most important investigation. It confirms the diagnosis and looks for other associated valvular lesions. It also estimates the severity of the lesion based on the valve surface area and pressure gradient across the mitral valve. Echo is also useful to decide the mode of intervention


How would you manage this patient?

Medical management

• Management of atrial fibrillation

Interventional management

- Consider the following indications for intervention in a patient with mitral stenosis
 Symptomatic patients with significant mitral valve stenosis
 Patients with pulmonary hypertension even if minimally symptomatic
- The options available for management are PTMC (percutaneous trans-septal mitral valve comissurectomy) and valve replacement
- PTMC is a less invasive method but requires the following Isolated MS (no evidence of valvular regurgitation)
 Mitral valve should be mobile and pliable
 Left atrium free of thrombus


Treatment of mitral valve with catheter

Mitral regurgitation

What is the diagnosis?


What are the possible causes you would consider for this condition?

- The causes for mitral regurgitation can be classified as acute and chronic
- Acute

Acute myocardial infarction Infective endocarditis Acute rheumatic carditis

Chronic

Mitral valve prolapse Rheumatic heart disease Cardiomyopathy


@ Healthwise, Incorporated

How would you clinically assess the severity of the lesion?

- Degree of left ventricular dilation
- Evidence of complications heart failure

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

- ECG P mitrale left ventricular hypertrophy, atrial fibrillation. Remember that if myocardial infarction is the aetiology there will be evidence of an old infarct
- CXR Enlarged left atrium and ventricle with evidence of pulmonary congestion
- Echocardiogram confirms the diagnosis, establishes the anatomy and function of the mitral valve and assesses the severity of the lesion

How would you manage this patient?

Medical management

- Management of atrial fibrillation
- Management of heart failure

Surgical intervention

The following are general indications for surgical intervention
 Severe acute mitral regurgitation
 Severe symptomatic chronic MR (symptoms are described based on the NYHA classification)

Asymptomatic chronic MR with evidence of progressive dilation of the left ventricle and deterioration of the ejection fraction

• Options available are mitral valve repair and mitral valve replacement

Aortic stenosis


What is the diagnosis?

What are the other lesions which can present with similar physical signs?

Aortic sclerosis may be confused with aortic stenosis
 Aortic sclerosis affects the elderly. On examination the pulse volume is normal and the murmur is more localized

What is the probable aetiology you would consider?

- Remember that the aetiology of aortic stenosis varies according to the age of the patient
- In adolescents the lesion could be congenital
- Young adults and middle aged individuals Calcification of a bicuspid aortic valve Rheumatic heart disease
- Middle aged to elderly Senile degenerative aortic stenosis Rheumatic heart disease
 Calcification of a bicuspid aortic valve


How would you clinically determine the severity of the lesion?

- Narrow pulse pressure
- Narrow or reverse split second heart sound
- Clinical evidence of heart failure

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

- ECG Left ventricular hypertrophy, ST segment depression and T wave inversion in advanced cases
- CXR
- Echocardiogram
 This investigation confirms the diagnosis and assesses the severity of the lesion based on valve surface area and pressure gradient across the aortic valve

How would you manage this patient?

- Immediate intervention is recommended in patients with AS who develop symptoms angina, shortness of breath, syncopal attacks as the lesion progresses rapidly to cause cardiac failure
- Asymptomatic patients with severe aortic stenosis
- Valve replacement is the treatment of choice

Aortic regurgitation

What is the diagnosis?

What are the signs you would look for in the general examination if you are suspecting the above diagnosis?

 The general examination will reveal special signs associated with AR and also give clues to the aetiology of the condition

Head nodding (de Musset's sign)

- Visible carotid pulsations (Corrigan's sign)
- Capillary pulsations (Quincke's sign)
- Pistol shot femorals
- Look for features of Marfan's syndrome high arched palate, arachnodactyly, arm span greater than height
- Examination of the pupils for Argyll Robertson pupil which is seen in syphilis
- Examine the joints and back for rheumatoid arthritis and ankylosing spondylitis


The diagram demonstrates the signs associated with Marfan's syndrome

What is the probable aetiology you would consider for this lesion?

- Congenital abnormality of the aortic valve cusps
- Acquired


Rheumatic heart disease

Infective endocarditis

Trauma

Aortic root dilation in – Marfan's syndrome, aortic dissection, syphilis, seronegative arthritis (ankylosing spondylitis), rheumatoid arthritis

How would you clinically assess the severity of the lesion?


- The duration and intensity of the murmur a longer and louder murmur indicates a severe lesion
- Presence of the Austin Flint murmur (MDM heard at the apex)
- Wide pulse pressure
- Features of left ventricular failure

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

- ECG May show left ventricular hypertrophy in advanced cases
- CXR left ventricular dilation and aortic root dilation in certain cases
- Echocardiogram

This is the investigation of choice for the confirmation of the diagnosis. It also assesses the severity of the lesion and may indicate an aetiology

How would you manage this patient?

- Medical management
 - Manage heart failure and any associated co morbidities
- Surgical management with valve replacement should be considered in the following circumstances

Acute AR

Symptomatic patients

Asymptomatic patients with progressively increasing ventricular dilation and declining left ventricular function

Mixed valve disease


• The most common combination given for the exam is mixed mitral valve disease. If such a case is encountered in the exam it is important to state which lesion is prominent

Ventricular septal defect

What is the diagnosis?

What are the other lesions which can present with similar clinical signs?

- The murmur of tricuspid regurgitation may mimic that of a VSD. To distinguish the two the following clinical signs are useful
- TR
 Large v waves (also known as cv waves) on the JVP
 Murmur increases in intensity during inspiration
 Pulsatile liver


What are the causes of a VSD?

- The commonest cause is a congenital VSD usually located in the membranous part of the interventricular septum
- But in adults VSD's are known to occur as a complication of myocardial infarction

What are the complications of a VSD?

- Cardiac failure
- Pulmonary hypertension
- Reversal of the shunt and Eisenmenger syndrome
- Infective endocarditis
- Associated valvular lesions aortic regurgitation

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

ECG

The ECG is normal in small VSD's In patients with a large VSD there is evidence of left atrial and ventricular enlargement In patients with pulmonary hypertension there is evidence of right atrial and ventricular enlargement

CXR

The CXR is normal in patients with a small VSD In patients with a large VSD there is left ventricular enlargement and pulmonary plethora If there is associated pulmonary hypertension there is enlargement of the proximal pulmonary arteries with narrow peripheral vessels and pulmonary oligaemia

• Echocardiogram confirms the diagnosis and assesses the severity of the lesion

How would you manage this patient?

 Surgical closure of the lesion is the treatment of choice. The following are indications for surgery VSD with associated pulmonary hypertension
 VSD with symptoms and signs of heart failure
 Associated valvular regurgitation

Atrial septal defect

What is the diagnosis?


What are the anatomical types of ASD?

- Ostium primum defect
- Ostium secondum defect

What are the complications associated with an ASD?

- Atrial arrhythmias
- Pulmonary hypertension
- Reversal of the shunt and Eisenmenger syndrome

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


- ECG
 - Usually shows right axis deviation and an incomplete RBBB
- CXR
 - Shows pulmonary plethora
- Echocardiography
 This is used for confirmation of the lesion and anatomy. It also quantifies the severity of the lesion

How would you manage this patient?

• Surgical closure may be considered in symptomatic patients and those with evidence of pulmonary hypertension

Cyanotic heart disease in adults

Possible cases for the exam

- Tetralogy of Fallot
- Eisenmenger syndrome

Differentiation between these two lesions

TOF	Eisenmenger syndrome
Cyanosis and clubbing	Cyanosis and clubbing (differential clubbing in
Ejection systolic murmur at the mid left sternal	Eisenmenger syndrome due to reversal of a PDA)
edge	Features of tricuspid regurgitation and pulmonary
	regurgitation
Soft and single second sound	Loud and palpable P2

Tetralogy of Fallot

What is the diagnosis?

What are the components of the lesion in TOF?

- Pulmonary infundibular stenosis
- Right ventricular hypertrophy
- Ventricular septal defect
- Overriding aorta

What are the complications associated with TOF?

