ROTATION:
Cardiology
FACULTY:
Aluizio Stopa, M.D.

Theodore Mulder, M.D.

Robert Ascuitto, M.D.

Nancy Ross-Ascuitto, M.D.

Steffan Sernich, M.D.

PATIENT CARE

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

· Understand how to diagnose and manage common cardiovascular conditions that generally do not require referral.

· Understand how to recognize, provide initial management of, and refer cardiovascular conditions in children which generally require referral.

· Understand the pediatrician’s role in the prevention of cardiovascular disease.

· Describe the differential diagnosis, provide the initial evaluation and management of, and provide appropriate referral for the child presenting with serious symptoms/signs related to the CV system:

a. Cyanosis

b. Severe hypertension

c. Supraventricular tachycardia

d. Bradycardia

e. Congestive heart failure

f. Syncope

g. Chest pain indicative of myocardial ischemia

h. Heart murmurs (innocent and pathologic)
· Describe the physical findings, pathophysiology, usual treatment, and prognosis for these conditions:

a. Ventriculoseptal defect

b. Atrial septal defect

c. Tetralogy of Fallot

d. Patent ductus arteriosus

e. Coarctation of the aorta

f. Transposition of great vessels

g. Aortic stenosis

h. Pulmonic stenosis

i. Mitral valve prolapse

j. Total anomalous pulmonary venous return

k. Supraventriculular tachycardia

l. Myocarditis/endocarditis/cardiomyopathy

m. Kawasaki’s syndrome

n. Acute rheumatic fever

o. Bacterial endocarditis

p. Hypertension

· Develop proficiency auscultating pediatric patients and recognizing normal heart sounds, functional murmurs and pathologic murmurs.

· Become competent in developing an evaluation plan for a child with a murmur.
MEDICAL KNOWLEDGE

Residents must demonstrate knowledge about established and evolving biomedical, clinical, and cognate (e.g. epidemiological and social-behavioral) sciences and the application of this knowledge to patient care. Residents are expected to:

· Recognize abnormal cardiovascular signs and symptoms.
· Describe the mechanisms of production of heart sounds and murmurs, with application to the differentiation between organic and innocent murmurs.

· Explain the age-related changes in heart rate and blood pressure, and identify normal ranges from birth through adolescence.

· Differentiate between physiologic and pathologic variations in cardiac rhythm
· Describe normal perinatal circulation, changes at birth, and their influence on the development of signs and symptoms of congenital heart disease in the neonate.

· Describe the principles of electrocardiography and echocardiography, including the structures and physiologic processes which can be identified and/or measured using these diagnostic tools. Residents will develop some skill at interpreting electrocardiograms.
· Describe the physiology, the indications, and the contraindications of commonly used cardiovascular drugs (antiarrhythmic, chronotropes, inotropes, diuretics, vasodilator, vasopressors.)
· Define the indications for prophylaxis of subacute bacterial endocarditis, and describe the appropriate antibiotic treatment regimes for prophylaxis.

· Demonstrate knowledge of appropriate antibiotic treatment regimes for prophylaxis of rheumatic fever.

· Recognize the role of exercise, gym classes, and sports for the child with cardiac disease.

SYSTEMS-BASED PRACTICE

Residents must demonstrate an awareness of and responsiveness to the larger context and system of health care and the ability to effectively call on system resources to provide care that is of optimal value. Residents are expected to:

· Understand how to diagnose and manage common cardiovascular conditions that generally do not require referral.

· Understand how to recognize, provide initial management of, and refer cardiovascular conditions in children which generally require referral.

· Understand the pediatrician’s role in the prevention of cardiovascular disease.

IN ADDITION
Reading Materials:

1. Pediatric Cardiology Textbooks.

2. Divisional cardiology handouts.

3. Articles from faculty files.

Rotation Requirements:

1. Residents will be expected to evaluate patients in the outpatient setting/clinics.

2. Residents will be expected to attend clinical conferences as determined by the attending faculty.
3. Residents may be requested to see inpatients for cardiology consultations.

4. Opportunities will be provided to observe cardiac catheterizations and surgeries.
PAGE
2

