

Mnemonics for Medicine & Surgery

Basic Signs & Symptoms

<i>Chills & Rigors</i>	CAMP Cholangitis, Abscess, Malaria / Meningitis, Pylonephritis / Pneumonia
<i>Itch, Non-dermatological causes of</i>	DULL JAM DM, Uraemia, Lymphoma, Leukaemia Jaundice, Anaemia, Myxoedema
<i>Non-pitting lower limb oedema</i>	MI CHAM Milroys, infection (filariasis), Congenital, Hypothyroid, Allergy, Malignancy
<i>Shock</i>	HEN SCAM Hypovolaemia, Endocrine (adrenal, thyroid), Neuropathic (autonomic) Spinal cord injury/ Sepsis, Cardiac, anaphylaxis/ anaesthesia, anti HPT, Massive PE

Cardiology

<i>No apex beat</i>	DOPES Dextrocardia (don't say this first!), Obesity, Pleural/Pericardial effusion, Emphysema, Shock.
<i>3rd Heart Sound</i>	FIPPY Failure, Incompetence (mitral/tricuspid), Pregnancy/Pill/PE/Pericarditis, Youth
<i>4th Heart Sound</i>	SHIT Stenosis (aortic/pulmonary), Hypertension/Heart Block, Ischaemic HD, Tamponade
<i>Arrhythmias</i>	ARHYTHMIAL 4PC Atrial Myxoma, Rh heart dis, HYpertension, THyroiditis, Mitral valve dis, IHD, ALcohol Pneumonia / PE / Pericardial eff, cardiomyopathy
<i>Atrial Fibrillation</i>	ARITHMATIC Alcohol, Rh fever, IHD, Thyrotoxicosis, Hypertension, Mitral stenosis / MI / Myxoma (atrial) ASD, Toxins, Idiopathic/Infective endocarditis Cardiomyopathy/Constrictive pericarditis
<i>Bradycardia, regular</i>	PAD HIM Physiological (athlete, sleep) / paroxysmal, AV block (2°II, 3°), Drugs (β , dig, amiodarone) Hypothyroid / hypothermia, Icteric (severe), MI
<i>Dominant R wave in V1</i>	WORD WPW, Old MI, RBBB, Dextrocardia
<i>EMD Arrest</i>	4Hs 4Ts Hypothermia, Hypo & hyper-electrolytes, Hypovolaemia, Hypoxia Toxic (including drugs), Trauma, Tamponade, Tension pneumothorax
<i>JVP</i>	MOP HAIR Multiple wave form, Occludable, Postural changes Hepatojugular reflex, Above (fills from), Impalpable, Respiratory changes

LVF, Management of **FOAM**
Frusemide 40mg iv, Oxygen, Atrovent (‐ Ventolin) nebs, Morphine 2.5 - 5 mg

Mitral Stenosis, Complications **PASTRI**
Pulm ↑BP, A fib, Systemic embolism, Tricuspid regurg, Right heart failure, Infective endocarditis

Myocardial infarct, complications **ABCDE x2**
Arrhythmias / Aneurysm
Bradycardia / ↓BP
Cardiac failure / cardiac tamponade
Dresslers / Death!
Embolism / Extra (VSD, pap muscle rupture)

Pericarditis **DRUMSTICX**
Dresslers, Rh fever / RA, Uraemia, MI, SLE, Trauma, Idiopathic, Coxsackie, X-ray

Postural Hypotension **HANDI**
Hypovolaemia / hypopituitarism, Addisons, Neuropathy (autonomic), Drugs (vasodilators / TCADs, diuretics, antipsychotics), Idiopathic

Rheumatic fever:
Major criteria **CASES**
Carditis, Arthritis (migratory), Subcut nodules, Erythema marginatum, Sydenham's chorea
Minor criteria **4PA**
Pyrexia, prolonged PR, past Hx, positive (ie ↑)ESR/CRP, Arthralgia

Occlusive arterial disease **6Ps**
Pain, pallor, pulseless, paresthesia. Paralysis, perishing with cold

