Didactic questionnaire, Department of Paediatrics and Nephrology,

Medical University of Białystok

	1.
	Subject

	Paediatrics (4th course of the Faculty of Medicine)

	2.
	Head of the Department

	Prof. Walentyna Maria Zoch-Zwierz

	3.
	Didactic classes in the Department
80
	ECTSb
5

	
	Lectures
	Seminaries
	Classes
	Faculties

	
	21hrs
	5hrs
	54 hrs
	20 hrs

	4.
	Preliminary requirements essential to fulfill didactic classes in the Department and the way of credit

Expectations of Students:

· know the order history and physical examination of children at different age

· to give an example of the most common nephrological and urological problems in pediatric population
Knowledge is checked practically on every class and at the end of each block.

	5.
	Subjects of the didactic classes in the Department

	
	Lectures:

Schedule of the paediatric lectures – 21 hrs

I. Introduction.

1. Renal anatomy and physiology revision and Pathology of Kidney Disorders
II. Glomerular and vascular diseases.

2. Diagnostics and main causes of hematuria in children.

3. Diagnostics and main causes of proteinuria in children.

4. Nephrotic syndrome in children.

5. Poststreptococcal glomerulonephritis.

6. IgA nephropathy.

7. Renal manifestation of lupus erythematosus.

8. Haemolytic-uraemic syndrome (HUS).

III. Urinary tract diseases.

9. Urinary Tract Infection in Children.

10. Vesico-ureteral reflux.

11. Structural and congenital urinary tract abnormalities in children.

12. Nocturnal Enuresis.

IV. Hypertension.

13. Pediatric Hypertension - Nephrologists View.

V. Tubular diseases.

14. Renal tubular acidosis.

15. Polyuria.

16. Regulation of calcium – phosphate metabolism. Rickets.

VI. Divalent ion metabolism.

17. Renal stone disease

VII. Renal failure.

18. Acute Renal Failure
19. Chronic kidney disease.

20. Renal replacement therapy and diet recommendation in different renal diseases in children
21. Poising in children

Lecturer: Assoc. Prof. Anna Wasilewska

Seminars: 5 hours
“Practical algorithms in children with disturbances in fluid/ electrolyte/ acid base balance.”

Seminar 1. Hyponatremia

Seminar 2. Hypernatremia.

Seminar 3. Hypokaliemia.

Seminar 4. Hyperkaliemia.

Seminar 5. Convulsions in children.

	
	Classes

Schedule of the paediatric classes - 54hrs

Class 1 – „The most common deviations in anamnesis and physical examination of children with nephrological and urological problems.”

· introduction to classes at the Department of the Paediatrics and Nephrology and credit criteria
· paediatric history of patient (anamnesis) with nephrological or urological problems
· anamnesis and physical examination in nephrological patients – practice

Class 2 - “Urinary tract infections in children - algorithm.”

· discussing diagnostic and therapeutic algorithm in children with urinary tract infection

· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with UTI hospitalized at the Department

· correct collection of urine for urinalysis and culture - practice

· discussion of lab tests and diagnostic abnormalities in children with UTI

Class 3 – “Proteinuria in children – algorithm.”

· discussing diagnostic and therapeutic algorithm in children with proteinuria

· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with proteinuria hospitalized at the Department

· discussion of lab tests and diagnostic abnormalities in children with proteinuria

Class 4 - “Haematuria in children - algorithm.”
· discussing diagnostic and therapeutic algorithm of children with haematuria

· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with haematuria hospitalized at the Department

· discussion of lab tests and diagnostic abnormalities in children with haematuria

Class 5 - “Acute nephritic syndrome in children – algorithm.”
· discussing diagnostic and therapeutic algorithm of children with nerphritic syndrome
· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with nerphritic syndrome hospitalized at the Department

· discussion of lab tests and diagnostic abnormalities in children with nerphritic syndrome
· solving nephrological problems in ambulatory care – classes in out-patient clinic of the Department

Class 6 - “Idiopathic nephrotic syndrome in children – algorithm.”

· discussing diagnostic and therapeutic algorithm of children with nephrotic syndrome

· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with nephrotic syndrome hospitalized at the Department

· discussion of lab tests and diagnostic abnormalities in children with nephrotic syndrome
Class 7 - “Vesicoureteral reflux in children - algorithm.”
· discussing diagnostic and therapeutic algorithm of children with vesicoureteral reflux (VUR)

· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with VUR hospitalized at the Department

· discussion of lab tests and diagnostic abnormalities in children with VUR
Class 8 - “Dysfunctional voiding in children - algorithm.”

