

PA 7.5.1
PROGRAMA ANALITICĂ

RED:	02
DATA:	20.12.2013
PAG. 3/3	

MINISTRY OF HEALTH OF THE REPUBLIC OF MOLDOVA
STATE MEDICAL AND PHARMACEUTICAL UNIVERSITY
“NICOLAE TESTEMIȚANU”

Approved

at the Medicine Faculty Council meeting
Minutes Nr. 3 of 25.02.2014

Dean of Faculty of Medicine Nr. 2,
Ph.D., professor M. Betiu

Approved

at the Otorhinolaryngology Department meeting
Minutes Nr. 2 Of 19.02.2014

Head of Department
Acad. of AS RM, M.D., Ph.D. professor I. Ababii

SYLLABUS FOR Vth YEAR STUDENTS OF
MEDICINE FACULTY NR. 2

Course title: **Otorhinolaryngology**

Course code: **S.10.O.090**

Course type: **Compulsory Course**

Number of hours – 90 h,

including lectures – 24 h, practical lessons – 66 h.

Number of tests and exams provided for the course: 4

The teaching staff of the course:

- M.D., Ph.D., associate professor, Lucian Danilov
- M.D., Ph.D., associate professor, Svetlana Diacova
- M.D., Ph.D., associate professor, Vasile Cabac
- M.D., Ph.D., associate professor, Sergiu Vetrician
- M.D., Ph.D., associate professor, Andrei Antohi

PA 7.5.1 PROGRAMA ANALITIC

RED:

02

DATA:

20.12.2013

PAG. 3/3

The purpose of the discipline Otorhinolaryngology:

To study clinical anatomy, physiology, symptoms, etiology, pathology, classification, clinical picture, diagnostics, differential diagnosis, management and prevention of different pathologies of the hearing organ, vestibular system, nose and paranasal sinuses, pharynx, larynx, some pathologies of the esophagus, trachea and bronchi, some elements of the head and neck surgery.

Training objectives within the discipline Otorhinolaryngology:

At the level of knowledge and comprehension

- To know theoretical basis of the ENT physiology and pathology
- To describe anatomical and functional features of the ENT organs in adults and children.
- To describe clinical features and to diagnose acute ENT pathologies: otitis, tonsillitis, rhinitis, laryngitis and such complications as hemorrhage, trauma, foreign body and burns as well.
- To identify complications of acute tonsillitis (phlegmons), rhinosinusitis and otitis (orbital and intracranial).
- To discuss etiology and pathogenesis, clinical picture, diagnosis, principles of management and prevention of ENT diseases.

At the application level

- To take a case history of the disease from the patient and to analyse conditions of the development of ENT pathologies.
- To apply comprehensive methods of an early diagnostics and screening of acute and chronic ENT pathologies.
- To know the main methods of ENT examination: inspection, palpation and percussion of the accessible parts of the ENT organs, inspection of the nasal vestibule, anterior and posterior rhinoscopy, palpation of the epipharynx, pharyngoscopy, indirect laryngoscopy, otoscopy.
- To give an urgent aid in case of ENT emergency.

PA 7.5.1 PROGRAMA ANALITIC

RED:

02

DATA:

20.12.2013

PAG. 3/3

Preparation and preliminary requirements:

Otorhinolaryngology (ORL) is a special clinical discipline which is dedicated to the study of clinical anatomy, physiology, etiology, pathology, classification, clinical picture, course of diseases, diagnostics, differential diagnosis, treatment and prevention of ORL diseases. During courses, department members will acquire students with Otolaryngology and the subspecialty aspects of this subject. Students will be able to understand pathophysiology of common otolaryngologic diseases and their treatment, to develop their knowledge of clinical anatomy of the ENT organs and how it influences otolaryngologic diseases.

