

Dr. D. Y. PATIL VIDYAPEETH, PUNE
(Deemed to be University)

**Syllabus for
III – MBBS
(Part - II)**

2014 - 15
(Amended / Revised upto July 2019)

Dr. D.Y. PATIL VIDYAPEETH, PUNE
(Deemed to be University)

(Re-accredited by NAAC with a CGPA of 3.62 on a four point scale at 'A' Grade)
(An ISO 9001 : 2015 Certified University)

Dr. A. N. Suryakar
Registrar

Ref. No. : DPU/875-vii/2019

Date : 11/09/2019

NOTIFICATION

Whereas in pursuance of the following decisions taken by the Board of Management, it is hereby notified to all concerned that the **"Syllabus for III M.B.B.S. Part-I and Part II-2014-15"** is revised upto July 2019 and hereby published.

- Changes in syllabus for UG and PG in General Medicine, Pulmonary Medicine and General Surgery vide **Resolution No. BM-07-(iii)-4 dated 28th January, 2014.**
- Updation in UG and PG syllabus of General Medicine, **Obstetrics & Gynecology, Orthopedics, Anaesthesiology, ENT and Ophthalmology** vide **Resolution No. BM-04(i)-15, dated 31st March, 2015.**
- Structure format for evolution of History taking for 3rd Semester in General Medicine vide **Resolution No. BM-26(v)-15, dated 29th December, 2015.**
- Replacement of the term "one line answer by one Sentence answer in the Clinical subjects" vide **Resolution No. BM-26(ix)-15, dated 29th December, 2015**
- Introduction of Bioethical aspects in various chapters of all subjects vide **Resolution No. BM-26(xi)-15, dated 29th December, 2015**
- Modifications in UG Syllabus of Psychiatry vide **Resolution No. BM-17(ix)-16, dated 22nd September, 2016.**
- Consideration of weightage to the journal marks in internal assessment of III MBBS Clinical Subjects as continuous day to day assessment vide **Resolution No. BM-05(ii)-17, dated 7th April, 2017.**
- Conduct of prelim exam of 3rd MBBS only after the end of clinical postings, vide **Resolution No. BM-38(ix)-17, dated 27th December, 2017.**
- Enhancement of UG syllabus of General Medicine subject vide **Resolution No. BM-16(x)-18, dated 21st July, 2018.**
- Conduct of P.B.L. classes in E-library in the Department of Paediatrics vide **Resolution No. BM-35(ii)-18, dated 12th October, 2018.**
- Graduate Attributes, Programme Outcomes (POs), Course Outcomes (Cos) and gap analysis for all courses of UG and PG Programmes for Para-Clinical and **Surgical Subjects** vide **Resolution No. BM-10(vii)-19 dated, 12th April, 2019.**
- Interdisciplinary subjects (for **Surgical Subjects**) of M.B.B.S, M.D./M.S. and Super-specialty (D.M./M.Ch.) Programs under the Faculty of Medicine vide **Resolution No. BM-10(viii) dated 12th April, 2019.**

Sant Tukaram Nagar, Pimpri, Pune - 411018, Maharashtra (India)
Tel. : +91-20-27805000, 27805001 • Fax : +91-20-27420010 • Email : info@dpu.edu.in

- Graduate Attributes, Programme Outcomes (POs), Course Outcomes (Cos) outcome analysis of Pos and Cos and mapping with objectives for all courses of UG and PG Programmes of Pre-Clinical and **Medicine** Subjects under the Faculty of Medicine vide **Resolution No. BM-27(x)-19 dated 30th July, 2019.**
- Interdisciplinary subjects (**for Medicine Subjects**) of M.B.B.S, M.D./M.S. and Super-specialty (D.M./M.Ch.) Programs under the Faculty of Medicine vide **Resolution No. BM-27(xi) dated 30th July, 2019.**

The “Syllabus for III M.B.B.S. Part-I and Part II– 2014-15” Revised upto July 2019 will be useful to all the concerned. This will come into force with immediate effect.

(Dr. A. N. Suryakar)
Registrar

Copy to:

1. PS to Chancellor for kind information of Hon'ble Chancellor, Dr. D. Y. Patil Vidyapeeth, Pune.
2. PS to Vice Chancellor for kind information of Hon'ble Vice Chancellor, Dr. D. Y. Patil Vidyapeeth, Pune.
3. The Dean, Dr. D. Y. Patil Medical College Hospital & Research Centre, Pimpri, Pune
4. The Controller of Examinations, Dr. D. Y. Patil Vidyapeeth, Pune.
5. Director (IQAC), Dr. D. Y. Patil Vidyapeeth, Pune.
6. Web Master for uploading on Website.

**MAPPING OF PROGRAMME OUTCOMES [POs] AND COURSE
OUTCOMES [COs] OF MBBS PROGRAMMES**

Course Code	Course Title
MB401	General Medicine & Allied
MB402	General Surgery & Allied
MB403	Obstetrics & Gynaecology
MB404	Paediatrics

General Medicine & allied: (MB401)		
CO No.	At the end of the course, the learner should be able to:	Mapped Programme Outcomes
401.1	At the end of the course the student shall have adequate knowledge to diagnose common clinical conditions with special reference to infectious diseases, nutritional disorder, metabolic disorders and environmental disorders.	PO1,PO2,PO3,PO4, PO5,PO6,PO7,PO8, PO9
401.2	Propose diagnostic and investigative procedures and ability to interpret them	PO1,PO2,PO3,PO4, PO5,PO6,PO7,PO9
401.3	Outline various modes of management including drug therapy especially doses, side effects, toxicity, indications, contraindications and interaction	PO1,PO2,PO3,PO4, PO5,PO6,PO7,PO8, PO9
401.4	Provide first level management of acute emergencies promptly and efficiently and decide on the timing and level of referral if required	PO1,PO2,PO3,PO4, PO5,PO6,PO7,PO8, PO9
401.5	Recognize geriatric disorders and their management	PO1,PO2,PO3,PO4, PO5,PO6,PO7,PO8, PO9
401.6	Apply clinical skills of history taking, clinical examination to diagnose common medical disorders and medical emergencies	PO1,PO2,PO3,PO4, PO5,PO6,PO7,PO8
401.7	Perform simple routine investigations like haemogram, stool, urine, sputum and other biological fluids	PO1,PO2,PO3,PO4, PO5,PO6,PO7,PO8, PO9
401.8	To interpret simple X-Ray, ECG, CT scan and laboratory report findings	PO1,PO2,PO4,PO5, PO6,PO7,PO9
401.9	Assist common bedside medical procedures like pleural tap, lumbar puncture, bone marrow aspiration, catheterization, insertion of Ryle's tube etc.	PO1,PO2,PO3,PO4, PO5,PO6,PO7,PO8, PO9
401.1	sympathetic and compassionate attitude towards patient and their relatives	PO1,PO2,PO3,PO5, PO7
401.11	A curiosity to learn about medical research	PO1,PO2,PO4, PO5,PO6,PO7,PO8,

General Medicine & allied: (MB401)		
CO No.	At the end of the course, the learner should be able to:	Mapped Programme Outcomes
		PO9
401.12	To correctly record case files, medical certificates	PO1,PO2,PO3,PO5, PO7,PO9
401.13	Diagnose and manage common respiratory illness	PO1,PO2,PO4,PO,P O6,PO7,PO8,PO9
401.14	Should be able to diagnose provisionally Psychiatric disorders	PO1,PO2,PO3,PO5, PO6,PO7,PO8,PO9
401.15	Should be able to diagnose and manage common dermatology problems as physician of first contact	PO1,PO2,PO4,PO, PO6,PO7,PO8,PO9

**GENERAL
MEDICINE**

GENERAL MEDICINE

1. GOAL

To teach undergraduate MBBS students the subject of General medicine (theory and clinical) so that they develop knowledge, skills and behavioral attitudes to function effectively as the first contact physicians.

