

CONFIRM”
Chief of department of General Surgery
Semiology nr.3,
PhD, professor,
E.Gutu
 ____//____// **2020**

SCHEDULE

of practice for general surgery and semiology for the students of 3rd year
 of Medicine nr.2 in 6th semester, 2019-2020 year of study

N	Date	Topic
1	03.02-07.02	Catheters and tubes insertion. Minor invasive surgical manipulations
2	10.02-14.02	Surgical infections. Semiology of the surgical infection: local and general signs. Semiology of the acute purulent process of the soft tissue: furuncle, carbuncle, erysipelas, hydro adenitis, lymphadenitis, lymphangoitis
3	17.02-21.02	Semiology of acute purulent process of the soft tissue: abscess, phlegmon, paraproctitis. Fistula, press ulcer. Pilonidal cyst. Ingrown toenail. Principles of local treatment
4	24.02-28.02	Semiology of whitlow and hand's phlegmon. Principles of surgical and conservative treatment
5	02.03-06.03	Semiology of traumatic injuries of bones and joints. General principles of treatment
6	09.03-13.03	Semiology of inflammatory conditions of bones and joints: osteomyelitis, arthritis, bursitis. Classification, diagnostic, treatment and prevention
7	16.03-20.03	Semiology of anaerobe infection of soft tissue. Semiology of anaerobe non clostridium infection. General principles of treatment and prophylaxis
8	23.03-27.03	Sepsis: definition, classification. Clinical criteria of SIRS. Clinical manifestations and diagnosis of surgical sepsis. Complex of curative measures for surgical sepsis
9	30.03-03.04	Surgical semiology. Semiology of surgical diseases of the head and neck. Semiology of benign tumors and inflammatory processes of the head. Surgical semiology of thyroid gland
10	06.04-10.04	Semiology of the thorax' congenital and acquired deformities. Semiology of the spine deformities. Semiology of breast diseases: complains, history and physical examination
11	13.04-17.04	Acute abdomen. Groups of diseases. Semiology of acute abdomen: complains, history and physical examination
12	28.04-30.04	Semiology of acute abdomen, caused by abdominal inflammatory processes, perforation of hollow organs, inraabdominal bleeding, and intestinal obstruction
13	04.05-08.05	Trauma. General conception about the traumatic injuries of head, chest and abdomen
14	11.05-15.05	Semiology of peripheral vascular diseases: acute arterial insufficiency; chronic arterial insufficiency; aneurism of peripheral vessels, chronic venous insufficiency, venous thromboses, and elephantiasis. Dry and wet gangrene
15	18.05-22.05	Diabetic foot: surgical aspects
16	25.05-29.05	Practical examination
17	02.06-05.06	Totalization

Chief of Study

V.Iacub, MD