Splinter haemorrhages **TRIP SAM**
Trauma, RA, Infective Endo, PAN
SLE / Sepsis, Anaemia (profound), Malignancy (haematological)

ST elevation **ELEVATION**
Electrolytes, LBBB, Early Repolarization, Ventricular hypertrophy, Aneurysm, Treatment (eg pericardiocentesis), Injury (AMI, contusion), Osborne waves (hypothermia), Non-occlusive vasospasm (prinzmetal's)

SVT Causes **SNAP**
Sinus tachy, nodal tachy, a fib, paroxysmal atrial tachy

Symptoms of aortic stenosis **ASD**
Angina 2 years }
Syncope 1 year } prognosis
Dyspnoea 6/12 }

Endocrinology & Biochemistry

Acromegaly **HOT ACROMEGALY**
Heart failure, / hypertension, Oedema, teeth wide spaced
Appearance / Amenorrhoea, carpal tunnel syn / coarse skin / voice, reek, Oily skin, myopathy, eye (prominent supra-orbital ridge), goitre / gain wt/ galactorhoea / glycosuria, arthropathy, large tongue & nose, yonser

Acidosis

<i>Metabolic</i>	LUSK
Lactic, Uraemic, Salicylate, Ketoacidosis	
<i>Ketoacidosis</i>	SAD
Starvation, Alcohol, DM	
<i>Increased Anion Gap</i>	MUD PILES
Methanol / metformin, Uraemia, DKA / AKA	
Paraldehyde / phenformin, Iron / INH, lactic, ethylene glycol, salicylate / shock / sepsis / starvation	
<i>Normal Anion Gap Acidosis</i>	HARD UP
Hyperventilation /hyperalimentation, Acetazolamide, RTA, diarrhoea	
Ureteral diversion (uretersigmoidostomy), pancreatic fistula / parenteral NaCl	
<i>Addisons, causes of</i>	ANTAM
Autoimmune, Neoplastic, TB, Amyloid, Meningococcal (Waterhouse-Freidhrick)	
<i>Diabetes, complications</i>	KNIVES
Kidney, Neuropathy, Infection, Vascular, Eyes, Skin lesions	
<i>Hypercalcaemia</i>	NHS MTV FAPD
Neoplastic (Bony mets, Myeloma, Sq lung), Hyperparathyroidism, Sarcoid	
Milk-alkali syn., Thyrotoxicosis, Vit D intoxication	
Pagets (acute), Addisons, Familial, Drugs	
<i>Hypoglycaemia</i>	RE-EXPLAIN
Renal failure, exogenous, pituitary, liver failure, alcohol, infection, neoplasm (insulinoma)	

Multiple endocrine neoplasia

MEN I	T3P
	Thyroid adenoma, Parathyroid, pituitary, pancreas (islet cell, ZE syndrome)
MEN IIa	2PM
	Parathyroid, phaeo, Medullary thyroid carcinoma (MTC – calcitonin)
MEN IIb	2PM MG
	As above, plus, marfanoid phenotypes, ganglioneuroma (intestinal & visceral)

Osmolar Gaps

ME DIE

Methanol, ethanol
Diuretics (mannitol, sorbitol, glycerol), Isopropranolol, ethylene glycol

Phaeochromocytoma

4Ps

Pain, pallor, palpitations, perspiration

Gastroenterology

Extra-colonic manifestations of UC & Crohns

A PIE SACK

Aphthous ulcers, pyoderma gangrenosum, Iritis (uveitis), Erythema nodosum
Sclerosing cholangitis, Ank spon & arthritis, clubbing, kidney - nephrotic

Hepatic Encephalopathy

HEPATICUS

Haemorrhage, Electrolyte imbalance ($\downarrow K^+$ alkalosis), protein XS ($\uparrow NH_4^+ XS$),
Alcohol/ Analgesics, Trauma, Infxn, Constipation, Uraemia, Surgery (post systemic shunt)