2. OBJECTIVES

The teaching shall be designed to fulfill the following objectives:-

a) Knowledge

1. At the end of the course the student shall have adequate knowledge to; diagnose common clinical conditions with special reference to infectious diseases, nutritional disorder, metabolic disorders and environmental disorders.
2. Propose diagnostic and investigative procedures and ability to interpret them;
3. Outline various modes of management including drug therapy especially doses, side effects, toxicity, indications, contraindications and interaction;
4. Provide first level management of acute emergencies promptly and efficiently and decide on the timing and level of referral if required;
5. Recognize geriatric disorders and their management.

b) Skills

At the end of the course the student should be able to;

1. Apply clinical skills of history taking, clinical examination to diagnose common medical disorders and medical emergencies;
2. Perform simple routine investigations like haemogram, stool, urine, sputum and other biological fluids;
3. To interpret simple X-Ray, ECG, CT scan and laboratory report findings;
4. Assist common bedside medical procedures like pleural tap, lumbar puncture, bone marrow
5. Institute primary care and refer the patient to a higher care center if required

3. ATTITUDE

The student shall inculcate;

1. A sympathetic and compassionate attitude towards patient and their relatives;
2. A curiosity to learn about medical research
3. To correctly record case files, medical certificates

4. INEGRATION

1. With community medicine and physical medicine and rehabilitation to have the knowledge and be able to manage important current national health programmes also be able to view the patient in his / her total physical, social and economic milieu ;
2. With other relevant academic inputs which provides scientific basis of clinical medicine e.g., Anatomy, Physiology, Biochemistry, Microbiology, Patholgy and pharmacology.

5. SYLLABUS

I. GENERAL INSTRUCTION:

1. The Lectures Stated below shall cover knowledge about applied aspects of basic & allied sciences, practical approaches in the management of patients in the outdoor & indoor setting as well as their management in the community. Special emphasis shall be placed on preventive aspects, National Health Programs & dietetics and nutrition.)
2. During practical teaching & training in wards, OPD & fields works proper emphasis should be given to common health problems in addition to other diseases. Emphasis should be given to learning of tacit knowledge & skills in diagnosis & interpretation of finding and Lab. Data.

DEPARTMENT OF MEDICINE

CS-(04)

UG LECTURES AND TUTORIALS LESSON PLAN

S. N.	Code	4 th Semester Lecture
		Topic:- Introduction & Symptomatology
1	UG/4/L/IS	History of Medicine Concept & Objective of Diagnosis <ul style="list-style-type: none"> History of medicine from Hippocrates to present day developments Diagnosis clinical, laboratory & its correlation
2	UG/4/L/IS	Medical Ethics <ul style="list-style-type: none"> Principles of medical ethics Doctor patients relationship Communication skills End of life care Disclosure of diagnosis
3	UG/4/L/IS	History taking Differential Diagnosis <ul style="list-style-type: none"> Detailed history taking form personal data chief complains history of presenting illness past/family history- significant of each Differential diagnosis & approach to case
4	UG/4/L/IS	Cardio-vascular system (CVS Symptomatology) <ul style="list-style-type: none"> Signs & symptoms of CVS & approach to case of CVS
5	UG/4/L/IS	Respiratory system (RS) Symptomatology <ul style="list-style-type: none"> Signs & symptoms of respiratory system & approach to case of RS
6	UG/4/L/IS	Nervous system CNS Symptomatology <ul style="list-style-type: none"> Signs & symptoms of NS Definition of different symptoms & approach to a NS case
7	UG/4/L/IS	Gastro intestinal tract (GIT) Symptomatology <ul style="list-style-type: none"> Signs & symptoms of GIT diseases Approach to case of GIT diseases
8	UG/4/L/IS	Hepatobiliary Symptomatology <ul style="list-style-type: none"> Anatomy, signs, symptoms, approach to a case of hepatobiliary disease
9	UG/4/L/IS	Patient with fever & Edema – approach <ul style="list-style-type: none"> Definition / types of fever/ approach to case of fever/PUO

S. N.	Code	4 th Semester Lecture
		Topic:- Introduction & Symptomatology
10	UG/4/L/IS	Patient with Anaemia & Jaundice – Approach <ul style="list-style-type: none"> Definition of anaemia / classification /signs /symptoms /diagnosis /treatment/approach to case of anemia
11	UG/4/L/IS	Revision
12	UG/4/L/IS	Patient with Lymphadenopathy – Approach <ul style="list-style-type: none"> Definition/generalized lymphadenopathy/ localized lymphadenopathy differential diagnosis
13	UG/4/L/IS	Investigation -I (Non Invasive) X-Ray USG CT MRI PBS <ul style="list-style-type: none"> Importance of each investigations / technical details / indications / contra indications / recent advances
14	UG/4/L/IS	Investigation -II (Invasive) FNAC, LP, BM, LN, Liver biopsy <ul style="list-style-type: none"> Indication / contra indications / methods of each surgical procedures
15	UG/4/L/IS	Review of common Diseases in India <ul style="list-style-type: none"> Malaria/ TB / enteric fever etc short review
16	UG/4/L/IS	Approach to oedema <ul style="list-style-type: none"> Definition of edema/causes / pathophysiology/approach to case of edema
17	UG/4/L/IS	Approach to jaundice <ul style="list-style-type: none"> Definition of jaundice/clinical features / causes/ complications/ diagnosis/treatment/ approach/ differential diagnosis
18	UG/4/L/IS	<ul style="list-style-type: none"> Revision

Sr. No.	Code	5 th Semester Lectures - I
		Topic:- Infection Diseases
1	UG/5/L/ID	Staphylococcus, infections <ul style="list-style-type: none"> Skin infections, wound infections, cannula related infections, MRSA Staph toxic shock syndrome and management Streptococcal infections <ul style="list-style-type: none"> Skin infections, scarlet fever, toxic shock syndrome, related infections, management

Sr. No.	Code	5 th Semester Lectures - I
		Topic:- Infection Diseases
2	UG/5/FL/ID	Typhoid Fever- <i>Flipped Classroom Teaching</i> <ul style="list-style-type: none"> • Causative agents • Epidemiology • Pathogenesis • Clinical features • Complication • Investigations • Management
3	UG/5/L/ID	Gastroenteritis & Cholera <ul style="list-style-type: none"> • Causative agents • Epidemiology • Clinical features • Complications • Investigations • Prevention
4	UG/5/L/ID	Tetanus / Leptospirosis <ul style="list-style-type: none"> • Epidemiology • Pathogenesis • Clinical features • Complications • Prevention
5	UG/5/L/ID	Anthrax, brucellosis, plague. <ul style="list-style-type: none"> • Causative agents microbiology • Epidemiology • Pathogenesis • Clinical features • Complications • Treatment • Prevention
6	UG/5/FL/ID	Leprosy- <i>Flipped Classroom Teaching</i> <ul style="list-style-type: none"> • Types • Definition • Investigation • Complication • Management
7	UG/5/FL/ID	Syphilis - <ul style="list-style-type: none"> • Causative agent • Epidemiology

Sr. No.	Code	5 th Semester Lectures - I
		Topic:- Infection Diseases
		<ul style="list-style-type: none"> • Pathogenesis • Stages of syphilis • Clinical features of each stage. • Complications • Treatment • Prevention
8	UG/5/FL/ID	Malaria- <i>Flipped Classroom Teaching</i> <ul style="list-style-type: none"> • Causative agents • Epidemiology • Pathogenesis • Clinical features Complications. • Investigation • Management Prevention.
9	UG/5/L/ID	Amoebiasis & Amoebic Liver Abscess & Kala Azar <ul style="list-style-type: none"> • Causative agents microbiology • Epidemiology, Pathogenesis • Clinical features and Complications • Treatment • Prevention
10	UG/5/L/ID	Filariasis /worm infestations <ul style="list-style-type: none"> • Causative agents • Epidemiology • Pathogenesis • Clinical features • Complications • Investigations • Management
11	UG/5/L/ID	Measles, mumps, chicken pox, herpes simplex, herpes zoster. <ul style="list-style-type: none"> • Causative agents • Epidemiology • Pathogenesis • Clinical features • Complications • Investigations • Management
12	UG/5/L/ID	Dengue, Chikungunya, Yellow fever <ul style="list-style-type: none"> • Causative agents

