
QUINTO CURSO - PATOLOGIA Y CLINICAS MEDICAS II

DURACION: Anual
CREDITOS: 10 Teóricos y 5,5 Prácticos.)

PROFESORES

(Ver en Patología y Clínica Médicas I).

OBJETIVOS GENERALES DEL PROGRAMA TEORICO

1.- Aportar los conocimientos necesarios para el estudio de las entidades

nosológicas que conforman la Patología y Clínica Médicas.
2.- Desarrollar las habilidades adecuadas para la realización del diagnóstico

diferencial correcto, resolución y tratamiento de problemas clínicos concretos.
3.- Estimular la adquisición de actitudes respetuosas y coherentes respecto a los

pacientes y sus familiares.
4.- Incentivar y potenciar el autoaprendizaje como metodología habitual en el estudio

y puesta en práctica de la Patología y Clínica Médicas.
5.- Capacitar profesionalmente a los licenciados en Medicina y Cirugía con arreglo a

las normas homologables exigidas por la Comunidad Económica Europea para
el desarrollo de sus actividades como médicos generales, facilitar la formación
en las distintas especialidades y el desarrollo de la docencia e investigación.

PROGRAMA TEORICO

Metabolismo.

Tema 1. Nutrición. Consideraciones generales. Desnutrición protéica.
Adelgazamiento y obesidad.

Tema 2. Hipoglucemia. Etiología, clínica, diagnóstico y tratamiento.
Tema 3. Trastornos del metabolismo de los lípidos.
Tema 4. La gota. Alteraciones del metabolismo de las nucleoproteínas.
Tema 5. Alteraciones del metabolismo de las profirinas. Las porfirias.
Tema 6. Enfermedades del metabolismo de los metales. Hemocromatosis.
Tema 7. Estudio de la avitaminosis en general.

Neurología.

Tema 8 Introducción a la Neurología. Objetivos. Plan de trabajo.
Tema 9. Enfermedades del Sistema Nervioso Periférico I.
Tema 10. Enfermedades del Sistema Nervioso Periférico II.
Tema 11. Enfermedades de los músculos.
Tema 12. Enfermedades musculares inflamatorias, tóxicas y metabólicas.
Tema 13. Miastenia gravis y síndromes miasténicos.
Tema 14. Enfermedades de la médula espinal.

Tema 15. Enfermedades subagudas y crónicas de la médula.
Tema 16. Siringomielia y anomalias de la unión occipitovertebral.
Tema 17. Enfermedades degenerativas espinales y espinocerebelosas.
Tema 18. Enfermedades de los ganglios basales y movimientos anormales I.
Tema 19. Enfermedades de los ganglios basales y movimientos anormales II.
Tema 20. Enfermedades vasculares cerebrales.
Tema 21. Isquemia cerebral transitoria. Infarto cerebral.
Tema 22. Hemorragia meníngea y hemorragia cerebral.
Tema 23. Trombosis venosas y tromboflebitis cerebrales.
Tema 24 Enfermedades infecciosas del Sistema Nervioso Central.
Tema 25. Meningitis subagudas de líquido claro. Micosis y parasitosis.
Tema 26. Meningoencefalitis agudas y crónicas por virus.
Tema 27. Enfermedades desmielinizantes. Esclerosis múltiples.
Tema 28. Enfermedades metabólicas adquiridas y carenciales.
Tema 29. Enfermedades tóxicas y yatrogenas.
Tema 30. Tumores de los hemisferios cerebrales.
Tema 31. Tumores de la base y fosa posterior.
Tema 32. Complicaciones neurológicas del cáncer y de su tratamiento
Tema 33. Epilepsias.
Tema 34. Síndromes epilépticos.
Tema 35. Tratamiento de la epilepsias.
Tema 36. Demencias.
Tema 37. Cefaleas y algias craneales.
Tema 38. Dolor agudo y crónico.
Tema 39. Enfermedades del sueño y del mantenimiento de la vigilancia.
Tema 40. Diagnóstico y manejo del enfermo en coma.

Hematología.

Tema 41. Anemias. Clasificación. Anemias hipocromas.
Tema 42. Anemias de las enfermedades crónicas. Anemia posthemorrágica

aguda.
Tema 43. Anemias Megaloblásticas.
Tema 44. Anemias hemolíticas. Clasificación. Anemias hemolíticas por

alteraciones hereditarias de la membrana.
Tema 45. Anemias hemolíticas hereditarias por alteración enzimática o de

la hemoglobina.
Tema 46. Anemias hemolíticas adquiridas.
Tema 47. Mielopatias. Concepto. Insuficiencia de la médula ósea. Síndromes

mielodisplásicos.
Tema 48. Alteraciones cuantitativas y cualitativas del sistema leucocitario.
Tema 49. Leucemias agudas.
Tema 50. Síndromes mieloproliferativos crónicos. Concepto y formas

clínicas. Leucemia linfática crónica.
Tema 51. Policitemias. Mielofibrosis idiopáticas. Trombocitemia esencial.
Tema 52. Síndromes linfoproliferativos crónicos. Concepto y clasificación.

Leucemia linfática crónica. Tricoleucemia. Síndrome de Sezary.