Haemorrhagic Ascites

MARA

Malignancy, Acute pancreatitis, Ruptured ectopic, abdo trauma

<i>Gallstones</i>	5Fs
Fat, female, fair, fertile, forty	
<i>Gastric Malignancy</i>	5As
Anaemia, Anorexia, Aesthesia, Acanthosis Nigricans, blood Group A	
<i>Jaundice</i>	ABCDEFGHIJ
Anaesthetics (halothane), Blood transfusions, Contacts, Drugs, Ethanol, Foreign travel, Gallstones / Gilberts, Homosexual / Haemophilia / Hepatitis, Idiopathic / IVDA Job - farmers, sewage workers (leptospirosis - Weils)	
<i>Mouth Ulcers</i>	DRAG TIE
Drug (gold, steroid), Rheumatological (bechet, reiter), Aphous, ?? Trauma, Infection (HSV, VZV; syphilis, TB, Erythema Multiforme)	

Haematology & Oncology

<i>Macrocytic Anaemia</i>	Macrocytic Anaemia Leaves Big Fat Reticulocytes
Myxoedema, Alcohol, Liver disease, B12 def., Folate def., Reticulocytosis	
<i>Target Cells</i>	HOT LIPS
Haemoglobinopathy, Obs jaundice, Thalassaemia Liver abscess, Iron def., Polycythaemia, Sideroblastic anaemia	
<i>Multiple Myeloma</i>	BAHRAIN UV
Bone pain, Anaemia, Hyper Ca ²⁺ , Renal failure, Amyloidosis, Infection, Neuropathy (hyper) Uricaemia / viscosity	
<i>Suspect malignancy in melanoma</i>	BITCHES
Bleeds, Irregular / Itch, Tender, Colour change, Halo, Enlargement, Satellite lesions	
<i>Tumours which spread to bone</i>	PUBLIK T
Prostate, Uterine, Breast, Lung, Intestine (stomach), Kidney, Thyroid	

Nephrology

<i>Chronic –vs- Acute renal disease</i>	SNAB
Small kidney, Neuropathy (periph), Anaemia, Bone disease	
<i>Chronic Renal Failure</i>	GLAD SHOP
Glomerulonephritis, Lupus, Analgesics, DM Systemic vascular disease, Hypertension, Obstruction, Polycystic kidney disease	
<i>Nephrotic Syn</i>	GLADDER
Glomerulonephritis, SLE, DM, Eclampsia, Renal vein thrombosis	
<i>Unilateral palpable kidney</i>	Wilms HARP
Wilms, Hydronephrosis, Acute Renal Vein thrombosis, acute pyelonephritis, Renal Cell Ca, PKD, pyonephrosis	

Neurology

Absent ankle jerks but extensor plantars

Sex can make the F*ing ankles Dorsiflex

Subacute combined degeneration of the cord
Conus Medullaris
Motor Neurone disease
Tabes dorsalis
Fredreich's Ataxia
Diabetic neuropathy

Altered Mental State

AEIOU TIPS

Alcohol (drugs), Endocrine, Insulin, Opiates, Uremia
Toxins / trauma / tumour, Infections, Psychosis / Porphyria, SOL / stroke / seizure / shock

Cerebellar signs

VANISH DDT

Vertigo, Ataxia, Nystagmus, Intention tremor, Slurred speech, Hypotonia
Dysdiadokinesia, Dysmetria, Titubation
or
Past-pointing, Intention tremor, Nystagmus, Ataxia, Rebound, Dysdiad, Slurred Speech

Confusion

DIM FACES

Drugs / Dehydration, Infection, Metabolic / MI,
Fracture / Failure, Alcohol / Anaemia, CVA, Electrolyte disturbances, S.O.L.