Sr. No.	Code	5 th Semester Lectures - I
		Topic:- Infection Diseases
		<ul style="list-style-type: none"> • Epidemiology • Pathogenesis • Clinical features • Investigations • Complications and Management
13	UG/5/L/ID	HIV-I <ul style="list-style-type: none"> • Clinical examination, • Epidemiology and biology(Modes of transmission), • Natural history, • Classification, • Post exposure prophylaxis. • Management
14	UG/5/L/ID	HIV-II <ul style="list-style-type: none"> • Clinical examination, • Epidemiology and biology(Modes of transmission), • Natural history, • Classification, • Post exposure prophylaxis. • Management
15	UG/5/L/ID	Polio, rabies, japanese encephalitis <ul style="list-style-type: none"> • Causative agent • Epidemiology • Pathogenesis, Complication • Investigations • Management
16	UG/5/L/ID	Rickketsial infection <ul style="list-style-type: none"> • Causative agent • Epidemiology • Pathogenesis, Complication • Investigations • Management
17	UG/5/L/ID	New emerging infections- H1N1, SARS ,Bird flu <ul style="list-style-type: none"> • Clinical features • Investigations • Management • Prevention

Sr. No.	Code	5 th Semester Lectures - I
		Topic:- Infection Diseases
18	UG/5/L/ID	Antibiotic resistance <ul style="list-style-type: none"> • Mechanisms • Causes • Types
19	UG/5/L/ID	Fever of unknown origin <ul style="list-style-type: none"> • Clinical assessment • Etiology • Investigations
20	UG/5/L/ID	Febrile neutropenia, fever in immunocompromised <ul style="list-style-type: none"> • Definition • Investigations • treatment
21	UG/5/L/ID	<ul style="list-style-type: none"> • Revision

Lecture number 2 (Typhoid Fever), 6 (Leprosy) and 8(Malaria) in will be conducted by using Flip Classroom Method.

Sr. No	Code	5 th Semester Lectures - II
		Topic:- Cardiovascular System (CVS)
1	UG/5/L/CVS	Introduction – (CVS) <ul style="list-style-type: none"> • clinical examination • Anatomy physiology of CVS
2	UG/5/L/CVS	CVS - Method of Evaluation - Non invasive CVS <ul style="list-style-type: none"> • ECG • 2DECHO • X ray chest • Stress test • CAG
3	UG/5/L/CVS	Arrhythmias <ul style="list-style-type: none"> • Tachyarrhythmias • Bradyarrhythmias
4	UG/5/L/CVS	Congestive Cardiac Failure, LVF <ul style="list-style-type: none"> • Clinical features • Investigation • Treatment • Complications of Treatment
5	UG/5/L/CVS	Cong Heart Diseases Aetiology, Classification CHD in Adults

Sr. No	Code	5 th Semester Lectures - II
		Topic:- Cardiovascular System (CVS)
		<ul style="list-style-type: none"> • Foetal heart circulation • Cyanotic heart disease • Acyanotic heart disease
6	UG/5/L/ CVS	Rheumatic Fever <ul style="list-style-type: none"> • Clinical features • Investigations • Treatment & Prophylaxis. • Complications
7	UG/5/L/ CVS	Valvular heart diseases (MS,MR,TR)- Part- I <ul style="list-style-type: none"> • Haemodynamics- clinical features • Investigation • Complications • Treatment
8	UG/5/L/ CVS	Valvular heart diseases (AS,AI) - Part- II <ul style="list-style-type: none"> • Haemodynamics- clinical features • Investigation • Complications • Treatment
9	UG/5/L/ CVS	Infective Endocarditis <ul style="list-style-type: none"> • Etiology • Clinical features • Investigation • Treatment • Complications
10	UG/5/L/ CVS	Coronary Artery Disease <ul style="list-style-type: none"> • Definition etiology, Pathophysiology, clinical features, investigations, diagnosis & management
11	UG/5/L/ CVS	Myocardial Infarction, Angina pectoris. <ul style="list-style-type: none"> • Definition, etiology, Pathophysiology, clinical features, investigations, diagnosis & management, Complications
12	UG/5/L/ CVS	Cardiomyopathy <ul style="list-style-type: none"> • Definition, etiology, types, pathophysiology, clinical features, investigations, diagnosis, management
13	UG/5/L/ CVS	Pericardial Disease <ul style="list-style-type: none"> • Definition, etiology, pathophysiology,

Sr. No	Code	5 th Semester Lectures - II
		Topic:- Cardiovascular System (CVS)
		clinical features, investigations, diagnosis, management, deferential diagnosis & complication
14	UG/5/L/ CVS	Hypertension - I <ul style="list-style-type: none"> • Definition , JNC classification, causes, secondary causes investigation
15	UG/5/L/ CVS	Hypertension - II <ul style="list-style-type: none"> • Management, treatment individual drugs with doses & contra indication, Treatment of complications, prevention of complications
16	UG/5/L/ CVS	Disorders of aorta and peripheral blood vessels <ul style="list-style-type: none"> • Aortic aneurysm, aortic dissection(etiology, types, clinical features, treatment, management) • Atherosclerosis. • Acute & Chronic upper & lower limb ischaemia.
17	UG/5/L/ CVS	<ul style="list-style-type: none"> • Revision

Sr. No	Code	6 th Semester Lectures
		Topic:- GIT / Liver
1	UG/6/L/ GIT	Diseases of oral cavity, aphthos ulcer <ul style="list-style-type: none"> • Aphthos ulcer differential diagnosis, etiology, management • Haemetemesis causes & management • Malena causes & management
2	UG/6/L/ GIT	Oesophagus Anatomy & physiology of deglutition dysphasia, GERD, Achlasia cardiac Reflux oesphagitis <ul style="list-style-type: none"> • Oesophasgus Anatomy • Reflux oesphagitis- etiology, types management • Achlasia cardiac GERD etiology, presentation, management
3	UG/6/L/ GIT	Heametmesis & Maleana <ul style="list-style-type: none"> • D/D • Management

Sr. No	Code	6 th Semester Lectures
		Topic:- GIT / Liver
4	UG/6/L/GIT	Disease of Stomach <ul style="list-style-type: none"> • Peptic Ulcer, Acute & Chronic Gastritis, malignancies • Peptic ulcer- types, etiology, symptoms, investigation & Management
5	UG/6/L/GIT	Diseases of Small Intestine <ul style="list-style-type: none"> • Anatomy Secretions, Functions , Malabsorption Syndrome
6	UG/6/L/GIT	Blood Supply of bowel & ischaemic disease of bowel <ul style="list-style-type: none"> • Blood Supply of bowel • Etiology, clinical features and management of ischaemic bowel disease
7	UG/6/L/GIT	IBS <ul style="list-style-type: none"> • Definition, presentation etiology & management
8	UG/6/L/GIT	Ulcerative Collitis Crohn's Disease; other disease of large intestine. <ul style="list-style-type: none"> • Crohn's Disease; other disease of large intestine.
9	UG/6/L/GIT	Tuberculosis abdomen <ul style="list-style-type: none"> • Types • Management
10	UG/6/L/GIT	Jaundice <ul style="list-style-type: none"> • D/D, • Bilirubin metabolism & LFT
11	UG/6/L/GIT	Hepatitis-Acute & Chronic Hepatitis –I <ul style="list-style-type: none"> • Etiology • Pathology • Clinical features • Complication • Management
12	UG/6/L/GIT	Hepatitis-Acute & Chronic Hepatitis –II <ul style="list-style-type: none"> • Etiology • Pathology • Clinical features • Complication • Management

Sr. No	Code	6 th Semester Lectures
		Topic:- GIT / Liver
13	UG/6/L/GIT	Cirrhosis of Liver – I <ul style="list-style-type: none"> • Aetiopathogenesis, clinical Features & Diagnosis
14	UG/6/L/GIT	Cirrhosis of Liver - II <ul style="list-style-type: none"> • Management • Complications including portal hypertension.
15	UG/6/L/GIT	Acute pancreatitis <ul style="list-style-type: none"> • Etiology • Pathology • Clinical features • Complication • Management
16	UG/6/L/GIT	Chronic pancreatitis <ul style="list-style-type: none"> • Etiology • Pathology • Clinical features • Complication • Management
17	UG/6/L/GIT	Disease of gall bladder <ul style="list-style-type: none"> • Etiology • Clinical Features • Management
18	UG/6/L/GIT	<ul style="list-style-type: none"> • Revision

Sr. No	Code	6 th Semester Lectures
		Topic:-Respiratory System
1	UG/6/L/RS	Approach to haemoptysis <ul style="list-style-type: none"> • Definition • Causes • Management
2	UG/6/L/RS	Bronchial asthma <ul style="list-style-type: none"> • Epidemiology • Etiology • Pathology • Clinical features • investigations