- Hypercyanotic spells
- Infective endocarditis
- Cerebral abscess
- Strokes secondary to polycythaemia


Tetralogy of Fallot Four abnormalities that results in insufficiently oxygenated blood pumped to the body 1. Narrowing of the pulmonary valve Displacment of aorta over ventricular septal defect Ventricular septal defect- opening between the left and right ventricles 2. Thickening of wall of right ventricle »Adam.

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

- ECG shows evidence of right ventricular hypertrophy
- CXR shows a boot shaped heart and pulmonary oligaemia
- Echocardiogram is the investigation of choice for confirmation of the diagnosis
- Cardiac catheterization is usually performed in order to identify the anatomy before surgical correction of the lesion

What are the options for management?

- Total correction is the preferred treatment option
- However if the patient is not fit for total correction or has hypoplastic pulmonary arteries a Blalock –Taussig shunt procedure may be performed as a palliative procedure


Eisenmenger syndrome

What is the diagnosis?

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

- ECG shows right ventricular hypertrophy
- CXR shows dilation of the pulmonary artery with narrowing of the peripheral vessels and right ventricular enlargement
- Echocardiogram

What are the options for management of this patient?

- Monitoring and follow up
- Avoid pregnancy
- Pulmonary vasodilators

Abnormalities of the arterial pulse

Abnormalities of the arterial pulse may be classified into abnormalities of rate, rhythm and character. The following details are important and may be asked at any point during a case. Rarely examination of the pulse may be the only part of your CVS short case


	Abnormality	Causes
Rate	Tachycardia	Sinus tachycardia
		Arrythmias Atrial fibrillation Atrila flutter SVT Ventricular tachycardia
	Bradycardia	Sinus bradycardia
		Arrythmias Sick sinus syndrome Second degree heart block Complete heart block
Rhythm	Irregular pulse	Sinus arrhythmia Atrial or ventricular ectopics Atrial fibrillation Atrial flutter with variable block
Character	Slow rising pulse	Aortic stenosis
	Collapsing pulse	Aortic regurgitation Patent ductus arteriosus A-V fistula Causes of a hyperdynamic circulation
	Pulsus alternans (Alternating small and large beats)	Severe left ventricular failure
	Bisfriens pulse	Mixed aortic valve disease
	Pulsus paradoxus (Excessive fall of pulse pressure during inspiration)	Cardiac tamponade Constrictive pericarditis

Discussion

Attach tachycardia and bradycardia management algorithms ALS here

Abnormalities of the JVP

Note


Interpretation of the JVP is extremely difficult at undergraduate level but the following points may be asked during a discussion

Abnormality	Causes	
Non pulsatile raised JVP	SVC obstruction	
Loss of "a" wave	Atrial fibrillation	
Prominent "a" wave	Tricuspid stenosis	
	Pulmonary hypertension	
Cannon "a" wave	Complete heart block	
"cv" waves	Tricuspid regurgitation	
Steep "x" and "y" descent	Constrictive pericarditis	

Respiratory system

Examination routine

- Introduce yourself and take consent
- Ensure adequate exposure and request for a chaperone if necessary
- Proper positioning of the patient at 45 degrees and make sure that the patient is comfortable

Inspection

Go to the foot end of the bed

Look around for any clues
Get a general impression of the patient. Is he/she
wasted? Are there signs of respiratory distress?
Look at the chest for any asymmetry, abnormal shape,
deformities and surgical scars
Look for any apical flattening – apical fibrosis
Observe the chest movements
Count the respiratory rate

General examination

 Do a general examination relevant to the respiratory system

Face

Febrile/not

Look for central cyanosis, pallor, evidence of Horner's syndrome

Neck

Look at the neck veins, assess JVP, look for cervical lymphadenopathy assess the position of the trachea and the distance between the cricoid and the suprasternal notch (These last 3 steps require the patient to sit up and may be done at a later stage- see examination outline)

Upper limbs

Look for clubbing, cyanosis and nicotine stains in the fingers. Examine the pulse for a bounding pulse – carbon dioxide retention

Look for flapping tremors – respiratory failure

Look for a mantoux scar

Lower limbs

Look for lower limb edema - cor pulmonale

Examination of the respiratory system

Introduction and consent

Foot end of the bed – Inspection and general impression

General examination

Sit up patient – Examine trachea and cervical lymph nodes

Examine from the back

Palpation – Chest movement, vocal fremitus

Percussion

Auscultation

Examine from the front

Respiratory system proper

 Move on to the examination of the respiratory system proper. Ask to start the examination from the back of the chest as this will reveal the most physical signs

Palpation

- Examine the location of the apex
- Feel for a palpable P2 which indicates pulmonary hypertension
- Examine the chest movements and look for any asymmetry
- Examine the tactile vocal fremitus
- Remember to examine all zones of the lung

Percussion

- Percuss in all zones of the lung
- Percuss over the liver to look for a pushed down liver dullness

Auscultation

- Auscultate the 3 zones of the lung and listen to the breath sounds. Is there vesicular breathing or bronchial breathing? Are there any added sounds?
- Examine the vocal resonance
- Remember to examine all zones of the lung

Interpretation of individual signs in the respiratory system

	Sign	Causes
General examination	Clubbing	Infective
		Empyema
		Lung abscess
		Bronchiectasis
		Neoplastic
		Bronchial carcinoma
		Other
		Fibrosing alveolitis
Trachea	Deviation towards the lesion	

	Deviation away from the les	sion
Auscultation Breath sounds		
Quality	Bronchial breathing	Consolidation Localized area of fibrosis Upper limit of a pleural effusion
Intensity	Low intensity	Pleural effusion Consolidation Pneumothorax Collapse Fibrosis
Added sounds	Crepts Early inspiratory	Pneumonia, bronchiectasis
	Late inspiratory	Fibrosing alveolitis, pulmonary edema
	Ronchi	Asthma, COPD

Pleural effusion

What are the possible causes you would like to consider?

Pleural effusions can be categorized into transudative effusions and exudative effusions.
 Exudative effusions are commonly unilateral while transudative effusions are commonly bilateral

Transudative effusion	Exudative effusion	
Nephrotic syndrome	Infective	
Cardiac failure	Parapneumonic effusion	
Hepatic failure	Empyema	
Hypothyroidism	Tuberculosis	
	Malignant	
	Bronchial carcinoma	
	Secondary deposits in the pleura	
	Lymphoma	
	Mesothelioma	
	Connective tissue disorders	
	Rheumatoid arthritis	
	SLE	
	Rare	
	Pulmonary embolism	
	Pulmonary infarction	
	Subphrenic abscess	

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

- Investigations should be performed in this patients with the following objectives in mind Confirmation of the diagnosis Assessment of the severity Determination of the composition Determination of the underlying cause
- Chest X ray PA and lateral
- Pleural aspiration


Send for – full report, cytology, glucose, gram stain and culture, other special investigations (AFB, LDH, adenosine deaminase)

Investigation	Interpretation	
Full report	Neutrophills are raised in acute pleural	
	inflammation – parapneumonic effusion	
	Lymphocytes may be raised in malignancy and TB	
Glucose	Glucose content is reduced in parapneumonic	
	effusion, empyema, TB and malignancy	
Protein	Important in differentiating between exudative	
	and transudative effusions	

How would you differentiate between an exudative and a transudative effusion?

- The protein content in an exudative pleural fluid is >3g/l
- However for a more accurate diagnosis Light's criteria is used Pleural fluid protein: serum protein > 0.5

Pleural fluid LDH: serum LDH > 0.6

Pleural fluid LDH more than 2/3 of the upper limit of normal serum LDH

• If 2 or more of the above criteria are met the effusion is classified as exudative

Discuss the principles of management of a pleural effusion

• The basic principles of management are based on the underlying cause of the effusion. The following table gives a guide to the management

	Parapneumonic	Empyema	ТВ	Malignant
Diagnosis	History of pneumonia	Is an infection of the pleural space	History suggestive of TB	Systemic features
		Is characterized by pH <7.2 LDH > 1000 Neutrophills	Demonstration of organism in pleural fluid ADA	Malignant cells in cytology
Management	Simple aspiration	Aspiration to dryness With adequate	Treatment regimen similar to that of pulmonary	Observe if asymptomatic
		antibiotic cover	ТВ	Therapeutic aspiration
				Pleurodesis

Consolidation

What are the causes you would like to consider in this case?