Dystrophia Myotonica

BIG CHIPS

Balding (frontal), Intellectual impairment, Glucose intolerance
Cataracts / Cardiomyopathy, Handshake / Hyporeflexia, ↓IgG, Ptosis, Small gonads

Mononeuritis Multiplex

DRAW CLAPS

DM, RA, AIDS, Wegeners
Carcinomatosis / Churg-Strass, Leprosy, Amyloid, PAN, SLE

Multiple sclerosis

CURSED HIV

Cerebellar signs, UMNL, Retrobulbar neuritis, Spastic paraparesis, Euphoria
Dementia / Depression / Diplopia
Horners, Incontinence, Vertigo / Vomiting

Muscles supplied by Median Nerve

LOAF

Lumbricales, Opp pollicus, Abd pollicus, Flex pollicus brevis

Neuropathic Ulcers

TADS

Tabes Dorsalis, Alcohol, DM, Syringomyelia

Parkinsons

PARKINSONS

Pill rolling, akinesia, rigidity, kyphosis, instability, neck titubation, shuffling gait,
oculogyric crisis, nose tap (glabellar), small writing

Peripheral neuropathy

DANG THE PAPIST

DM, Alcohol, Nutrition (B1, B2, B12), Guillain Barre
Trauma, Hereditary, Environmental (lead, drugs)
Paraneoplastic, Amyloid, Porphyria, Inflammatory, Syphilis, Tumours of nerves (HMSN)

Polyneuropathy

VITAMINS

Vit def / vasculitides, infection (TB, leprosy, syphilis, polio)
Toxins (amiodarone, antiseptics, INH, lead, metronidazole, phenytoin, vincristine)
Amyloid, Metabolic (alcohol, DM, ↑thyroid, porphyria, liver & renal failure),
Idiopathic / Inherited, Neoplasm, Systemic (SLE, PAN, multiple myeloma)

Pontine Haemorrhages **3Ps**
Paralysis, Pin-point pupils, Pyrexia

Premature senile dementia **DEEP SHIT**
Deficiency B12, Epilepsy, Endocrine (myxoedema), Parkinsonism
Syphilis (GPI), Huntingtons, Injury, Tumour

Proximal Myopathy **PD HEN**
Polymyositis, Dermatomyositis, Hereditary Muscular Dystrophies,
Endocrine (DM, Cushings, Osteomalacia, Thyrotoxicosis - DM COT), Neuropathy

Pupils:
Small **HAPPY**
Horners, Argyll-Robertson, Pontine haemorrhage, Pilocarpine, Happy (morphine)

Argyll Robertson **SADE** (accommodates but doesn't react – c.f. prostitute)
Syphilis, Alcohol, DM, Encephalitis

Small muscle wasting **MARS BAR**
MND / Myopathies, Apical tumours, RA, Syringomyelia
Brachial Plexus injuries, Ageing, cervical Rib

Syncope **HEAD, HEART & VESS'LS**
Hypoglycaemia / hypoxia, epilepsy, anxiety, drop attack (brain stem Dysfunction - TIA)
Heart attack, embolism, aortic obstruction (stenosis, myxoma, IHSS), rhythm, tachy - VT
Vasovagal, ectopic preg, situational (on the crapper), subclavian steal, low SVR (anaphylaxis,
shock, DIC), Sick sinus syndrome

Wernickes and Korsakoffs **CANON**
Confusion, Ataxia, Nystagmus, Ocular palsy, Neuritis

Pes Cavus **Disease Can Shorten The Foot**
DM
Charcot Marie Tooth
Syringomyelia
Tabes dorsalis
Fredreich's Ataxia

Pharmacology & Toxicology

ACEI, Side FX **CAPTOPRIL**
Cough, anaphylaxis, palpitations, taste, orthostatic ↓BP, Potassium ($\uparrow\text{K}^+$),
Renal impairment, impotence, leucocytosis

Anti-epileptic side FX **ABCDEFGH**
Ataxia, blood dyscrasia, cleft lip, dupuytrens / vit D def, exfoliation of skin & Stevens
Johnson's. Fits, GI upset / gum hypertrophy, hepatitis / hairy

Barbiturate side FX **ABCD**
Ataxia, behavioural disturbance, ↓concentration / coma, depression / drowsy / diplopia

Cholinergic OD side FX **DUMB BELS**
Diarrhoea, Urination, Miosis / muscle weakness, bronchorrea
Bradycardia, emesis, lacrimation, salivation / sweating

Cyclosporin Side FX **4HRT**
4H - Hyper K+, hypertension, gum hypertrophy, hairy
R – Renal toxicity
T - Tremor