Sr. No	Code	6 th Semester Lectures
		Topic:-Respiratory System
		<ul style="list-style-type: none"> • Management
3	UG/6/L/RS	COPD <ul style="list-style-type: none"> • Etiology • Pathology • Clinical features • investigations • Management
4	UG/6/L/RS	Tropical Eosinophilia <ul style="list-style-type: none"> • Definition • Etiology • types • Treatment
5	UG/6/L/RS	Occupational lung diseases <ul style="list-style-type: none"> • Occupational airway disease • Pneumoconioses • Asbestosis related lung and pleural disease • Lung diseases due to organic dust • Occupational lung cancer • Occupational pneumonia
6	UG/6/L/RS	Pulmonary thromboembolism <ul style="list-style-type: none"> • clinical features • risk factors • diagnosis • management
7	UG/6/L/RS	Revision
8	UG/6/L/RS	Sleep disordered breathing <ul style="list-style-type: none"> • etiology • clinical features • investigations • management
9	UG/6/L/RS	Mediastinal syndrome <ul style="list-style-type: none"> • clinical features • investigations
10	UG/6/L/RS	Carcinoma lung <ul style="list-style-type: none"> • risk factors • pathology • clinical features • investigations

Sr. No	Code	6 th Semester Lectures
		Topic:-Respiratory System
		<ul style="list-style-type: none"> management
11	UG/6/L/RS	Pleural effusion <ul style="list-style-type: none"> Types Causes Clinical features investigations Management.
12	UG/6/L/RS	Pneumothorax <ul style="list-style-type: none"> types causes treatment
13	UG/6/L/RS	Interstitial lung diseases <ul style="list-style-type: none"> diffuse parenchymal lung disease systemic inflammatory disease pulmonary eosinophilia & vasculitides Lung diseases due to irradiation drugs. Rare ILD
14	UG/6/L/RS	<ul style="list-style-type: none"> Revision

Sr. No	Code	6 th Semester
		Tutorial
1	UG/6/T/MISC	Blood Transfusion & Components Therapy <ul style="list-style-type: none"> Types, indications, contra indication, adverse effects Blood components- eg :platelets, FFPs RDP's, cryoprecipitate
2	UG/6/T/MISC	Obesity <ul style="list-style-type: none"> Problems of obesity with changed lifestyle Various causes of obesity Anthropometric measurements Complication of obesity, treatment options Metabolic syndrome <ul style="list-style-type: none"> definition management
3	UG/6/T/MISC	Protein - Energy Malnutrition, anorexia nervosa <ul style="list-style-type: none"> PEM in adults Methods to diagnose of PEM

Sr. No	Code	6 th Semester
		Tutorial
		<ul style="list-style-type: none"> • Treatment of PEM Vitamin Deficiency States Beri - Beri, Pellagra, Scurvy, Vitamin A Deficiency, Thiamine Deficiency <ul style="list-style-type: none"> • Vitamin deficiency in adults • Signs, symptoms and treatment
4	UG/6/T/MISC	Acid base imbalance <ul style="list-style-type: none"> • Metabolic acidosis & alkalosis. • Respiratory acidosis & alkosis. • Mixed acid base disorders. • Anionic gap disorders.
5	UG/6/T/MISC	Hyponatremia & hypernatremia <ul style="list-style-type: none"> • Definition • Approach • Types • Management
6	UG/6/T/MISC	Hypokalemia & hyperkalemia <ul style="list-style-type: none"> • Approach • Causes • ECG changes • Management
7	UG/6/T/MISC	Hypertensive emergencies <ul style="list-style-type: none"> • Etiology • Types • Investigation • Management
8	UG/6/T/MISC	Approach to dyspnoea <ul style="list-style-type: none"> • d/d • acute dyspnoea • chronic dyspnoea
9	UG/6/T/MISC	Approach to polyarthritis <ul style="list-style-type: none"> • causes • clinical features • investigations • management
10	UG/6/T/MISC	Revision
11	UG/6/T/MISC	Fever with Rash <ul style="list-style-type: none"> • macular

Sr. No	Code	6 th Semester
		Tutorial
		<ul style="list-style-type: none"> • maculopapular • vesicular, purpurial, petechial. • erythema multiforme • erythema nodosum • diffuse erythema • migrating erythema
12	UG/6/T/MISC	Pulmonary function tests. <ul style="list-style-type: none"> • Methods • Measurements • Lung volumes • Transfer factor • Arterial blood gas analysis • Exercise test
13	UG/6/T/MISC	Complementary medicine <ul style="list-style-type: none"> • Safety • Regulation • Integrated health care
14	UG/6/T/MISC	Acute severe asthma <ul style="list-style-type: none"> • Clinical features • Investigations • Management
15	UG/6/T/MISC	<ul style="list-style-type: none"> • Revision

Sr. No	Code	7 th - Semester Lectures
		Topic :- Hematology and Rheumatology
1	UG/7/L/RHEUM	Approach & Investigations to a Patients with Joint Disease <ul style="list-style-type: none"> • Clinical approach Physical examination, investigations, management
2	UG/7/L/RHEUM	Rheumatoid Arthritis <ul style="list-style-type: none"> • Etiology, • Genetic background, • Pathogenesis, criteria for diagnosis, radiological features, clinical features, extra articular manifestation, • Investigations & management DMARD's, newer drugs

Sr. No	Code	7 th - Semester Lectures
		Topic :- Hematology and Rheumatology
3	UG/7/L/RHEUM	Seronegative Spondyloarthropathies <ul style="list-style-type: none"> • Classification • Types • Investigations • Clinical approach • Management
4	UG/7/L/RHEUM	Collagen vascular diseases – I <ul style="list-style-type: none"> • SLE • Systemic sclerosis • MCTD • Sjogrens syndrome • Polymyositis, • Dermatomyositis, inclusion body myositis.
5	UG/7/L/RHEUM	Collagen vascular diseases – II <ul style="list-style-type: none"> • Takayasu • Kawasaki • Polyarteritis nodosa • Giant cell arteritis • ANCA associated vasculitis • Churg Strauss syndrome, Henoch Schonlein purpura • Cryoglobulinemic vasculitis, Behcets and relapsing.
6	UG/7/L/RHEUM	Gout & Pseudogout <ul style="list-style-type: none"> • Etiology • Clinical features • Treatment Osteoarthritis <ul style="list-style-type: none"> • Etiology • Clinical features • Treatment
7	UG/7/L/HEM	Classification of Anemia & Approach to Investigation <ul style="list-style-type: none"> • Types of anemia physiology clinical approach
8	UG/7/L/HEM	Iron Deficiency Anemia & Hypochromic Microcytic Anaemias <ul style="list-style-type: none"> • Causes of IDA

Sr. No	Code	7 th - Semester Lectures
		Topic :- Hematology and Rheumatology
		<ul style="list-style-type: none"> • Clinical features • Lab diagnosis • Treatment of IDA • Parenteral& oral preparation
9	UG/7/L/HEM	Megaloblastic Anaemia <ul style="list-style-type: none"> • Classification & causes of megaloblastic anaemia lab diagnosis bone marrow findings, pernicious anaemia management
10	UG/7/L/HEM	Haemolytic Anaemia <ul style="list-style-type: none"> • Classification of hemolytic anaemia • G6PD deficiency hereditary spherocytes • Sickle cell syndrome- clinical features, complications management
11	UG/7/L/HEM	Haemoglobinopathies <ul style="list-style-type: none"> • Thalassemia alpha & beta clinical features & management • PNH hereditary & acquired
12	UG/7/L/HEM	Acute Leukemia's <ul style="list-style-type: none"> • ALL- FAB classification physical examination • Clinical features- complications prognosis index • Management of ALL & ANL
13	UG/7/L/HEM	Chronic Leukemia's <ul style="list-style-type: none"> • CML genetics- diagnosis, clinical features • Prognosis management • Recent advances
14	UG/7/L/HEM	Lymphomas-Hodgkins and Non Hodgkin's Disease <ul style="list-style-type: none"> • Classification- pathology, clinical approach bone marrow finding • Investigation & management
15	UG/7/L/HEM	Bleeding Disorders <ul style="list-style-type: none"> • Physiology of coagulation • Clinical approach • Lab investigations • Diagnosis