- The causes for consolidation of the lung are Bacterial pneumonia
 Bronchial carcinoma
 Pulmonary infarction
- The most likely cause is bacterial pneumonia

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


- CXR for confirmation of the diagnosis
- As the most likely cause for consolidation is pneumonia the further investigations would target this
- FBC to look for neutrophil leucocytosis
- Blood culture and ABST
- Sputum culture and ABST

What are the principles of management of suspected bacterial pneumonia?

- Assess the severity
 This is usually done by the CURB 65 criteria
 Confusion
 Urea > 7mmol/I
 Respiratory rate > 30 breaths per minute
 Blood pressure (Systolic <90 or diastolic <60)</p>
 Age > 65
- A patient who scores 2 or more of the above criteria should be hospitalized
- Obtain the required samples for cultures and commence empirical antimicrobial therapy. These
 are usually given intravenously but can be switched to oral antibiotics once the patient is
 clinically better
- Monitor the vital parameters of the patient and also the response to the antibiotics
- The patient should begin to respond within 48-72 hours of initiation of therapy
- Continue antibiotics for 5-7 days
- CXR may be repeated after about 7-12 days

What will you do if the patient fails to respond to the treatment?

- Reconsider the diagnosis
- Reconsider the choice and/ or dose of antibiotics


- Investigate for rare organisms causing pneumonia
- Think of the probability of a malignancy

Pneumothorax

What are the causes you would like to consider in this patient?

- The causes of pneumothorax can be classified as follows
- Spontaneous
 Primary Seen in patients who do not have a
 previous history of lung disease. Commonly in tall
 thin individuals
 Secondary In patients with lung disease, COPD,
 bronchial asthma
- Traumatic


- Assess the severity of the condition
 Immediate aspiration may be indicated without radiographic confirmation in a patient with a tension pneumothorax severe dyspnoea, marked mediastinal shift, hypotension and bradycardia
- Confirm the diagnosis with CXR PA and lateral
- Primary pneumothorax


Aspiration is recommended if the patient is breathless and/or there is a rim of air >2cm on the chest radiograph

IC tube insertion may be considered if recurrent aspiration is unsuccessful

Secondary pneumothorax

Is considered to have a worse prognosis. Therefore the management plan is different IC tube insertion is recommended if the patient is breathless + >50 years + rim of air >2cm on CXR

If the above criteria are not met simple aspiration may be attempted


Lung fibrosis

What are the causes you would consider for pulmonary fibrosis?

The causes of lung fibrosis can be classified as follows

Upper lobe fibrosis	Lower lobe fibrosis
ТВ	Rheumatoid arthritis
Ankylosing spondylitis	Scleroderma
Sarcoidosis	Asbestosis
Silicosis	Pneumoconiosis
Radiation	Paraquat poisoning
Drugs	

Diffuse parenchymal lung disease

 Are a heterogeneous group of conditions which share similar symptoms pulmonary signs, pulmonary function abnormalities and radiological changes

Clinical

Exertional dyspnoea, cough with minimal sputum production Clubbing
Fine, end inspiratory bi basal

Fine, end inspiratory bi basa crepitations

CXR

Reticulonodular shadowing With advanced disease "honeycombing" of the lung


Pulmonary function testing

Restrictive pattern with reduced diffusing capacity of CO

• Classification

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 this patient?

 The following investigations are used in the investigative process of a suspected DPLD Imaging

CXR

HRCT

Pulmonary function tests


Bronchoscopy – Bronchoalveolar lavage

Consider lung biopsy

COPD

What are the principles of management of this patient?

Given below is a diagram depicting the management of COPD.


Bronchiectasis

What are the causes you would like to consider in this patient?

• Congenital

Cystic fibrosis

Ciliary dysfunction syndromes

Primary hypogammaglobulinaemia

Acquired

Pneumonia (complicating pertussis or measles)

Tuberculosis

Bronchial carcinoma

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

CXR

Ring shadows and tramline shadows

- HRCT
- Sputum culture

What are the principles of management of this patient?

- Chest physiotherapy and postural drainage
- Antibiotics
- Bronchodilators
- Surgical options

Abdominal examination

Examination routine

- Introduce yourself and take consent
- Ensure adequate exposure and request for a chaperone if necessary
- Position the patient adequately on the bed with one pillow for the head and the arms comfortably resting at the sides

General examination relevant to the abdomen

Face

Look for pallor, Icterus, xanthelasmata

Perioral pigmentation

Oral ulcers

Angular stomatitis

Glossitis

Chest

Gynaecomastia

Spider naevi

Upper limbs

Hands

Clubbing, leukonychia, koilonychia

Palmar Erythema

Dupuytren's contracture

Flapping tremors

Arms

A-V fistulae

Axillary hair

• Lymph nodes

Examine both cervical and axillary nodes

Lower limbs

Ankle edema

Skin

Rashes

Inspection of the abdomen

- Go to the foot end of the bed and start your inspection from there
- Look for the following

Distension

Symmetry of movement of the abdomen

Now come closer and look for the following details

Surgical scars
Dilated veins
Visible pulsations
State of the umbilicus
Any obvious masses or visible peristalsis
Hernial orfices

Palpation

- Start the palpation of the abdomen with a superficial palpation moving from quadrant to quadrant. Always keep your eye on the patient's face for tenderness
- Palpate for the major organs in the abdomen

Liver

Percuss for the upper and lower borders

Spleen

Kidneys

• Ask for permission to examine the groin and external genitalia

Percussion

- Remember to complete the percussion of any abdominal mass detected then and there
- At this stage percuss for free fluid. Initially look for flank and shifting dullness and then go on to look for horseshoe shaped dullness
- If you suspect gross ascites, look for the fluid thrill

Auscultation

- Examine for a bruit over the enlarged liver
- Examine for a splenic rub
- Examine for a renal bruit
- Examine the bowel sounds

General points on the presentation and discussion

- The usual cases which will be given for the exam usually involve palpable organs. Therefore one should know how to present a liver, spleen and renal mass
- See the table below for the method of presentation

Liver	Spleen	Renal mass
Right hypochondrial mass Cannot get above Moves with respiration Dull to percussion over the mass and continues with the liver dullness	Left hypochondrial mass Cannot get above Moves diagonally with respiration Notch felt/not Dull to percussion over the mass and the dullness is continuous with the splenic dullness	Mass in the loin Can get above (If the mass is very large you may not be able to get above it) Moves with respiration Ballottable Dull to percussion over the mass but with the presence of resonant bands
Mention the distance from the costal margin to the lower border of the liver in the mid clavicular line	Mention the distance from the costal margin to the tip of the spleen	Measure the size of the lump from upper to lower pole
Mention the site of the upper border of the liver (mid clavicular line State the span of the liver		
Describe the lower border of the liver, the surface and the consistency	Describe the consistency of the spleen	Describe the consistency
Mention if there is a hepatic bruit/not	Mention if there is a splenic rub/not	

- The next step is to know the differential diagnosis for hepatomegaly, splenomegaly, hepatosplenomegaly and renal mass
- Study the following table for the differential diagnosis

Narrowing down your differential diagnosis

Jaundice

	Pre hepatic	Hepatic	Cholestatic
Clinical findings	Look for pallor	Look for signs of	Scratch marks
		chronic liver disease	Cachexia
Causes	Hemolytic anaemia	Chronic liver disease	Intrahepatic
		Viral hepatitis	cholestasis
		Drug induced hepatitis	Billiary cirrhosis
		Metabolic	Sclerosing cholangitis
			Drug induced
			Extrahepatic
			Pancreatic carcinoma
			Gallstones

Hepatomegaly

Clinical picture	Diagnosis	
Febrile patient +/- jaundice	Infective hepatitis	
Peripheral stigmata of chronic liver disease	Cirrhosis	
Hard nodular liver +/- peripheral stigmata of	Hepatocellular carcinoma	
chronic liver disease		
(There may be a hepatic bruit)		
Pulsatile liver	Heart failure, tricuspid regurgitation	

Splenomegaly

Based on the size of the spleen

Massive splenomegaly >8cm or crossing the midline	Moderate splenomegaly 4-8cm	Mild splenomegaly Just palpable or 2-4cm
CML Myelofibrosis Chronic malaria Visceral leishmaniasis	Myeloproliferative disorders Lymphoma CLL Cirrhosis with portal hypertension Hemolytic anaemia (Thalassemia)	Myeloproliferative disorders Lymphoma CLL Cirrhosis with portal hypertension Infections Glandular fever IE Typhoid Hemolytic anaemia

Clinian Interna	Diamania
Clinical picture	Diagnosis

Pallor	Hemolytic anaemia	
Lymphadenopathy +/- Pallor	Leukaemia, lymphoma	

Hepatosplenomegaly

Clinical picture	Diagnosis	
Pallor Hemolytic anaemia		
	Myeloproliferative disease	
	Leukaemia, lymphoma	
Lymphadenopathy	Leukaemia, lymphoma	
Peripheral stigmata of liver disease Cirrhosis with portal hypertension		

Possible discussion topics from a case of hepatomegaly, splenomegaly or hepatosplenomegaly

Cirrhosis

Hepatocellular carcinoma

Infective diseases of the liver

Hemolytic anaemias


Hematological malignancy

Cirrhosis

• Is a pathological term used for progressive diffuse fibrosis of the liver with distortion of the hepatic architecture and formation of regenerative nodules

What are the possible causes you would like to consider in this patient?

