Q1

M/70

Known terminal carcinoma colon

On chemotherapy

2 days chest tightness and chest pain

Blood pressure 90/60 mmHg

Temp 37.6 oC

What is the CXR finding?
Central line in situ
What is the ECG finding?
Atrial fibrillation with rapid ventricular response, rate around 150

Right axis derivation

Right heart strain pattern

CT finding?
Right atrium filling defect, likely thrombus

Right atrium central line

What is the diagnosis?
Central line in situ complicated right heart thrombus formation

Q2

A tall young lady presented to ED for chest pain

Similar attack before? Sharp pain in character

Not related to exertion

The patient said her brother dead very early with chest pain

BP 170/80

What further Physical examination and bed side Investigation? 

BP both arm

Auscultation for carotid and heart murmur esp. Aortic Regurgitation murmur.

CT finding?
Aortic dissection, type A

From Internal carotid artery, ascending aorta, to descending aorta down to iliac bifurcation

No extravasation of the contrast

What other feature are you looking for?
Hypermobile joint

Very long finger (Arachnodactyly)

Eye ectopia lentis

High arched palate

AR murmur

What is the finding and possible diagnosis?
Marfan’s syndrome

Q3

F/45 year old presented with SOB

Blood pressure 120/70 mmHg

Respiratory rate 25/min

SaO2 89% RA

Look sleepy

Admitted took some medication bought over the counter today because of unhappy

Physical examination
What is the findings?
Peripheral and central cyanosis

What further test you want to do

What is the blood gas finding and what important information missing in ABG?
Met_Hb
What is the diagnosis?
Methemoglobinemia
What is the cause and treatment?
Drug including zoplicone, trimethropine, benzocaine,dapsone
Oxygen

Methylene blue, 1 to 2 mg/kg administered intravenously slowly over five minutes

Q4

A young man presented with sudden onset of headache and eye pain for 1/7

Also has diplopia

Blood pressure 90/40 mmHg

Respiratory rate 20/min

Physical examination:
Diplopia

Fundi NAD

No neurological deficit

CT scan was done

What is the CT finding?
Contrast CT brain showing enlarge pituitary gland, heterogeneous in appearance
What further test and diagnosis?
Blood test including pituitary function (growth hormone, prolactin, luteinizing hormone, follicle-stimulating hormone, thyroid-stimulating hormone, thyroid hormone, and either testosterone in men or estradiol in women.

MRI brain
DDX: pituitary aproplexy
Why the patient has diplopia and which nerve involved most?
Nerve compression over the cavernous sinus

Cranial Nerve 1, 6, 3
What is the risk factor?
Pituitary adenoma

Hypertension

Pregnancy

Pituitary radia
Q5

M/35 with psychiatric illness

Hang his right arm with a towel in the toilet overnight out of unknown reason

What is the most important physical examination?
Check neuro-vascular status distal to the injury

What would you expect the result of blood test?


Metabolic acidosis

Hyperkalaemia

Hypocalcaemia

What is the syndrome cause?


Crush syndrome

What is the most important part of the management?


IV fluid and maintain urine output

Picture 2 show patients urine, what is that?


Myoglobinemia

After two hours patient compliant of severe right arm pain, what is the diagnosis?
What is the management?
Compartment syndrome

fasciotomy