Sr. No	Code	7 th - Semester Lectures
		Topic :- Hematology and Rheumatology
		<ul style="list-style-type: none"> • Complications, DIC, management • Blood component therapy
16	UG/7/L/HEM	Coagulation disorders <ul style="list-style-type: none"> • Physiology of coagulation • Clinical approach • Lab investigation • Diagnosis
17	UG/7/L/HEM	Myeloproliferative and myelodysplastic syndromes <ul style="list-style-type: none"> • Classification • Management
18	UG/7/L/HEM	<ul style="list-style-type: none"> • Revision

Sr. No.	Code	7 th - Semester Lectures
		Topic :- Nervous System
1	UG/7/L/NS	Introduction, applied Anatomy & Physiology of Brain & Spinal Cord <ul style="list-style-type: none"> • Basic Anatomy & Physiology. • Localising lesions .
2	UG/7/L/NS	History taking in Neurology & Investigation <ul style="list-style-type: none"> • How to take CNS History • Neuroimaging CSF & other Investigations • Neurophysiological testing
3	UG/7/L/NS	Coma, Causes & Investigations <ul style="list-style-type: none"> • Definition • History taken and examination in a patient with coma • Diagnosis and Management
4	UG/7/L/NS	CVA -1 <ul style="list-style-type: none"> • Blood supply to brain • Circle of Wills • Clinical presentation
5	UG/7/L/NS	CVA-2 <ul style="list-style-type: none"> • Concepts Types & Differential predisposing factors Diagnosis & Management • Types of cerebrovascular disorders • Risk factors • Diagnosis

Sr. No.	Code	7 th - Semester Lectures
		Topic :- Nervous System
6	UG/7/L/NS	Space Occupying Lesions, Brain abscess & tumour <ul style="list-style-type: none"> • Etiology • Clinical features • Investigation & Management
7	UG/7/L/NS	Encephalitis <ul style="list-style-type: none"> • Etiology of encephalitis • Clinical features • Investigation • Management
8	UG/7/L/NS	Meningitis <ul style="list-style-type: none"> • Etiology of meningitis • Clinical features • Management
9	UG/7/L/NS	Epilepsy <ul style="list-style-type: none"> • Classifications • Different types • Investigations • Management- (neptpal status epilepticus)
10	UG/7/L/NS	Parkinsonism <ul style="list-style-type: none"> • Etiology • Clinical features • Management
11	UG/7/L/NS	Cerebellar Syndrome <ul style="list-style-type: none"> • Etiology • Clinical features • Management
12	UG/7/L/NS	Demylinating Disorders, Multiple Sclerosis, Heridofamilial disorders & Motor Neuron Disease <ul style="list-style-type: none"> • Causes of demylination disorders • Common Heridofamilial disorders • Etiology, clinical features and management of Multiple Sclerosis & Motor Neuron Disease
13	UG/7/L/NS	Extrapramidal disorders <ul style="list-style-type: none"> • Types • Clinical features Movement disorders

Sr. No.	Code	7 th - Semester Lectures
		Topic :- Nervous System
		<ul style="list-style-type: none"> • Different types of Involuntary Movements • Etiology, management
14	UG/7/L/NS	Toxic & Nutritional disorders of CNS <ul style="list-style-type: none"> • Etiology • Clinical features • Management
15	UG/7/L/NS	Spinal Cord Disorders & Paraplegia & Quadriplegia <ul style="list-style-type: none"> • Compressive myelopathy-etiology ,Clinical features& Management
16	UG/7/L/NS	Peripheral Neuropathy <ul style="list-style-type: none"> • Etiology of peripheral Neuropathy • Clinical features • Investigation & Management GB Syndrome <ul style="list-style-type: none"> • Etiology clinical features & management
17	UG/7/L/NS	Muscle Disorders in Brief <ul style="list-style-type: none"> • Types of myopathies including congenital, Metabolic inflammatory & other • Clinical features& Management Myasthenia Gravis <ul style="list-style-type: none"> • Etiology ,clinical features& management
18	UG/7/L/NS	<ul style="list-style-type: none"> • Revision

Sr. No	Code	8 th Semester Lectures - I
		Topic:- Nephrology / General
1	UG/8/L/GEN	Genetic Disorders – introduction, common genetic disorders & prevention <ul style="list-style-type: none"> • Importance of genetics • Structure of chromosome & gene • Identification of genetic disease • Methods to prevention.
2	UG/8/L/IMM	Immunology, anatomy, & physiology of immune system. <i>Stem cells in clinical Medicine.</i> <ul style="list-style-type: none"> • Innate immunity • Adaptive • <i>Use of Stem cells in clinical Medicine</i>
3	UG/8/L/IMM	Immune deficiency, SIRS <ul style="list-style-type: none"> • Presenting problems • Recurrent infections

Sr. No	Code	8 th Semester Lectures - I
		Topic:- Nephrology / General
		<ul style="list-style-type: none"> • Primary phagocyte deficiency • Complement pathway deficiency • Primary deficiencies of adaptive immune system • Secondary immune deficiency.
4	UG/8/L/IMM	Cancer & chemotherapy <ul style="list-style-type: none"> • Hallmarks • Environmental and genetic determinants • Investigations • Presenting problems • Complications of cancer • Therapeutics in oncology
5	UG/8/L/GEN	Human genome & Genetic Engineering and <i>Gene Therapy</i> <ul style="list-style-type: none"> • Human genome project • Lab methods utilized in genetics • Concept of genetic engineering • Present & future of genetic engineering • <i>Gene Therapy</i>
6	UG/8/L/NUT	Protein - Energy Malnutrition, anorexia nervosa <ul style="list-style-type: none"> • PEM in adults • Methods to diagnose of PEM • Treatment of PEM
7	UG/8/L/NUT	Vitamin Deficiency States Beri - Beri, Pellagra, Scurvy, Vitamin A Deficiency, Thiamine Deficiency <ul style="list-style-type: none"> • Vitamin deficiency in adults • Common vit deficiencies in adults • Signs , symptoms & treatment
8	UG/8/L/NUT	Obesity <ul style="list-style-type: none"> • Problems of obesity with changed lifestyle • Various causes of obesity • Anthropometric measurements • Complication of obesity • Treatment options
9	UG/8/L/NUT	Balanced Diet & Diet in Various Disorders <ul style="list-style-type: none"> • Concept of balanced diet • Diets recommended in various medical disorders

Sr. No	Code	8 th Semester Lectures - I
		Topic:- Nephrology / General
10	UG/8/L/NUT	Fluid & electrolyte disorders <ul style="list-style-type: none"> • Water & electrolyte distribution • Investigation of water & electrolyte disorders • Disorders of sodium balance • Disorders of water balance • Disorders of potassium balance
11	UG/8/L/NEP	Applied Anatomy, Physiology of Urinary System and Renal function Tests <ul style="list-style-type: none"> • In brief anatomy & physiology of renal system • Laboratory investigation • Radiological investigations in renal system
12	UG/8/L/NEP	Proteinuria, Haematuria, Renal Colics : Approach <ul style="list-style-type: none"> • Proteinuria- etiology, investigation, management • Hematuria- etiology, investigation, management
13	UG/8/L/NEP	Acute Glomerulonephritis <ul style="list-style-type: none"> • Etiology, • Pathogenesis • Investigation • Management
14	UG/8/L/NEP	Nephrotic Syndrome <ul style="list-style-type: none"> • Clinical features, • Differential diagnosis • Management
15	UG/8/L/NEP	Acute kidney injury <ul style="list-style-type: none"> • Causes • Complication • Treatment of renal failure
16	UG/8/L/NEP	Chronic kidney disease <ul style="list-style-type: none"> • Clinical presentation • Complication of CRF • Treatment & prevention
17	UG/8/L/NEP	Dialysis & Renal Transplant <ul style="list-style-type: none"> • Hemodialysis • Peritoneal dialysis

Sr. No	Code	8 th Semester Lectures - I
		Topic:- Nephrology / General
		<ul style="list-style-type: none"> • Renal transplantation
18	UG/8/L/NEP	Infections of the Urinary System <ul style="list-style-type: none"> • Upper & lower UTI • Evaluation • Treatment
19	UG/8/L/NEP	Tubulo- interstitial diseases <ul style="list-style-type: none"> • Etiology • Clinical features • Management
20	UG/8/L/NEP	<ul style="list-style-type: none"> • Revision