- Alcoho
- Non alcoholic fatty liver disease
- Infective Chronic viral hepatitis
- Immune


Autoimmune hepatitis

Bililary

Primary billiary cirrhosis Secondary billiary cirrhosis

Sclerosing cholangitis

• Genetic

Wilson's disease

Hereditary hemochromatosis

Alpha 1 antitrypsin deficiency

What are the complications of cirrhosis of the liver?

- Portal hypertension leading to variceal hemorrhage
- Ascites and spontaneous bacterial peritonitis
- Hepatic encephalopathy
- Hepatorenal syndrome
- Coagulopathy
- Hepatocellular carcinoma

How would you clinically assess the severity of cirrhosis in this patient?

Severity is assessed by the presence of features of decompensation. These are as follows
Jaundice

Hepatic encephalopathy

Ascites

Bleeding

Portal hypertension

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

- Investigations should be performed to confirm the diagnosis, look for an underlying cause and to assess the severity and prognosis
- FBC

To look for pancytopenia – this could indicate hypersplenism

• Liver function tests – these are used to assess severity and prognosis

Serum bilirubin

AST/ALT

PT/INR

Serum albumin

Ultrasound scan of the abdomen

This is used to visualize the liver, look for splenomegaly and ascites

• Investigations to look for a cause

Remember that alcoholic liver disease is the most common cause, but other causes may be considered if the history is not suggestive

Hepatitis B serology

Serum autoantibodies Serum iron and ferretin – Haemochromatosis Serum ceruloplasmin – Wilson's disease Liver biopsy

What are the principles of management?

- Treat the underlying cause if possible
- Manage complications

Ascites

Hepatic encephalopathy

Variceal bleeding

(See long cases in medicine for a further discussion on these topics)

Liver transplantation

This is based on a scoring system – i.e. Child-Pugh classification or MELD scoring system


Hepatocellular carcinoma

What are the causes you would consider in this patient?

• Remember that most of the time hepatocellular carcinoma occurs in a cirrhotic liver. Therefore all causes for cirrhosis may be considered

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

- Ultrasound scan of the abdomen
 This will detect any focal lesions in the liver
- Serum markers
 Alpha fetoprotein
- Remember that liver biopsy is not indicated as seeding of the tumor can occur along the biopsy tract


What are the options for management in this patient?

 The therapeutic options for management are Resection
 Liver transplant – preferred in patient with cirrhotic livers
 Percutaneous ablation TACE (Transarterial chemo-embolization) Chemotherapy

Viral hepatitis

- Is caused mainly by hepatitis viruses A-E but can also be caused by other viruses such as CMV and EBV
- The clinical course is usually described in 4 phases.
 These are the incubation, prodrome, icteric phase and recovery phase
- Investigations in the initial phase
 FBC Decreased WCC with a relative lymphocytosis
 Liver function tests Elevated AST with normal
 serum bilirubin
- Specific investigations
 Include those for the diagnosis (See table below)
- Management is usually supportive


	Microbiology	Complications	Investigations	Management and Prevention
Hepatitis A	RNA virus Transmission is via the faeco-oral route	Acute fulminant hepatitis	Prodrome HAV in stool (by electron microscopy or RNA detection. This is not commonly used	Personal hygiene Vaccination
			IgM HAV Positive at the onset of symptoms. Persists for about 4-6 months	
Hepatitis B	DNA virus Transmission is by the intravenous route, sexual contact Vertical transmission can also occur	Chronic infection Asymptomatic carrier Cirrhosis Hepatocellular carcinoma Acute fulminant	HBsAg and positive IgM anti- HBc Indicates acute hep B infection HBeAg Indicates severe	Vaccination

		hepatitis is rare	infection	
			HBsAg persisting for more than 6months with positive IgG anti-HBc and negative IgM anti-HBc Indicates chronic infection	
Hepatitis C	RNA virus Transmission is via the intravenous route and by sexual contact	Higher risk of developing chronic liver disease, cirrhosis and hepatocellular carcinoma	Anti HCV	Vaccine?
Hepatitis D	Incomplete RNA particle Can only replicate in the presence of hepatitis B infection This can be superinfection (infection in a person already	Acute fulminant hepatitis more common in coinfection Chronic liver disease more common in superinfection	Co infection IgM anti HDV and IgM anti HBc Superinfection IgM anti HDV and IgG anti HBc	Vaccine?
Hepatitis E	having hep B) or coinfection RNA virus Similar to Hep A	Fulminant hepatitis	HEV RNA in stools	No effective prophylaxis

Hemolytic anaemia

- Basic investigation of a suspected hemolytic anaemia starts with the FBC and blood picture. The blood picture has a specific appearance according to the type of hemolytic anaemia
- Other investigations
 Reticulocyte count Increased reticulocytes

Unconjugated hyperbilirubinaemia

Hemoglobinuria and hemosiderinuria in intravascular hemolysis

Bone marrow – erythroid hyperplasia

- After confirmation of a hemolytic anaemia investigations should focus on finding the cause or underlying pathology
- Classification of hemolytic anaemia is into congenital and acquired

Congenital	Acquired	
Membrane defects	Immune	
Hereditary spherocytosis	Autoimmune	
Hereditary elliptocytosis	Warm	
	Cold	
	Alloimmune	
	Transfusion reactions	
	Hemolytic disease of the newborn	
Metabolic defects	Red cell fragmentation syndromes	
G6PD deficiency	Prosthetic valves	
PK deficiency	HUS, TTP, DIC	
Disorders of hemoglobin	Systemic disease	
Thalassemia	Infection	
Sickle cell anaemia	Toxins	

Congenital hemolytic anaemias

Disease	Investigations	Management
Hereditary spherocytosis (AD)	Blood film – Spherocytes Osmotic fragility test	Definitive management is splenectomy which is usually planned when the child is 5-6 years of age In the meantime the management is based on symptoms with severe anaemia managed by blood transfusion
G6PD deficiency (X linked)	Hb normal between attacks Blood film – Bite cells, blister cells, Heinz bodies Features of intravascular hemolysis G6PD levels in the RBC	Is precipitated by antioxidant drugs and substances Avoiding these is the most important aspect of the management A crisis can be treated with blood transfusions as necessary
Thalassemia β – Thalassemia major	Blood film - microcytic hypochromic anaemia Target cells, nucleated red blood cells Reticulocyte count may be low Serum iron studies	Management is with recurrent blood transfusions Consider splenectomy Monitor for the complications of iron overload Cardiomyopathy

	Bone marrow – Erythroid hyperplasia Serum hemoglobin electrophoresis- Absent HbA with increased HbF and HbA2	Liver disease Endocrine organ dysfunction — growth, hypothyroidism, diabetes Iron chelation therapy Subcutaneous desferrioxamine Can cause auditory and ophthalmological side effect Counseling and parent education
Sickle cell anaemia	Blood film - Sickle cells, Howell-	Rare in SL
	Jolly bodies	Avoid precipitants
	Sickling test	Management of crisis with
	Hb electrophoresis - HbS	analgesia, adequate fluid and transfusion