Tema 53 Linfomas: concepto y clasificación. Enfermedad de Hodgkin.
Tema 54. Linfomas no hodgkinianos. Etiiopatogenia, clasificación y formas

clínicas.
Tema 55. Linfomas no hodgkinianos. Factores pronósticos. Tratamiento.

Otras síndromes adenopáticos.
Tema 56. Discrasias de las células plasmáticas. Concepto. Mieloma

múltiple.
Tema 57. Mieloma múltiple. Formas clínicas y tratamiento. Otras discrasias

de células plasmáticas.
Tema 58. Enfermedades del sistema mononuclear fagocítico. Concepto.

Clasificación y principales formas clínicas.
Tema 59. Enfermedades de la hemostasia. Alteraciones de la pared

vascular y de las plaquetas.
Tema 60. Enfermedades de la coagulación. Hemofilias y otras

coagulopatias hereditarias.
Tema 61. Coagulopatías adquiridas. Coagulación intravascular diseminada.

Tratamiento anticoagulante y fibrinolítico.
Tema 62. Transfusión sanguínea. Trasplante de médula ósea.
Tema 63. Diagnóstico diferencial y manejo del enfermo con adenopatías

y/o esplenomegalia.

Inmunidad.

Tema 64. Inmunodeficiencias, clasificación inmunodeficiencia primaria del
adulto. Déficit del complemento.

Tema 65. Inmunodeficiencia adquirida del adulto.
Tema 66. Valoración y manejo del paciente inmunocomprometido. El

laboratorio en la evaluación del sistema inmune.
Tema 67 Enfermedades por hipersensibilidad inmediata. Angiodema.

Anafilaxia.

Enfermedades del tejido conectivo y aparato locomotor.

Tema 68. Estudio del paciente con enfermedad del sistema

musculoesquelético. Laboratorio y radiología.
Tema 69. Artritis reumatoide. Etiopatogenia, clínica y diagnóstico.
Tema 70. Artritis reumatoide. Diagnóstico diferencial. Pronóstico.

Tratamiento. S. Sjögren. E. Behçet.
 Tema 71. Lupus eritomatoso sistémico.

Tema 72. Esclerodermia. Polimiositis y dermatomiositis.
Tema 73. Vasculitis (I). Poliarteritis nodosa. Granulomatosis alérgica.
Tema 74. Vasculitis (II). Granulomatosis de Wegener. Vasculitis por

hipersensibilidad. Arteritis de células gigantes. Polimialgia reumática. Arteritis de
Takayasu.

Tema 75. Espondiloartropatías. Concepto. Espondilitis anquilosante. Artritis
psoríasica.

Tema 76. Artritis reactiva. Artritis enteropáticas. Otras espondiloartropatias.
Tema 77. Osteoartrosis.

Tema 78. Artritis infecciosas.
Tema 79. Osteoporosis. Osteomalacia.
Tema 80. Sarcoidosis.
Tema 81. Amiloidosis.

Enfermedades infecciosas.

Tema 82. Sepsis y shock séptico.
Tema 83. Salmonellosis. Cólera. Shigellosis. Yersiniosis.
Tema 84. Brucelosis.
Tema 85. Infecciones por anaerobios.
Tema 86. Enfermedades por Rickettsias.
Tema 87. Gripe.
Tema 88. Infecciones por el virus de Epstein-Barr.
Tema 89. Enfermedades producidas por parásitos. Amebiasis. Paludismo.
Tema 90. Enfermedades producidas por parásitos. Leishmaniasis.

Toxoplasmosis. Infecciones por Giardia y Pneumocystis.
Tema 91. Enfermedades por helmintos. Trematodos. cestodos y nematodos.
Tema 92. Fiebre e infecciones en viajeros.
Tema 93. SIDA I. Etiopatogenia y clínica.
Tema 94. SIDA II. Diagnóstico y tratamiento.
Tema 95. Fiebre de origen desconocido.

Toxicología.

Tema 96. Diagnóstico y tratamiento general de las intoxicaciones.
Tema 97. Alcoholismo agudo y crónico.
Tema 98. Tabaquismo. Drogadicción.
Tema 99. Intoxicaciones alimentarias.
Tema 100. Intoxicaciones por metales pesados y otros tóxicos.

BIBLIOGRAFIA

Harrison. «Medicina Interna». 13ª edición. Ed. Mc Graw Hill, 1994. (Disponible en
Biblioteca).
Cecil. «Medicina Interna». 20ª edición. Interamericana, 1997. (No disponible en la
Biblioteca).
Farreras-Rozman. «Medicina Interna». 14ª edición. Ediciones Doyma, 2000.
(Disponible en Bibliotecas).
Diaz-Rubio. Tratado de Medicina Interna. Editorial Médica. 1996 . (No disponible en
Biblioteca).

OBJETIVOS GENERALES DE LAS PRACTICAS

Los objetivos de este programa son:
1.- Completar el aprendizaje del método clínico.

2.- Elaboración de historias clínicas y realización de la exploración física.
3.- Conocimiento de las exploraciones complementarias más habituales en la
clínica.
4.- Desarrollo de la capacidad para establecer el juicio diagnóstico y actitud
terapéutica.
5.- Conocimientos de las bases de elaboración de un informe médico.
 Estas prácticas se realizan en las salas de hospitalización a la cabecera del
enfermo y en las consultas médicas de los hospitales.
 El número de horas por alumno es de 55 horas anuales.