Sr. No	Code	8 th Semester Lectures - II
		Topic:- Endocrinology
1	UG/8/L/ENDO	Approach to patient with Endocrine Disorders <ul style="list-style-type: none"> • Anatomy of various glands • physiology of glands • Action of Hormones • Common symptoms
2	UG/8/L/ENDO	Applied Anatomy of Pituitary and Disorders of Pituitary – I <ul style="list-style-type: none"> • Anatomy of pituitary gland • Physiology of hormones secreted by anterior pituitary gland • Prolactinoma • Microadenoma • Macroadenoma • Acromegaly
3	UG/8/L/ENDO	Applied Anatomy of Pituitary and Disorders of Pituitary – II <ul style="list-style-type: none"> • Anatomy • Physiology of posterior pituitary gland • SIADH • Diabetes insipidus • Treatment
4	UG/8/L/ENDO	Thyroid Disorders – I <ul style="list-style-type: none"> • Anatomy of thyroid gland • Physiology of thyroid gland with common signs and symptoms of hypothyroidism,

Sr. No	Code	8 th Semester Lectures - II
		Topic:- Endocrinology
		lab diagnosis <ul style="list-style-type: none"> • Treatment of hypothyroidism • Autoimmune thyroiditis
5	UG/8/L/ENDO	Thyroid Disorders – II <ul style="list-style-type: none"> • Hyperthyroidism & thyroid malignancies & treatment • Subclinical hypothyroidism and hyperthyroidism
6	UG/8/L/ENDO	Disorders of Adrenal gland – I <ul style="list-style-type: none"> • Adrenal gland anatomy • Physiology & action of adrenal gland hormones • Cushing disease • Treatment
7	UG/8/L/ENDO	Disorders of Adrenal gland – II <ul style="list-style-type: none"> • Addisons disease • Pheochromocytoma • Treatment • Adrenal crisis
8	UG/8/L/ENDO	<ul style="list-style-type: none"> • Revision
9	UG/8/L/ENDO	Vitamin D Metabolism Parathyroid Disorders with calcium metabolism-I <ul style="list-style-type: none"> • Vit D metabolism • Hyperparathyroidism • Hypoparathyroidism • Osteoporosis
10	UG/8/L/ENDO	Vitamin D Metabolism Parathyroid Disorders with calcium metabolism –II <ul style="list-style-type: none"> • Hypercalcemia • Hypocalcemia • Familial hypocalciuric hypercalcemia
11	UG/8/L/ENDO	Osteomalacia, Osteopetrosis & Rickets <ul style="list-style-type: none"> • Causes, Clinical Features & treatment osteomalacia, rickets • Causes, types, Pathophysiology, osteoporosis & Treatment
12	UG/8/L/ENDO	FSH, Estrogen, Progesterone & their Disorders <ul style="list-style-type: none"> • Physiology of FSH, Estrogen, Progesterone secretion

Sr. No	Code	8 th Semester Lectures - II
		Topic:- Endocrinology
		<ul style="list-style-type: none"> Disorders due to hypo and hyper secretion of FSH, Estrogen, Progesterone
13	UG/8/L/ENDO	Gynaecomastia , hirsutism <ul style="list-style-type: none"> Causes Factors associated Management Turner's syndrome, klinefelters syndrome. <ul style="list-style-type: none"> Genetics Features.
14	UG/8/L/ENDO	Testicular disorders & male hypogonadism <ul style="list-style-type: none"> Clinical features Investigations Infertility Androgen replacement therapy and management
15	UG/8/L/ENDO	Neuroendocrine tumours and MEN <ul style="list-style-type: none"> Multiple endocrine neoplasia type 1(werners) and type 2(sipples) Autoimmune polyendocrine syndromes.
16	UG/8/L/ENDO	Diabetics Mellitus-I <ul style="list-style-type: none"> Etiology, theories Genetic inheritance Management of type- I D M DKA
17	UG/8/L/ENDO	Diabetics Mellitus-II <ul style="list-style-type: none"> Insulin resistance, syndrome x OHA / insulin Complications
18	UG/8/L/ENDO	<ul style="list-style-type: none"> Revision

Sr. No	Code	8 th Semester
		Topic:- Tutorial & Seminar Programme
1	UG/8/T&S/MISC	Poisoning –I <ul style="list-style-type: none"> Different types of poisoning Classification of Poisonous agents
2	UG/8/T&S/MISC	Poisoning -II <ul style="list-style-type: none"> First Aid measures Decontamination removal of poisons

Sr. No	Code	8 th Semester
		Topic:- Tutorial & Seminar Programme
		<ul style="list-style-type: none"> Organophosphorus poisons, opium, alcohol, etc
3	UG/8/T&S/MISC	Animal bites <ul style="list-style-type: none"> Classification of poisons snakes Clinical features Management Complications Scorpion bite clinical features, management.
4	UG/8/T&S/MISC	ECG – I <ul style="list-style-type: none"> Simplest, cheapest, easily available, noninvasive, investigation, physiology of myocardial contraction, action potential, conducting system of heart, lead systems, intervals, rhythm & heart rate
5	UG/8/T&S/MISC	ECG – II <ul style="list-style-type: none"> Acute coronary syndrome Stable CAD, TMT
6	UG/8/T&S/MISC	ECG – III <ul style="list-style-type: none"> Arrhythmias AV blocks AF, SVT etc
7	UG/8/T&S/MISC	X-Ray Chest <ul style="list-style-type: none"> Normal chest x ray PA view, AP view, lateral view, decubitus view Pneumonia Lung abscess Pleural effusion Cavitary lesion
8	UG/8/T&S/MISC	Other X-Rays & imaging procedures – USG <ul style="list-style-type: none"> CT Scan MRI
9	UG/8/T&S/MISC	Pleural Tap ICD, Pleural Fluid & PFT <ul style="list-style-type: none"> Indications Procedures & precautions Complications PFT- obstructive and restrictive lung disease

Sr. No	Code	8 th Semester
		Topic:- Tutorial & Seminar Programme
10	UG/8/T&S/MISC	<ul style="list-style-type: none"> • Revision
11	UG/8/T&S/MISC	Liver biopsy, LFT, Jaundice evaluation & Ascitic fluid Interpretation, anaphylaxis <ul style="list-style-type: none"> • Indications • Procedures • Contraindications • LFT- Different tests, • Ascitic fluid tapping- Indications & Procedure
12	UG/8/T&S/MISC	Haematology reports - analysis, Bone marrow report <ul style="list-style-type: none"> • Types of anemia • Acute lymphoblastic leukemia • Acute myeloblastic leukemia • Chronic myeloid leukemia • Chronic lymphocytic leukemia • Multiple myeloma
13	UG/8/T&S/MISC	Shock <ul style="list-style-type: none"> • Definitions • Types of shock • Etiology • Management
14	UG/8/T&S/MISC	IV Fluids, ABG CVP <ul style="list-style-type: none"> • Types of IV fluids and indications • ABG- metabolic/ respiratory, acidosis, metabolic/ respiratory alkalosis • CVP- indication, procedures, contra indication
15	UG/8/T&S/MISC	CSF - Anatomy & Physiology, interpretation <ul style="list-style-type: none"> • Indication & contra indications of LP • Meningitis's Pyogenic, TB, Viral & SAH
16	UG/8/T&S/MISC	Urinalysis, RFT, Kidney biopsy <ul style="list-style-type: none"> • Albuninurea, glycosuria • Puscells, RBC, culture • Kidney biopsy
17	UG/8/T&S/MISC	Electrical injury hyperpyrexia, heat exhaustion & hyperthermia

Sr. No	Code	8 th Semester
		Topic:- Tutorial & Seminar Programme
		<ul style="list-style-type: none"> • Temperatures regulation • Hyperthermia • Heart stroke- heat exhaustion • Electrical injury
18	UG/8/T&S/MISC	<ul style="list-style-type: none"> • Revision