Acquired hemolytic anaemia

	Warm AIHA	Cold AIHA
Type of antibody	IgG	lgM
Causes	Idiopathic	Idiopathic
	Autoimmune – SLE	Infections – EBV, CMV
	Lymphoma	Mycoplasma
	CLL	
	Drugs – Methyldopa	
Investigations	Those of hemolytic anaemia	Those of hemolytic anaemia
	Spherocytes on the blood film	Less spherocytes
		Cold agglutination test
Management	Treat cause	Treat cause
	Blood transfusion of necessary	Keep warm
	Steroids	
	Immunosuppressive drugs –	
	Azathioprine, cyclophosphamide	
	IVIg	
	Splenectomy is also a final	
	option of there is poor response	
	to the medical management	

Hematological malignancy


Leukaemias

- Classified as acute and chronic leukaemias
- In acute leukaemia there is proliferation of primitive stem cells causing accumulation of blasts in the bone marrow

In chronic leukaemia the malignant cells retain the ability to differentiate causing accumulation of cell of various levels of differentiation

- Acute leukaemia occurs at all ages. ALL has a peak incidence at 1-5 years
- Chronic leukaemia occurs in middle and old age individuals

Acute leukaemia


	ALL	AML
Clinical presentation	Features of bone marrow failure Organ infiltration	Features of bone marrow failure Organ infiltration Can have other features DIC, gum hypertrophy
Associations	Trisomy 21 Translocation (9:22)	
Investigations	FBC – Pancytopenia Blood picture – Blasts Bone marrow - >30% blast cells	Similar
	Special stains and classification tests	Positive for myeloperoxidase stain
Management	General supportive therapy Chemotherapy	General supportive therapy
	Induction of remission Prednisilone	Induction of remission
	Consolidation of remission Intensive multi agent chemotherapy CNS prophylaxis	Consolidation
	Intensification	
	Maintenance chemotherapy	

Chronic leukaemia

	CML	CLL
Clinical presentation	Presents usually with insidious features Can also present mimicking an acute leukaemia. This is known as a blast crisis	Presents with insidious features

Associations	Philadelphia chromosome (95%)	
Investigations	FBC	FBC
	High leucocyte count	Lymphocytosis
	Normocytic normochromic	Associated autoimmune
	anaemia	hemolytic anaemia
	Thrombocytosis	
	Blood picture	Blood picture
	Full range of granulocyte	Lymphocyte precursors and
	precursors and mature	mature lymphocytes
	neutrophils	
Management	This varies on the stage of the	Has a better prognosis.
	disease	Treatment is only required if the
	Chronic stage	patient is progressively
	Tyrosine kinase inhibitors -	symptomatic or if there is
	Imatinib	evidence of marrow failure
	Accelerated and blast phase	Chlorambucil
	Tyrosine kinase inhibitors if the	
	patient has not already been	
	given one	
	Hydroxycarbamide	


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	

Polycystic kidney disease

What are the main genetic categories of PCKD?

- Autosomal dominant PCKD presents with renal failure in adults
- Autosomal recessive PCKD presents with renal failure in childhood


What are the complications known to be associated with PCKD?

Renal complications

Renal failure

Hypertension

Cyst rupture

Cyst infection

Renal calculi

Urinary tract infection

• Extra renal complications

May be associated with cysts in other sites – liver, ovary, pancreas Berry aneurysms

Ascites

What are the causes you would like to consider in this patient?

- There are 2 clinical patterns of ascites encountered in clinical practice. These are
- Ascites out of proportion to ankle edema

Portal hypertension

Intra abdominal malignancy

Tuberculous peritonitis

Constrictive pericarditis

• Ascites as a part of generalized edema

Heart failure

Nephrotic syndrome


How would you clinically evaluate this patient for a cause?

Clinical pattern	Cause	Further examination
Ascites out of proportion to ankle edema	Portal hypertension	Stigmata of chronic liver disease, splenomegaly
	Intra abdominal malignancy	Ovarian carcinoma is a recognized cause. Therefore suspect this in cachetic females
	Constrictive pericarditis	Steep x and y descent in the JVP Pulsus paradoxus Pericardial knock
Ascites as a part of generalized edema	Heart failure	Elevated JVP Hepatomegaly
eucilia	Nephrotic syndrome	Ask to examine the urine for protein

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

- Ultrasound scan of the abdomen to visualize the intra abdominal organs
- UFR
- Tumor markers CA 125 in females
- Diagnostic peritoneal tap full report, cytology

How would you determine whether the ascitic fluid is exudative or transudative?

- This is based on the serum albumin ascitic fluid gradient (SAAG)
- If the SAAG is <1.1g/dl it is exudative
- If it is more than 1.1g/dl it is transudative

What are the principles of management?

- Treat the underlying cause
- Symptomatic treatment of ascites
 Dietary management with salt restriction
 Diuretics spiranolactone and frusemide
 Therapeutic paracentesis

Nervous system

Examination routine

Examination of the cranial nerves

- Introduce yourself and take consent
- Ask for a chaperone if required
- Look for any obvious abnormalities ptosis, squint, facial asymmetry

Cranial nerve 1

• Routinely not tested but the patient can be asked on his/her sensation of smell

Cranial nerve 2

- Start with examination of the visual acuity using a pocket Snellen chart. If the patient cannot see this go on to the finger counting method
- Examine the visual fields using the confrontation method. The technique of examination is extremely important
- Examine the pupils size, shape, symmetry, direct and consensual light reflex and accommodation reflex
- Ask the examiner for the ophthalmoscope to examine the fundi

Cranial nerves 3, 4 and 6

- Look for ptosis
- · Examine the eye movements in all directions
- Note any nystagmus

Cranial nerve 5

- Motor
- Test the masseters by asking the patient to clench his/her teeth. Feel the muscle bulk of the contracting muscle
- Test the pterygoids by asking the patient to open his/her mouth. Look for any deviation. Test again after applying resistance
- Test the jaw jerk
- Sensory
- Examine the facial sensation
- Examine the corneal reflex

Cranial nerve 7

• Test the muscles of facial expression in the upper and lower half of the face respectively

Taste is not tested routinely

Cranial nerve 8

- This is also not routinely examined at the short cases
- Whispering test
- Rinne's and Weber's test

Cranial nerve 9 and 10

- Ask the patient to open his/her mouth. Observe the symmetry of the palate
- Ask the patient to say "aah" and look for any deviation of the palate or a lack of movement

Cranial nerve 11

• Examine the trapezius and sternocleidomastoid muscles


Cranial nerve 12

- Inspect the tongue in the resting position within the mouth. Look for wasting and fasiculations
- Ask the patient to protrude the tongue and look for any deviation
- Check the power of the tongue

Remember that in the exam usually the command is to examine only the motor component of the cranial nerves

Lesions of the visual pathway

Where is the lesion?


What is the pathology?

- The most important lesion of the above pathway is that at the optic chiasm. Abnormalities of the pituitary gland is responsible most of the time
- Given below are the causes

Pituitary tumor – Look for features of acromegaly

Craniopharyngioma

Suprasellar meningioma

Gliomas

Vascular lesions – aneurysms

Ptosis

Where is the lesion?

Ocular myopathy (Muscle)	Myasthenia gravis (NMJ)	3 rd nerve palsy (Nerve)	Horner's syndrome (Sympathetic)
Bilateral and symmetrical	Initially one side is more affected than the other Pupils are not involved	Ptosis Affected eye deviated laterally and downwards	Partial ptosis Constricted pupil Enophthalmos Anhydrosis
	Fatigability	Pupil may or may not be dilated	

3rd nerve palsy

Where is the lesion?

- The classification of 3rd nerve palsy is as follows
- Surgical 3rd nerve palsy Here the pupillomotor fibers of the 3rd nerve are affected causing dilation of the pupil Seen in lesions of the midbrain and compression of the 3rd nerve along its course
- Medical 3rd nerve palsy Here the pupil is unaffected

Surgical 3rd nerve palsy

 The lesion can be localized based on the pathway of the 3rd cranial nerve


Midbrain	Exit from the midbrain	Cavernous sinus	Orbit
Lies in close relationship with the corticospinal tracts and the red nucleus	Lies in close relationship with the posterior communicating artery	Lies in close relationship with the 4 th and 6 th cranial nerves and the ophthalmic and maxillary branches of the 5 th CN	Lies in close relationship with the 4 th and 6 th cranial nerves and the ophthalmic branch of the 5 th CN
Lesion 3 rd nerve palsy + contralateral hemiplegia (Weber syndrome)	Lesion Isolated surgical 3 rd nerve palsy	Lesion Associated 4 th and 6 th nerve palsies and sensory loss of the face in the ophthalmic and	Lesion Associated 4 th and 6 th nerve palsies and sensory loss of the face in the ophthalmic

	maxillary divisions	division	
3 rd nerve palsy +red			
nucleus - tremor and			
involuntary movements			
(Benedikt's syndrome)			

What is the pathology?