· discussing diagnostic and therapeutic algorithm of children with miction disturbances

· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with miction disturbances hospitalized at the Department

· practical discussion of lab tests and diagnostic abnormalities in children with miction disturbances
· presentation of urodynamic examination
Class 9 - “Obstructive nephropathy and atenatal hydronephrosis in the course of renal disorders in children - algorithm.”

· discussing diagnostic and therapeutic algorithm of children with obstructive nephropathy

· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with obstructive nephropathy hospitalized at the Department

· discussion of lab tests and diagnostic abnormalities in children with obstructive nephropathy
Class 10 - “Poising in children –general management.”

· discussing diagnostic and therapeutic algorithm of atenatal hydronephrosis

· individual anamnesis, physical examination, diagnostic and therapeutic plan of children with atenatal hydronephrosis hospitalized at the Department

· discussion of lab tests and diagnostic abnormalities in children with atenatal hydronephrosis
Summer Semester
Class1. Examination of respiratory tract

Part 1.

· Assessing the rate, pattern and effort of breathing.

· Recognizing grunting, nasal flaring, stridor, wheezing, crackles and asymmetric breath sounds

· Diagnosis of inspiratory and expiratory obstruction.

· Practical identifying breathing sounds.

Part 2. Writing medical history:

· Choosing the patient for medical history taking

· Taking the history from the parents and older children, who can speak English

· Taking the history from the supervisor

· Taking the measurements of the patient and assessment the growth parameters in centile charts

Class 2. Viral and bacterial infections of upper respiratory tract in children

Part 1.

· Demonstration of clinical cases of children with viral and bacterial infections of upper respiratory tract.

· Discussing the indications for antibiotic therapy

Part 2. Writing medical history:

· Physical examination of the patients

· Writing clinical observations.

Class 3. Viral and bacterial infections of the lower respiratory tract

Part 1.

· Demonstration of clinical cases of children with acute bronchitis, bronchiolitis and pneumonia

· Discussing Respiratory Emergencies and Treatment of Respiratory Distress
Part 2. Writing medical history:

· Physical examination of the patients

· Discussing the abnormalities in physical examination

· Writing clinical observations.

Class.4 Diagnosis of the patients with infection of respiratory tract.

Part 1.

· Practical workshop. From anamnesis to choice of treatment.

· Respiratory tract – pretest and analyzing the answers

Part 2. Writing medical history:

· Discussing the main laboratory examination necessary for putting the diagnosis.

Class 5. Diagnosis of the patients with nephrological problems.

Part 1.

· Practical workshop. From anamnesis to choice of treatment

· Urinary tract tract – pretest and analyzing the answers

Part 2. Writing medical history:

Assessment of medical history

	
	Faculties – 20hrs

1. Duty at Admission Room – Presentation of procedures, which should be done after admission, analysis of interesting cases - 4 hours

2. Diagnosis of pediatric hypertension – white coat hypertension. Indications and assessment of 24-hour blood pressure monitoring – practical course – 4 hours.

3. Analysis of interesting pediatric cases. Practical work with a patient from the admission to the end of hospitalization – planning the treatment – 4 hours.

4. Duty at Admission Room – planning the hospitalization and treatment of children – 4 hours

5. Kidney biopsy – indications. Analysis of biopsy results. Preparing the presentations about the most interesting cases by students. – 4 hours.

	6.
	Paediatric Clerkship Grading and Evaluation Policy

To PASS the Paediatric Classes, a student must:

· Attend Paediatric Classes and Lectures (There are no unexcused absences permitted for clinical duties and lectures).

· Summative assessment of paediatric knowledge at 4th class is accomplished at the final credit.

A practical credit and tests during the classes:

· winter semester – Paediatric cases – (Class 4 and 9) - 20 points.

· summer semester – Medical history – 20 points

· summer semester - the final multiple-choice test for 4th year Paediatrics - 60 points (minimum 60% - 36 points are required to pass the test).

Student, who fails any of the tests is obliged to retake the test within two weeks time after making an appointment with assistant responsible for organization of the teaching process.
Total Grade Distribution
Excellent

Good

Satisfactory

Marginal

Unsatisfactory

100-90

80-89

70-79

65-69

<64

4. Final exam exemption – no final exam

	7.
	Recommended literature

Required literature

· Nelson Essentials of Pediatrics, 5th edition - Author: Kliegman, Marcdante, Jenson, Behrman, Publisher: ELSEVIER, edition: 5, pub.year: 2006

Recommended literature

· Pediatric Nephrology (5th edition), Authors: Ellis D. Avner, William E. Harmon, M.D., Patrick Niaudet, M.D. , P. Niaudet, Publisher: Lippincott Williams & Wilkins.

