Whispered pecterilogy-----------------Lobar Pneumonia

Chronic fatigue syndrome-----------insomnia

Hx of rectal pain, with red blood in stool-------------Internal hemorrhoids

Pain upon defecation------------fissure

AHA best method to Dx HTN---------------3 x High Blood pressure

Presence of T wave indicates------------------ventricular repolarization (deep Q=MI)

Short non-musical breath sounds------crackles

Vesicular sounds best heard---------base (periphery)

Bitot’s spots sign of what vitamin deficiency---------Vitamin A

Periodic, unexplained fever and chills splenomegaly-----malaria

Lowest oral temp during the day--------early AM

 serum Ca+---------hyperthyroid (Ca+)

Black tarry stool is Dx of-------peptic ulcer (guaic test)

Open ended question-------what seems to be the problem?

Colon cancer- color of stool---------Bloody

 Alkaline Phosphatase and ---------Hyperbilirubinemia

Greatest increase in Alkaline Phosphatase---------Osteitis deformans = PAGET’S dz

Seafood meal- vomiting and diarrhea------------------Staph aureus

Vitamin  associated with Pallegra--------B3- niacin

Vitamin C  associated with--------Scurvy

 Alkaline Phosphatase and  BUN associated organ Mx------------Liver

Case history-patients own words-------Chief complaint

1 cm swelling lateral and 1 cm inferior to pubic tubercle--------Femoral

Unilateral MEIOTIC eye found where-------------Pancoast tumor

Cuff to high for BP-------------Too narrow

8 days old child with meconia ILEUS---------Cystic FIBROSIS

Continuous murmur as you auscultated in forward flexion-----Pt. Has ductus arteriosus

HA over Rt eye, distended temporal artery------Temporal arteritis

HA in SUB OCCIPITAL region-----cervicogenic

HA and photophobia------migraine

Cannot smell cinnamon-------CN 1-olfactory 
Erosion of tooth enamel---------BULIMIA nervosa

IV drug user with fatigue, malaise, splinter hemorrhages--------infectious endocarditis

Vitamin associated PERIPHERAL neuropathy-----B1

Sudden onset of low grade fever, malaise-----MONONUCLEOSIS

RH lab test----------ASO (antistreptolysin titre)

Chronic PERSISTENT cough, thick green sputum--------Bronchiectasis

8 year old, dry brassy cough and wheezes---------Asthma

Chest pain, friction rub----------PLEURISY

Abdomen continuous noise------------------------------------------------Venous Hum

Bilateral echimosis of the flanks------------------------------------------Pancreas

HA made worse with ACH ingestion------------------------------------Cluster

Rales lower edge of diaphram--------------------------------------------Chronic bronchitis

Laryngitis lymph nodes-----------------------------------------------------Posterior cervical chain

Mimics appendicitis--------------------------------------------------------irritable bowel syndrome

Effects both kidneys--------------------------------------------Polycystic kidney dz

Considered to be medical emergency----------------------Ciliary infection of the eye (blindness

ha with facial pain--------------------sinus

parasitic infection,  in blood------------------eosinophils

A term for wheals---------------urticaria

60 year old male, insidious LBP, 2 months duration,  ESR------multiple myeloma

Ear, cone of light diverges in which direction-------Anterior/inferior

Artery that empties into femoral artery----------Iliac

Iron stored in the body---------Ferritin

Rhinitis, sore throat and cough-------posterior cervical lymph

Fever 101 right lower abdominal pain---------psoas sign

1st arises with fatigue, weight loss and fever-------ra

slit-light beam aperture is used to determine------concavities in the retina

hpv mc effects------cervix

hashimoto’s thyroiditis most often produces ----thyroglobulin

pt with vertigo, tinnitius, and hearing loss = endolymphatic hydrops

 vitamins in heavy smokers-------vitamin c

 vitamin in alcoholic with bleeding gums-----Ascorbic acid

cell’s that appear in chronic bacterial infection-----monocytes

 glucose in a joint space with a red hot swollen joint ----bacterial infection

pt. with SPLENOMEGALY, leukocytosis, lymphadenopathy= leukemia

miliary nodules in the lungs most commonly found in------alveoli

baby has muscles which are HYPOTONIC, startled-----normal reflex

pt. acute pancreatitis, feels RELIEF by------body fully flexed

microcytosis would be involved with-------iron 
pt. with chronic dysphagia weight loss and vomiting----achalasia

early symptom of acoustic neuroma-----hearing loss with tinnitus

gland involved in pt. with hypotension-------------------

periorbital adema and weight gain---------------------------thyroid

auscultatory gap occurs in--------------------------------mid-systole

68 pt. coughing, hemoptysis, dyspnea, and right supra-clavicular lymph node-----bronchogenic carcinoma

 breathing with shallow breaths = tachypnea

pt. with idiopathic fever, intense pruritis and lymphadenopathy------------------------hodgkin’s dz

44 yom = force of urinary stream and symmetrically enlarged prostate = benign prostatic hypertrophy

upon palpation of the prostate you note obliteration of the median sulcus = benign prostatic hypertrophy

64 yom with fatigue, weight loss, back pain. cbc  hgb & hct. xray= m spike in protein electrophoresis (mm)

obstruction of common bile duct results in--------direct serum bilirubin 
palpation of anterior thorax, tenderness at the 7th intercostal space-----costocondritis

pt. hx of heavy smoking and drinking, dysphagia, drooling-----esophageal varices

inspection of 25 yo reveals EXOPHTHALMOSES----- incidence of the desease

child with joint pain, murmur,  esr-----rheumatic fever

acute chest pain into left arm----mi

pain from peptic ulcer can be ELICITED------epigastric area

avoid in palpation of cricoid area------carotid sinus

female pt. with thickened rectovaginal septum indicates-----uterine retroversion

cells  in presence of hiv-----t cells

test most diagnostic of a pt. with alopecia and joint pain (sle)------ana