	Site	Pathology
Surgical 3 rd nerve	Midbrain	Vascular lesion – infarct
		Tumor
	Exit from the midbrain	Posterior communicating artery
		aneurysm
	Cavernous sinus	Cavernous sinus thrombosis
	Orbit	Tumor
Medical 3 rd nerve	Nerve	Hypertension, DM, vasculitis, MS


Myasthenia gravis


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

Edrophonium (Tensilon test)
 This is an important test to aid in the diagnosis. Edrophonium is a short acting acetylcholinesterase inhibitor. This is

injected IV and response is observed

- EMG
 Repetitive stimulation test will show a decremental response
- Antibody testing
 Acetylcholine receptor antibodies (over 80% of cases)
- CXR/ CT thorax
 To look for evidence of a thymoma


What are the options for management in a patient with myasthenia gravis?

- Anticholinesterase drugs Pyridostigmine
- Thymectomy
- Corticosteroids
- Other immunosuppressant therapy azathioprine
- IV immunoglobulin or plasma exchange in a myasthenic crisis

Horner syndrome

Where is the lesion?


Given below is the localization of the important sites of the lesion in a patient with Horner syndrome

Brainstem	T1 root	Neck
Associated with lateral medullary syndrome	Look for small muscle wasting in the hands Examine the lungs to look for evidence of a tumor in the apex of the lung (Pancoast's syndrome)	Look for local lymphadenopathy, masses, aneurysms

6th nerve palsy

Where is the lesion?

What is the pathology?


At the brain stem (Pons)	Intracranial course (nerve)	Cavernous sinus	Orbit
The 6 th nerve nucleus lies in close proximity to the nucleus of the 7 th nerve and the corticospinal tract	Has the longest intracranial course of all cranial nerves. Lies close to the tip of the petrous temporal bone	Lies in close relationship with the 3 rd and 4 th cranial nerves and the ophthalmic and maxillary branches of the 5 th CN	Lies in close relationship with the 3 rd and 4 th cranial nerves and the ophthalmic branch of the 5 th CN
Lesion 6 th nerve palsy + LMN 7 th nerve palsy + contralateral hemiplegia	Lesion Isolated 6 th nerve palsy	Lesion Associated 3 rd and 4 th nerve palsies and sensory loss of the face in the ophthalmic and maxillary divisions	Lesion Associated 3 rd and 4 th nerve palsies and sensory loss of the face in the ophthalmic division
Pathology Infarction of the pons Tumor	Pathology Increased intracranial pressure Basal meningitis Inflammation of the petrous tip Diabetes Hypertension	Pathology Cavernous sinus thrombosis	Pathology Tumor of the orbit

7th nerve palsy


Where is the lesion?

What is the pathology?

- The most important step in localizing the site of lesion in a facial nerve palsy is to determine whether it is a UMN lesion or a LMN lesion
- Both upper and lower parts of the face would be affected in a LMN lesion while only the lower part of the face would be affected in an UMN lesion


See the diagram given below


Clinical type	Site of lesion	Associated features	Pathology
UMN	Above the facial nucleus located in the pons Usually at the level of the cortex or internal capsule	Cortical lesions Associated dysfunction of speech (dysphasia) and loss of other higher functions Hemiplegia	Infarction Tumor
LMN	Pons	Associated ipsilateral 6th nerve palsy and contralateral hemiplegia	Infarction Tumor
	Cerebellopontine angle	Associated 5 th nerve palsy and 8 th nerve palsy	CP angle tumor – acoustic neuroma
	Internal acoustic meatus	Associated 8 th nerve palsy	
	Inner ear	Check for hyperacousis and taste of the anterior 2/3 of the tongue, look for vesicles in the external auditory canal	CSOM, cholesteatoma, Ramsay Hunt syndrome
	External acoustic meatus	Isolated 7 th nerve palsy	Bell's palsy
	Parotid gland		Parotid tumors

What are the treatment options available for Bell's palsy?

- Most patients recover spontaneously
- Physiotherapy
- Electrical stimulation of the facial nerve
- Steroids
- Acyclovir

Nystagmus and cerebellar signs

- There are clinical types of nystagmus. These are jerky nystagmus and pendular nystagmus
- Pendular nystagmus

Oscillations are equal in speed and amplitude in both directions. Seen in patients with severe refractory error and macular disease

• Jerky nystagmus

Has a fast phase and a slow phase. Seen in patients with cerebellar disease, vestibular disease and disorders of their central connections

What are the cerebellar signs you would elicit in this patient?

- Scanning dysarthria
- Past pointing
- Rebound phenomenon
- Dysdiadochokinesia
- Pendular knee jerk
- Heel shin test

What are the causes of cerebellar syndrome?

- Congenital anomalies Agenesis of the cerebellar vermis, Dandy Walker malformation
- Cerebellar infarction
- Demyelination MS
- Cerebellar tumors Medulloblastoma
- Infections

During infections – coxsackie, echo, EBV

Postinfectious - varicella

- Degenerative conditions Friedrich's ataxia, ataxia telangectasia, Batten's disease
- Drugs and toxins Phenytoin, alcohol
- Paraneoplastic syndromes bronchial carcinoma

Lesions of the lower cranial nerves

• This involves lesions of the CN 9, 10 and 12

Try to identify the clinical pattern of the lesion. These are given below

Bulbar palsy and pseudobulbar palsy

How would you differentiate between bulbar palsy and pseudobulbar palsy?


	Pseudobulbar palsy	Bulbar palsy
Anatomical basis	Is an upper motor neuron lesion	Is a lower motor neuron lesion of
	of the cranial nerves 5, 9, 10, 11	the cranial nerves 5, 9, 10, 11
	and 12	and 12
	(The cranial nerves arising from	
	the medulla)	
Features	Emotionally labile	Not emotionally labile
	Dysarthria ('Donald Duck'	Dysarthria (nasal speech)
	speech)	
	Dysphagia	Dysphagia + nasal regurgitation
	Spastic tongue	Tongue wasting and fasciculation
	Palatal movements impaired	Palatal movements impaired
	Exaggerated jaw jerk	Normal or absent jaw jerk

What are the causes for bulbar palsy and pseudobulbar palsy?

Pseudobulbar palsy	Bulbar palsy
Stroke	TB meningitis
Demyelinating disease	MND
	Myasthenia gravis

Lateral medullary syndrome

- Is characterized by the following
- Ipsilateral Horner syndrome
- Ipsilateral 10th nerve palsy (palate)
- Ipsilateral cerebellar signs
- Ipsilateral sensory loss of the face
- Contralateral sensory loss of the body


12th nerve palsy

Where is the lesion?

What is the pathology?

• The most important aspect of a 12th nerve palsy is to identify whether the lesion occurs as a part of bulbar palsy or in isolation

Neurological examination of the lower limbs

Examination routine

- Introduce yourself and obtain consent
- Ask for a chaperone if necessary
- Ensure adequate exposure of the lower limbs

Start with an examination of the gait

Inspection

- Make sure to inspect the limbs carefully for muscle wasting and fasiculations. Tap the muscles of the thigh and leg to elicit fasiculations if they are not seen
- Look for scars muscle biopsy scars and tendon release scars

Tone

- Ask the patient to relax
- Assess the tone of the lower limbs around all major joints hip, knee and ankle
- Then put your hand behind the patient's knee and flick it upward this assess the tone around all 3 joints at the same time
- If the tone is high check for ankle clonus and patellar clonus

Power

- Given below are the important muscle groups to be examined and their root values
- Remember to initially examine the movement without resistance and then with resistance

	Muscle action	Root value	Muscle and nerve
Hip	Flexion	L1, L2	Iliopsoas – Femoral
	Adduction	L2, L3	Adductors – Obturator
	Abduction	L4, L5	Gluteus medius – Superior gluteal
	Extension	L5, S1	Gluteus maximus – Inferior gluteal
Knee	Extension	L3, L4	Quadriceps – Femoral
	Flexion	L5, S1	Hamstrings - Sciatic
Ankle	Dorsiflexion	L4, L5	Tibialis anterior – common per.
	Plantarflexion	L5, S1	Gastrocnemius – tibial nerve
	Inversion	L4, L5	Tibialis posterior – tibial nerve
	Eversion	L5, S1	Peroneal – common per.