PA 7.5.1 PROGRAMA ANALITIC

RED:	02
DATA:	20.12.2013
PAG. 3/3	

The basic contents of the course:

A. Lectures

Nr.	Theme	Day/ hours
1.	The importance of ENT (ear, nose and throat) organs in human life and activity. Definition of otorhinolaryngology. The history of ENT development in the Republic of Moldova. The aim, tasks and ENT position among other medical disciplines. General notions of examination methods in ENT.	1 st day 2
2.	General information about the anatomical structure of the nose and paranasal sinuses. The main functions of the paranasal sinuses. Anatomical and functional interrelations between the nose, paranasal sinuses and the other organs of the body. Innervation and blood supply of the nose. Acute rhinitis: etiology, clinical classification, diagnosis and treatment.	2
3.	Chronic rhinosinusitis: clinical classification, diagnosis and treatment. Actual concept of rhinosinusitis surgery. Intracranial, ocular, ear, pharyngeal, laryngeal and bronchopulmonary complications of rhinosinusitis. Clinical picture, positive and differential diagnostics. Treatment and prophylaxis.	2
4.	General information about anatomical structure and function of the ear and their peculiarities in children.	2 nd day 1
5.	Acute and recurrent otitis media: etiology, pathogenesis, classification. Clinical picture. Evolution of the disease. Diagnosis. Treatment. Peculiarities of acute otitis media in children.	1
6.	Chronic Otitis Media: etiology, pathogenesis, classification. Clinical picture and evolution of the disease. Diagnosis and the differential diagnostics. Principles of the treatment and prevention of the disease.	2
7.	Otogenic complications. Etiology. Pathogenesis. Classification. Subdural, extradural, brain and cerebellar abscesses. Clinical picture and evolution of the disease.	2
8.	New anatomical and physiological aspects of Waldeyer's lymphoid pharyngeal system and its importance in maintaining the biological process of the organism. Immunological function of lymphoid tissue of the pharynx.	3 rd day 1
9.	Acute tonsillitis: etiology, classification. Clinical picture and disease evolution. Treatment and prophylaxis. Chronic Tonsillitis: etiology, classification. Clinical picture and disease evolution. Treatment and prophylaxis.	1
10.	Notions of embryology and clinical anatomy of the larynx, trachea, bronchi and esophagus. The larynx – its social and professional importance.	2
11.	Stenosis of the larynx. Definition. Classification. Acute larynx stenosis (acute larynx stenosis in children, larynx diphtheria, acute epiglottitis). Chronic stenosis of the larynx.	2

PA 7.5.1 PROGRAMA ANALITIC

RED:

02

DATA:

20.12.2013

PAG. 3/3

B. Practical lessons:

Nr.	Theme	Day/hour
1.	Physical and functional examination in otorhinolaryngology. History taking in making a diagnosis. Otorhinolaryngological equipment. Paraclinic investigations. Endoscopic and microscopic examinations in otorhinolaryngology.	4 th day 6
2.	Clinical anatomy and physiology of the nose and paranasal sinuses. Congenital malformations and developed defects of the nose. Furuncle of the nose. Haematoma and abscess of the nasal septum.	5 th day 6
3.	Acute and chronic rhinosinusitis. Classification, clinical manifestations and treatment. Complications of acute and chronic rhinosinusitis	6 th day 6
4.	Pharyngeal symptomatology. Chronic tonsillitis. Diagnostics, clinical manifestations and treatment. Indications for tonsillectomy. Acute and chronic adenoiditis.	7 th day 6
5.	Acute and chronic pharyngitis. Etiology, pathogenesis and clinical forms. Treatment. pharyngomycosis	8 th day 6
6.	Otic symptomatology Congenital malformations of the external ear. Inflammatory processes of the external ear. Otomycosis	9 th day 6
7.	Acute and recurrent otitis media: etiology, pathogenesis, classification. Clinical picture. Evolution of the disease. Diagnosis. Treatment. Mastoiditis	10 th day 6
8.	Otitis media with effusions. Adhesive otitis media. Otosclerosis. Meniere's disease. Hearing loss.	11 th day 6
9.	Chronic Otitis Media: etiology, pathogenesis, classification. Clinical picture and evolution of the disease. Diagnosis and differential diagnostics. Principles of treatment and prevention of the disease. Otogenic complications. Etiology. Pathogenesis. Classification. Subdural, extradural, brain and cerebellar abscesses. Thrombosis of the sigmoid sinus. Thrombophlebitis. Clinical picture and evolution of the disease. Treatment.	12 th day 6
10.	Congenital malformations of the larynx. Acute and chronic laryngitis. Chronic nonspecific laryngitis: tuberculosis, syphilis and scleroma. Mycotic laryngitis.	13 th day 6
11.	Benign and malignant tumors in ENT. Salivary and thyroid gland diseases. Emergency in ENT. Edema of Quincke. Foreign bodies in the upper respiratory tract. Foreign bodies in the esophagus. Chemical burns of the esophagus and stenosis of the esophagus.	14 th day 6
12.	Assesment of academic progress	15 th day 6