Sr. No	Code	9 th Semester
		Seminars
1	UG/9/S/ID	Malaria & Kalazar <ul style="list-style-type: none"> • Life cycle of malaria parasite & leishmaniasis • Clinical features of vivax, falcifarum malaria, kalazar • Complication of falciparaum malaria, &kalazar • Management of malaria &kalazar
2	UG/9/S/ID	HIV – I <ul style="list-style-type: none"> • Biology of HIV virus, Prevalance of HIV, acute HIV syndrome • Early & late magnification of HIV disease • Diagnosis of HIV & follow up
3	UG/9/S/ID	HIV – II <ul style="list-style-type: none"> • Opportunistic infections in HIV • Malignancy in HIV • Antiretroviral drugs, treatment strategy • Postexposure prophylaxis
4	UG/9/S/ID	Dengue, Chikungunya <ul style="list-style-type: none"> • Causative agents • Epidemiology • Pathogenesis • Clinical features • Complications • Investigations • Management
5	UG/9/S/ID	Leptospirosis ,plague <ul style="list-style-type: none"> • Causative agents • Epidemiology • Pathogenesis

Sr. No	Code	9 th Semester
		Seminars
		<ul style="list-style-type: none"> • Clinical features • Complications • Investigations • Management
6	UG/9/S/ID	Extrapulmonary tuberculosis <ul style="list-style-type: none"> • Clinical presentations • Investigations • Management
7	UG/9/T/MISC	PUO <ul style="list-style-type: none"> • Definition • Classification • Cause of PUO • Investigation
8	UG/9/T/MISC	Diabetes Mellitus – I <ul style="list-style-type: none"> • Etiology, theories • Genetic inheritance • Management of type I DM • Diabetic keto acidosis
9	UG/9/T/MISC	Diabetes Mellitus – II <ul style="list-style-type: none"> • Insulin resistance, syndrome x • OHA/ insulin • Complications
10	UG/9/T/MISC	Acute coronary syndromes <ul style="list-style-type: none"> • Clinical features • Investigations • Management
11	UG/9/T/MISC	Respiratory Failure <ul style="list-style-type: none"> • Definition • Types of respiratory failure • Causes of respiratory failure • Management
12	UG/9/T/MISC	Valvular Heart Disease –I <ul style="list-style-type: none"> • Etiology of valvular heart disease • Clinical features of MS MR Investigations • Complications
13	UG/9/T/MISC	Valvular Heart Disease II <ul style="list-style-type: none"> • Etiology of valvular heart disease • Clinical features of AS AR TR

Sr. No	Code	9 th Semester
		Seminars
		<ul style="list-style-type: none"> • Investigations • Complications
14	UG/9/T/MISC	CCF <ul style="list-style-type: none"> • Definition of CCF • Type of failure • Clinical features • Management of CCF
15	UG/9/T/MISC	Hypertension <ul style="list-style-type: none"> • Definition , • JNC classification, • causes, • secondary causes • investigation • Management
16	UG/9/T/MISC	<ul style="list-style-type: none"> • Revision

Sr. No.	Code	9 th – Semester Lecture Programme
		Topic:- Ethics / Geriatrics Medicine, Life Support Ventilation
1	UG/9/L/MISC	Sudden death, issues in organ transplant <ul style="list-style-type: none"> • Sudden death; causes cardiac/noncardiac, use of defibrillators • Organ transplant; bioethical issues, types of transplant
2	UG/9/L/MISC	Ethics in Medicine <ul style="list-style-type: none"> • Consent • Medical negligence • Medical- consumer protection act • Ethics in medicine; definition, values in ethics, consent, confidentiality, medical research
3	UG/9/L/MISC	Medicolegal aspects, consumer protection act, medical insurance <ul style="list-style-type: none"> • consumer protection act, medical insurance
4	UG/9/L/MISC	Medical documentation, Death certificate & other certifications <ul style="list-style-type: none"> • Doctors records. Electronic database • Death certificate; nature & medical importance

Sr. No.	Code	9 th – Semester Lecture Programme
		Topic:- Ethics / Geriatrics Medicine, Life Support Ventilation
5	UG/9/L/MISC	Geriatrics Medicine 1 <ul style="list-style-type: none"> • Introduction to Geriatric Medicine • Changing population structure • Changes in body due to aging • Assessment of Geriatric patient
6	UG/9/L/MISC	Geriatrics Medicine 2 <ul style="list-style-type: none"> • Uncommon presentation of illness in geriatric age • Common Geriatric disorders • Causes of falls in elderly • Dementia, delirium, osteoporosis, osteomalacia • Incontinence of urine in elderly
7	UG/9/L/MISC	Palliative care <ul style="list-style-type: none"> • Concept of palliative care • Assessment of Pain & visual analogue scale • Psychological aspects of terminally ill • Management of Common Problems.
8	UG/9/L/MISC	Alcohol related disorders <ul style="list-style-type: none"> • Alcohol; signs & symptoms, medical problems, social problems, genetic factors, prevention & management
9	UG/9/L/MISC	Jaundice <ul style="list-style-type: none"> • Types of jaundice • Bilirubin metabolism • Investigations in a case of jaundice
10	UG/9/L/MISC	Portal hypertension <ul style="list-style-type: none"> • Definition • Causes & classification • Clinical features • Management
11	UG/9/L/MISC	Upper GI Bleed <ul style="list-style-type: none"> • Etiology, approach to diagnosis • General management • Management with special reference to peptic ulcer & variceal bleed

Sr. No.	Code	9 th – Semester Lecture Programme
		Topic:- Ethics / Geriatrics Medicine, Life Support Ventilation
12	UG/9/L/MISC	Biosafety precautions <ul style="list-style-type: none"> • importance of biosafety precautions • Methods • Post exposure prophylaxis
13	UG/9/L/MISC	<i>Principles of Critical care Basic & advance life support</i> <ul style="list-style-type: none"> • Principals of Critical care • BLS; emergency medical services, training in basic CPR & ABC of life support • ALS; out of hospital/ in hospital; components ALS algorithms
14	UG/9/L/MISC	Mechanical ventilation <ul style="list-style-type: none"> • Indication types / modes / monitoring • Types of Ventilators • Weaning from ventilator
15	UG/9/L/MISC	Fluid and electrolyte balance <ul style="list-style-type: none"> • Hyponatramia & hypernatramia • Hypokalamia & hyperkalamia • SIADH
16	UG/9/L/MISC	Dialysis (Peritoneal Hemodialysis) <ul style="list-style-type: none"> • Indications • Methods • Complications
17	UG/9/L/MISC	High Altitude medicine <ul style="list-style-type: none"> • Problems Related to High Altitude Approach & Management.
18	UG/9/L/MISC	<ul style="list-style-type: none"> • Revision

Sr. No.	Code	9 th – Semester
		Lecture Cum Demonstration
1	UG/9/LD/MISC	Alcohol related diseases <ul style="list-style-type: none"> • Acute intoxication, alcohol abuse, misuse, dependence • Alcohol withdrawal • Medical consequences (neurological, hepatic, gastrointestinal, respiratory, cardiac etc) • Psychiatry and cerebral consequences

Sr. No.	Code	9 th – Semester
		Lecture Cum Demonstration
2	UG/9/LD/MISC	Approach to anaphylaxis <ul style="list-style-type: none"> • Clinical assesment • Causes • Differential diagnosis • Investigations • Management • Prescription of self injectable adrenaline
3	UG/9/LD/MISC	Status epilepticus <ul style="list-style-type: none"> • Definition • Diagnosis • Management • Investigations
4	UG/9/LD/MISC	Vertigo ,dizziness, giddiness <ul style="list-style-type: none"> • Definitions • Causes • History, examination. • BPPV, acute prolonged vertigo • Treatment
5	UG/9/LD/MISC	Approach to headache <ul style="list-style-type: none"> • General principles • Anatomy and physiology of headache • Clinical evaluation • Types • Causes • Management
6	UG/9/LD/MISC	Approach to diarrhea <ul style="list-style-type: none"> • Definition • Acute diarrhea- causes, pathological organisms, investigations, management • Chronic diarrhea- causes, pathological organisms, investigations, management • Clinical evaluation • Management
7	UG/9/LD/MISC	Approach to chest pain <ul style="list-style-type: none"> • Clinical evaluation • Causes (cardiac, respiratory, gastrointestinal, musculoskeletal etc) • Investigations