Grading of muscle power

Grade	Description
5	Normal power
4	Can move against resistance but sub optimal
	power
3	Can move against gravity but not against
	resistance
2	Cannot move against gravity but can move when
	the effect of gravity is eliminated
1	Flicker of movement
0	No movement

Reflexes

• Examine the following important reflexes. Make sure that the patient is relaxed

Knee – L3, L4

Ankle – L5, S1

Plantar reflex


• If the reflexes are not elicited use reinforcement and re check

Coordination

- Perform the heel-shin test to look for coordination
- Remember that this test should only be performed if the muscle power is normal

Sensory

Usually not examined at the exam


Interpretation of physical signs – LL examination

The two most important questions to be answered in a neurology case are

- Where is the lesion
- What is the pathology

The interpretation of physical signs starts with

UMN lesion or a LMN lesion?

Upper motor neuron lesion	Lower motor neuron lesion	
Increased tone	Decreased tone	
Increased reflexes	Diminished or absent reflexes	
Ankle and patellar clonus may be present		
Extensor plantar response	Plantars may be flexor or equivocal	

Approach to a LMN lesion

If the lesion is a lower motor neuron lesion further analyze your findings to localize the site of the lesion

Site of the lesion	Pattern of neurological signs	
Muscle	Bilateral and symmetrical weakness	
	Proximal>Distal weakness	
	Reflexes – Knee jerk is lost while the ankle jerk may	
	be preserved	
	Waddling gait and Gower sign positive	
	No sensory impairment	
NMJ (Not given at the exam)	Fatigable weakness	
Peripheral nerve	Polyneuropathy	
	Bilateral and symmetrical weakness	
	Distal>Proximal weakness	
	Sensory may or may not be impaired. If impaired will	
	be in a glove and stocking distribution	
	Mononeuropathy	
	Motor and sensory pattern related to the supply	
	the nerve	
	Multifocal neuropathy (Rarely given as cases)	
	Patchy involvement of peripheral nerves	
Root	Will have motor and sensory loss in a root	
	distribution	
Anterior horn cell	Bilateral and symmetrical weakness	
	Proximal>distal	
	Prominent wasting and fasiculations	
	No sensory impairment	
Spinal cord lesions	Spinal cord lesions may present as LMN lesions	
	Associated bladder and bowel incontinence	
	Sensory level	


Possible further discussions from a case of LMN of the lower limbs

- Proximal myopathy
- Peripheral neuropathy
- Foot drop

Proximal myopathy

- There are two important categories of muscle disorders causing proximal myopathy. These are myopathies and muscular dystrophies
- The only important muscular dystrophy at undergraduate level is Becker's muscular dystrophy
- Myopathies can be classified according to their aetiology as given below

	Causes
Congenital	Metabolic myopathies
	Due to disorders in carbohydrate
	and lipid metabolism
Inflammatory	Dermatomyositis
	Polymyositis
Endocrine and metabolic	Hypo and hyperthyroidism
	Cushing's syndrome
	Conn's syndrome
	Hypokalemia
Toxic	Alcohol
	Organophosphates
Drugs	Corticosteroids
	Statins
Neoplastic	Paraneoplastic syndromes


Peripheral neuropathy

Polyneuropathy

• The following table lists the possible causes of polyneuropathy

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

- Investigation of a suspected neuropathy should be started with a nerve conduction study. Then specific investigations should be performed to find the possible cause
- The NCS identifies 2 major categories of peripheral neuropathy
 Demyelinating Reduced nerve conduction velocity
 Axonal Reduction in the amplitude of the action potential with relative preservation of the conduction velocity

Guillain - Barre syndrome

- Is a post infectious demyelinating disease
- Diagnosis is on clinical suspicion. Presents as an ascending paralysis which may follow a respiratory tract infection or an episode of diarrhea

Management

- The most important aspect of the management is close monitoring of the patient. The following are the most important
- Progression of the neurological symptoms and signs
- Respiratory function

This is done with the single breath count and cough effort at the bedside. A more accurate assessment can be made by a respirometer

- Autonomic function
 - A life threatening complication is autonomic dysregulation. Therefore monitor the pulse rate and blood pressure
- If there is deterioration in the respiratory function ICU care is necessary
- IV IG or plasmapharesis is used as the definitive management
- The child should be given limb and chest physiotherapy and DVT prophylaxis until recovery
- Proper nursing care is essential

Investigations

- Confirmatory investigations
- LP shows cytoprotein dissociation with elevated proteins and normal white cell count
- Nerve conduction study

Foot drop

Where is the lesion?

There are 2 types of foot drop encountered in clinical practice. These are UMN type foot drop and LMN type foot drop. The latter is usually given as a short case


Cortex and spinal cord	L4/L5 root lesion	Sciatic nerve	Common peroneal	Polyneuropathy
UMN lesion	Weakness of inversion	Weakness of all muscles from the knee downwards (Knee extension spared – femoral)	Weakness of dorsiflexion and eversion. No weakness of inversion	B/L foot drop
	Ankle reflex preserved	Ankle reflex lost	Ankle reflex lost	Loss of ankle reflexes B/L
	Sensory loss in the L4, L5 dermatomes	Sensory loss in sciatic territory	Sensory loss over the lateral calf and dorsum of the foot	Stocking type sensory loss

Approach to an UMN lesion

After identification of an upper motor neuron lesion think of the clinical pattern

Clinical pattern	Possible sites of the lesion	Further localization
Hemiplegia	Cortex	Look for associated disturbances of higher function + UMN facial nerve palsy
	Internal capsule	Usually presents only with motor manifestations
	Brain stem	Examine for cranial nerve palsies
Spastic quadriplegia	Cervical cord	Look for associated bladder and bowel incontinence and a sensory level
	Brain stem	Examine for cranial nerve palsies
Spastic paraplegia	Spinal cord between T1 and L1	Look for associated bladder and bowel incontinence and a sensory level
		Examine the superficial abdominal reflexes for further localization

Remember –

• When you pick up UMN signs in the lower limbs always examine the upper limbs and do a quick cranial nerve examination to localize the lesion as given above

Possible discussions from and UMN lesion in the lower limbs

- Hemiplegia
- Spastic quadriplegia
- Spastic paraplegia

Hemiplegia

Stroke

What are the causes you would like to consider in this patient?


• There are two major categories of stroke. These are ischaemic stroke and hemorrhagic stroke. Given below are the causes of ischaemic stroke

Pathology	Causes/ risk factors
Athero-thromboembolism	DM, smoking, Hyperlipidaemia, hypertension
Cardioembolism	Atrial fibrillation
	Infective endocarditis
	Intramural thrombus secondary to an MI
Arterial dissection	Carotid artery dissection
Vasculitis	SLE
	Infective vasculitis – HIV, syphillis
Hematological	Hemoglobinopathy – Sickle cell anaemia
	Hyperviscosity syndrome – polycythaemia, MM,
	macroglobulinaemia
	Hypercoagulable states – Protein c deficiency,
	protein s deficiency, factor V Leiden
	APLS
Other	Hyperhomocysteinaemia

• The aetiology depends on the age of the patient. Atherosclerosis would be the commonest cause in most patients but the other causes should be excluded in young patients

What are the aspects of management in a patient with a stroke?

- Stabilize the A,B,C of the patient
- Check and stabilize the blood glucose of the patient
- Imaging studies should be carried out CT/ MRI
- Look for the possibility of administering thrombolytics (rtPA). Check inclusion and exclusion criteria
- Continue monitoring the vital signs of the patient
- Nursing care bladder, bowel, skin
- Nutrition
- Rehabilitation
- Management of risk factors


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

- After the acute stage most of the investigations would be focused on finding an aetiology for the stroke
- Lipid profile, FBS

- Echocardiogram
- Vasculitic screen
- HIV testing, VDRL
- Clotting studies
- Serum homocysteine

Spastic quadriplegia and spastic paraplegia

Spinal cord disease

What are the causes you would like to consider in this case?