PA 7.5.1 PROGRAMA ANALITIC

RED:	02
DATA:	20.12.2013
PAG. 3/3	

Recommended References:

A. Compulsory:

1. Hall and Colman's editors "Diseases of the ear nose and throat". Fifteen edition. 2000
2. John M.Graham, Glenis K. Scadding, Peter D.Bull editors Pediatric ENT, 2007

B. Supplementary:

1. D. DeWeese, W. Saunders Textbook of Otorhinolaryngology. Sixth edition. 1992
2. Essential Otolaryngology. Head and Neck Surgery. Forth Edition. (Specialty Board review)
Edited by K.J.Lee. 1997
3. C.D. Bluestone, S.E. Stool, M.A. Kenna Pediatric Otorhinolaryngology ed. Saunders 1996

Teaching and learning methods:

Otorhinolaryngology course will cover a large amount of information. Lecture hall and seminar rooms will be used for the lectures, seminars and case study sessions. During lectures there will be explained the problems, new technologies and techniques that are not treated in common textbooks. Respectively during practical classes students will see patients to verify their practical training.

Methods of assessment:

On the completion of the course the knowledge of students will be evaluated by a note that will comprise an average score in three aspects: theoretical knowledge, practical skills and a case history.

The note for this course will be determined by the student's performance on daily quizzes and on the final exam.

The final exam is taken by student of all groups on the 15th day. According to the University rules a tutor is not entitled to be an examiner. Normally, not less than two university professors are appointed to examine the students on the exam day.

The final note consists of 3 components: the average score – coefficient 0,5, the oral part + coefficient 0,3 and the written part (multiple-choice test) – coefficient 0,2;

PA 7.5.1 PROGRAMA ANALITIC

RED:

02

DATA:

20.12.2013

PAG. 3/3

Knowledge evaluation is assessed with a note from 10 to 1, without decimals, as follows:

- Note 10 or “excellent” (ECTS – A equivalent) will be awarded for the assimilation of 91 – 100% of material;
- Note 9 or “very good” (ECTS – B equivalent) will be awarded for the assimilation of 81 – 90% of material;
- Note 8 or “good” (ECTS – C equivalent) will be awarded for the assimilation of 71 – 80% of material;
- Note 6 and 7 or “satisfactory” (ECTS – D equivalent) will be awarded for the assimilation of 61 – 65% and 66 – 70% of material;
- Note 5 or “poor” (ECTS – E equivalent) will be awarded for the assimilation of 51 – 60% of material;
- Note 3 and 4 (ECTS – FX equivalent) will be awarded for the assimilation of 31 – 40% and respectively 41 – 50% of material;
- Note 1 and 2 or “unsatisfactory” (ECTS – F equivalent) will be awarded for the assimilation of 0 – 30% of material.

A failure to be present at the examination without valid reasons shall be recorded as “absent” and is equivalent to grade 0 (zero). The student is entitled to have 2 re-examinations of the failed exam.

Language of teaching

English.