Sr. No.	Code	9 th – Semester
		Lecture Cum Demonstration
		<ul style="list-style-type: none"> • Management
8	UG/9/LD/MISC	Disaster management –I <ul style="list-style-type: none"> • Types (natural, environmental, complex, pandemic) • Disaster prevention • Disaster preparedness
9	UG/9/LD/MISC	Disaster management-II <ul style="list-style-type: none"> • Disaster relief. • Disaster recovery. • Use of resources • Triage
10	UG/9/LD/MISC	Approach to dementia <ul style="list-style-type: none"> • Aetiology (vascular, degenerative, neoplastic, inflammatory, traumatic, toxic, inflammatory) • Clinical features • Investigations • Management • Alzheimers disease, lewy body dementia
11	UG/9/LD/MISC	Sudden death syndromes <ul style="list-style-type: none"> • causes cardiac/noncardiac • Prevention , early detection
12	UG/9/LD/MISC	Medical diseases in pregnancy <ul style="list-style-type: none"> • Hypertension • Diabetes mellitus in pregnancy • Pre eclampsia • Hyperthyroidism in pregnancy • Deep vein thrombosis.
13	UG/9/LD/MISC	Travel medicine <ul style="list-style-type: none"> • International travel and health • Disease information • Vaccines • Travel health risks • General precautions
14	UG/9/LD/MISC	Adult immunization <ul style="list-style-type: none"> • Mumps measles and rubella • Pneumococcal vaccines • Influenza

Sr. No.	Code	9 th – Semester
		Lecture Cum Demonstration
		<ul style="list-style-type: none"> • Tetanus and others. • Recent advances and newer vaccines.
15	UG/9/LD/MISC	Skin manifestation in systemic diseases <ul style="list-style-type: none"> • Various skin manifestations in infections and malignancies. • Skin problems in general medicine (vasculitis, tuberous sclerosis, neurofibromatosis etc) • Skin problems associated with (CVS,RS,CNS, Hepatic & GIT Diseases)
16	UG/9/LD/MISC	Paraneoplastic syndromes <ul style="list-style-type: none"> • Peripheral; neuropathy • Encephalomyelitis • Cerebellar degeneration • Lambert eaton syndrome
17	UG/9/LD/MISC	Brain death <ul style="list-style-type: none"> • Criteria for brain death • Tests for confirming brain death • Clinical evaluation
18	UG/9/LD/MISC	<i>Concept of Nano Medicine</i> <ul style="list-style-type: none"> • Introduction to nano technology • Use of nano technology in medicine
19	UG/9/LD/MISC	<ul style="list-style-type: none"> • Revision

ABBREVIATION FOR SUBJECT CODES

CS04 Clinical Subject 04 (code for Medicine), UG-Undergraduate, LD-Lecture Demo, FL- Flip Lecture, T-Tutorial, TSP-Tutorial & Seminar Program, S-Seminars, LCD-Lecture Cum Demonstration

ID-Infection Diseases, CVS-Cardiovascular System, GL- GIT / Liver, RS-Respiratory System,

HR-Hematology & Rheumatology, NS-Nervous System, NG- Nephrology / General, Endo-Endocrinology, EGM-Ethics / Geriatrics Medicine, LSV-Life Support & Ventilation,

**TRAINING AND EXAMINATION SCHEDULE FOR
3RD TO 9TH TERM OF UNDERGRADUATE STUDENTS POSTED IN
MEDICINE DEPARTMENT**

Term	Training Schedule	Examination Schedule
3 rd Term	History taking & General Examination.	History taking & General Examination.
4 th Term	All above mentioned in 3 rd Term + Examination of Cardio-Vascular System. Respiratory System & Abdominal System.	History taking + General Examination + Examination of Respiratory System, Abdominal System and Cardio-Vascular System.
5 th Term	All above mentioned in 4 th Term + Examination of Central Nervous System.	No Examination.
6 th Term	All Systems	History taking & Examination of all systems
7 th Term	All Systems	History taking & Examination of all systems+ Exercises in Problem Based Learning.
8 th Term	All Systems	History taking & Examination of all systems + Table Viva (ECG/X-ray/Drugs/Instruments).
9 th Term (prelims)	All Systems	History taking & Examination of all systems+ Table Viva (ECG/X-ray/Drugs/Instruments).

- 75% attendance is mandatory for eligibility to appear in term and examination.
- Journals should be completed and duly signed by head of the unit before appearing for term end examination. *10% Marks Allotted to Journal for Each Term End Practical Exam.*

**METHODS OF INTERNAL ASSESSMENT:
THEORY, PRACTICAL AND VIVA (MEDICINE) INTERNAL
ASSESSMENT**

CLINICAL

Term	Subject	Marks
III	Medicine	60 marks
IV	Medicine	60 marks
VI	Medicine	60 marks
VII	Medicine	60 marks
VII	Skin	20 marks
VIII	Medicine	60 marks
VIII	Psychiatry	20 marks
VIII	TB & Chest	20 marks
	Total	240 marks
		240/16 = 15 marks
IX	Preliminary Examination	120 marks
		120/8 = 15 marks
	Total Marks	15+15 = 30 marks

- Best 3 to be counted for internal assessment except prelim marks for medicine.

Term	Marks
VI	60 marks
VIII	60 marks
Total	120 / 8 = 15
IX Prelims	120 / 8 = 15
Total Marks	15 + 15 = 30

THEORY

THEORY PAPERS:

Paper I:

Contents: This paper shall have questions from Cardiovascular System, Respiratory System, including TB, Infectious and Tropical Diseases, Haematology, Nephrology, and Fluid & Electrolyte disorders.

Paper II:

Contents: Nervous System, GIT, Hepatology, Pancreatic Disorders, Endocrine, Metabolic and Nutritional Disorders, Connective Tissue and Musculoskeletal Disorders, Poisoning and Environmental Diseases, Geriatrics, Skin and Psychiatry Disorders.

- Prelim exam pattern is same as university examination pattern.

UNIVERSITY EXAMINATION (MEDICINE)

Each paper shall have two sections.

(a) MEDICINE:

Theory- Two papers of 60 marks each **120 marks**

Paper I - General Medicine (Cardiovascular System, Respiratory System, including TB, Infectious & Tropical Diseases, Haematology, Nephrology, and Fluid & Electrolyte disorders.)

Paper II- General Medicine (Nervous System, GIT, Hepatology, Pancreatic Disorders, Endocrine, Metabolic & Nutritional Disorders, Connective Tissue and Musculoskeletal Disorders, Poisoning and Environmental Diseases, Geriatrics, Skin & Psychiatry Disorders including Psychiatry, Dermatology and S.T.D.)

(Shall contain one question on basic sciences and allied subjects)

Oral (Viva) Interpretation of X-ray ECG, etc.	20 marks
Clinical (Bed side)	100 marks
University theory (paper- 1 and paper- 2)	120 marks
Internal assessment (Theory-30; Practical-30)	60 marks
Total	300 marks

Marks Distribution Pattern Theory Paper 1

Subject	Group	Duration	Question Paper Pattern	Marks
Medicine Paper 1 (CVS,RS,TB, Infectious diseases, Haematology, Nephrology, and Fluid and Electrolyte disorders)	60 Marks	3. Hrs.	a) Sec-A-(30) i. One line answer questions(Answer any 12 out of 14)	12 X 1 = 12
			ii. Long answer question(Answer any 2 out of 3)	2 X 9 = 18
			b) Sec-B-(30) i. Short answer questions(Answer any 6 out of 8)	6 X 5 = 30
			Total	60

Marks Distribution Pattern Theory Paper 2

Subject	Group	Duration	Question Paper Pattern	Marks
Medicine Paper 2 (Neurology, GIT including liver & pancreatic disorders, Endocrine, Metabolic & Nutritional Disorders, Connective Tissue & Musculoskeletal Disorders, Poisoning & Environmental Diseases, Geriatrics, Psychiatry, Dermatology and S.T.D)	60 Marks	3. Hrs.	a) Sec-A-(30) i. One line answer questions Answer (any 12 out of 14)	12 X 1 = 12
			ii. Long answer question (Answer any 2 out of 3)	2 X 9 = 18
			b) Sec-B-(30) i. Short answer questions Answer any 6 out of 8 (It should contain at least one short answer question on TB, Skin & STD and Psychiatry)	6 X 5 = 30
			Total =	60

UNIVERSITY PRACTICAL EXAMINATION IN MEDICINE

CLINICAL				VIVA		
Long Case	Short case 1	Short case 2	Total Clinical	VIVA1	VIVA2	TOTAL
50	25	25	100	10	10	20