 Spinal cord disease can be classified as compressive and non compressive. The following table gives the causes

Compressive spinal cord disease

Site	Causes
Vertebral	Trauma
	Intervertebral disc prolapse
	Metastatic carcinoma
	Myeloma
	TB
Meninges	Tumors – meningioma, neurofibroma, lymphoma
	Epidural abscess
Spinal cord	Tumors – Glioma
	Metastasis

Non compressive spinal cord disease

Туре	Causes	Important features
Congenital	Hereditary spastic paraplegia	AD
		Onset usually in adult life
Infective/ inflammatory	Transverse myelitis	
Vascular	Anterior spinal artery thrombosis	Dorsal columns
		(Proprioception and
		vibration) spared
Metabolic	Vitamin B12 deficiency	Loss of propriception, loss of
		ankle jerks due to associated
		peripheral neuropathy
Degenerative	MND	Mixture of UMN, LMN,
		bulbar palsy
	Syringomyelia	Dissociated sensory loss

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

- X rays of the spine
- MRI of the spine
- Other investigations to look for a cause

Abnormalities of the gait

Gait	Description	Further examination	Possible causes
Hemiplegic	Circumduction with the upper limb of the affected side flexed at the elbow and pronated	LL examination for UMN signs, UMN facial nerve palsy	Stroke Tumor
Bilateral spastic	Looks as if the patient is wading through water	UMN signs in the lower limbs	Spinal cord disease
Cerebellar	Broad based and unsteady gait	Look for other cerebellar signs	Alcohol Cerebellar degeneration
Parkinsonian	Short shuffling steps Lack of arm swing Stooped posture Festinant gait	Other signs of Parkinson's disease – bradykinesia, rigidity, asymmetrical resting tremor	Parkinson's disease
Sensory ataxic gait	Stamping gait, broad based, patient looks to the floor to aid unsure steps	Positive Romberg's sign Impaired proprioception and vibration sense	Subacute combined degeneration of the cord Tabes dorsalis
High stepping	Foot drop	Examine LL	See discussion on foot drop
Waddling gait		Look for possible causes of proximal myopathy	Proximal myopathy

Neurological examination of the upper limbs

Examination routine

- Introduce yourself and take consent
- Ask for a chaperone if necessary
- Ensure adequate exposure of the upper limbs

Inspection

- Make sure you inspect the upper limbs very carefully for evidence of muscle wasting. Look
 especially over the deltoids, inspect the area over the scapula and look at the muscles of the
 palmar and dorsal surface of the hand
- Look for fasiculations in the major muscle groups of the upper limbs. Tap over the muscle to elicit fasiculations
- Look for surgical scars
- Ask the patient to hold out the hands and observe for any abnormal movements
- Look for wrist drop
- Look for pronator drift

Tone

- Ask the patient to relax
- Examine the tone around all important joints of the upper limbs shoulder, elbow and wrists

Power

	Muscle action	Root value	Muscle and nerve
Shoulder	Abduction		
	30 degrees	C5, C6	Supraspinatus — Suprascapular
	Further	C5. C6	Deltoid - Axillary
	Adduction	C6, C7	Pec major, lat dorsi
	Internal rotation	C5, C6	Subscapularis – Subscapular
	External rotation	C5, C6	Infraspinatus - Suprascapular
Elbow	Flexion	C5, C6	Biceps – Musculocutaneous
	Extension	C7, C8	Triceps - Radial
Wrist	Flexion	C7, C8	Wrist flexors – Ulnar and median
	Extension	C7, C8	Wrist extensors - Radial
Fingers	Flexion	C7, C8	Wrist flexors – Ulnar and median

	Extension	C7, C8	Wrist extensors – Radial
	Abduction	T1	Dorsal interrossei – Ulnar
	Adduction	T1	Palmar interossei – Ulnar
Thumb	Flexion, extension,	T1	Flexor pollicis, opponens pollicis -
	opposition	T1	Median

Grading of muscle power

Grade	Description
5	Normal power
4	Can move against resistance but sub optimal
	power
3	Can move against gravity but not against
	resistance
2	Cannot move against gravity but can move when
	the effect of gravity is eliminated
1	Flicker of movement
0	No movement

Reflexes

• Examine the following important reflexes. Make sure that the patient is relaxed

Biceps – C5, C6

Triceps – C7, C8

Supinator – C6, C7


If the reflexes are not elicited use reinforcement and re check

Coordination


- Do the finger nose test and examine for dysdiadokokinesia
- In order to examine for coordination the muscle power should be normal

Sensory

• Examine the dermatomes


Anatomy of the nerves of the upper limb


Wasting of the small muscles of the hand

Where is the lesion?

What is the pathology?

- The 1st step is to determine the pattern of muscle wasting and muscle weakness
- There could be 3 possible scenarios
 All muscles involved
 Ulnar nerve lesion
 Median nerve lesion
- 1st observe the pattern of wasting


• See if all muscles are weak – those supplied by the ulnar and median nerves. Two muscles are extremely important

Abductor pollicis brevis - median

Interossei – ulnar

Another important confirmatory sign is to check for sensory loss

• If all muscles of the hand are involved follow the table given below

All muscles involved

Site of the lesion	Associated features	Causes
Muscle	B/L wasting and fasiculations (may be slightly asymmetric) No sensory impairment Associated bulbar/ pseudobulbar palsy and UMN signs in the LL	Motor neuron disease
Peripheral nerve	Polyneuropathy B/L Associated glove type sensory loss Combined ulnar and median nerve Sensory loss in the ulnar and	Causes of polyneuropathy
T4 wast lasien	median nerve distributions	Compined on an dudo sign
T1 root lesion	Sensory loss in the T1 dermatome	Cervical spondylosis Syringomyelia Cervical rib Pancoast tumor

• If the ulnar nerve is involved further localization is necessary

Ulnar nerve lesion

Site of the lesion	Features	Causes
Above the cubital fossa	Flexor carpi ulnaris affected	Pressure palsy
		Trauma
		Fracture
		Mononeuropathy
At the wrist	More clawing (ulnar paradox)	Compression in Guyon's canal
	Flexor carpi ulnaris preserved	

Median nerve lesion

Site of the lesion Features Causes	Site of the lesion	Features	Causes	
------------------------------------	--------------------	----------	--------	--


At or above the elbow	Weakness of the flexor digitorium superficialis and the lateral half of the flexor digitorium profundus	Trauma Fracture
	Index and middle finger held in extension	
At the wrist (commonly in the carpal tunnel)	FDS and FDP spared Palmar cutaneous branch spared (sensory loss to the center of the palm. This branch goes above the flexor retinalculum) Positive tinel's test and phallen's sign	CTS DM, hypothyroidism

Claw hand

• Look at the picture given. The following will give a discussion of how to approach such a case

Where is the lesion?

Site of the lesion	Associated features
Muscle (MND)	Wasting and fasiculations of all
	small muscles of the hand
	Weakness of all muscles
	B/L involvement
	No sensory impairment
Peripheral nerve	Polyneuropathy
	Wasting and fasiculations of all
	small muscles of the hand
	Weakness of all muscles
	B/L involvement
	Sensory loss in a glove pattern
	Ulnar nerve palsy
	Weakness of muscles supplied by
	the ulnar nerve
	Interossei
	Note that the abductor pollicis
	brevis will be spared (median)
	Froment's sign +
Root (T1)	Sensory loss in the T1 dermatome


Wrist drop

Where is the lesion?

Site of the lesion	Features
Muscle	Unlikely
Peripheral nerve	C7 root lesion
	Polyneuropathy
	B/L
	Radial nerve palsy


Further localization in radial nerve palsy

Site of the lesion	Features	Causes
Lesion above the junction of the	Triceps affected	Trauma
upper and middle thirds of the	Brachioradialis affected	Fracture
humerus		
Lesion at the middle 3 rd of the	Triceps affected	Trauma
humerus	Brachioradialis spared	Fracture
Lesion at the wrist	Finger drop only	Trauma
	Triceps and brachioradialis	Fracture
	spared	