Digoxin S/E **GECCKO**
GIT – n&v, abdo pain, ulcers
Eyes – blurring, halo, xanthopsia
CNS – depression, confusion, delirium, hallucinations
Cardiac – ANY arrhythmia
K - low

Gynaecomastia (drugs) **DISCO MTV**
Digoxin, Isoniazid, Spironolactone, Cimetidine, Oestrogens
Methyldopa/metronidazole, TCAD, Verapamil

MAOI side FX **3Hs**
Hepatocellular jaundice, Hyperthermia, hypertension

Propranolol, Contra-indications **ABCDE**
Asthma, heart Block, cardiac failure, DM (hypoglycaemic shock), Extremities (occlusive arterial disease)

Pulmonary Oedema, non-cardiac **PONS**
Phosgene / paraquat / phenothiazines, opioids / organophosphates, Nitrous dioxide, salicylate

TCAD side FX **CAN WOO**
Cvs, Anticholinergic, Neuro, Withdrawal, Overdose, Others

Rat poison **RATS PANIC**
Red squill, arsenic, thallium, strychnine
PNU, phosphorus, ZN phosphide, alpha naphtha thiurea (ANTU), norbormide, indanediones, coumarin / cholecalciferol

Steroids Side FX **HIGH COMPACT IMPS**
Hypertension, Immunosuppression, Gastric Ulcer (bleeding), Heartburn
Cataract, Osteoporosis, Muscle weakness, Path # / Psychosis, Acne / Altered Glucose, Cushingoid, Thin skin
Increased appetite, Myopathy, poor wound healing, stress response reduced
Or **AM CUSHINGOID**
Acne, Myopathy (prox) / muscle wasting (prox)
Cushingoid / Cataract, Ulcers, Striae, skin thin (bruising), Hypertension / hairy, Infection, Glycosuria, Obesity / Osteoporosis / Oedema, Immunosuppression / Insomnia, Depression

Warfarin **WEPT**
Warfarin, Extrinsic pathway, measure PT

Psychiatry

Depression **PISS CAGE**
Psychomotor mov'ts, ↓ interest, suicidal, ↓↑sleep
↓concentration, ↓↑appetite, guilt, ↓energy

Suicide risk factors **SAD PERSON**
Sex / single / sickness, age, depression
Previous attempt, EtOH, reality testing, social support, organised plan, note / no spouse

Radiology

Bilateral hilar lymphadenopathy **Please Helen lick my popsicle stick**
Primary TB, histoplasmosis, lymphoma, mets, pneumoconiosis, sarcoid

Mediastinal Mass

Anterior **4Ts**
Thyroid, Thymoma, Teratoma, Terrible lymphoma
Middle **HABIT5**
Hernia / haematoma, aneurysm, bronchogenic Ca / duplication cyst, inflammation (sarcoid, histio, coccidio, TB), Tumour 5 – lung, lymphoma, leukaemia, leiomyoma, lymph nodes

Ossification centres at elbow **CITROEn**
Capitellum, internal (med epicond), trochlea, radial head, olecranon, external (lat epicond)

Radio-opaque ingestants **CHIPES**
Cocaine condoms / chloral hydrate / calcium, heavy metals, iron / iodides, psychotropics (TCADs, phenothiazines), enteric coated Ba, Solvents (CCl₄)

Respiratory

Acute Asthma **NOAH**
Nebulisers, Oxygen, Antibiotics / Aminophylline, Hydrocortisone

Asthma Triggers **ASTHMAD**
Allergens, Stress/Sports, Temp, Hereditary, Microbiology, Anxiety, Drugs

Chronic cough, non-smoker, normal CXR **HARD**
Heart failure (MS), Asthma, reflux (GORD), drip / drugs

Cryptogenic Fibrosing Alveolitis **5Cs**
Clubbing, Cyanosis, Crackles, Cough, Corticosteroids

Fibrosis **CHARTS**
Upper lobe Coal workers pneumoconiosis (PMF), Histiocytosis X, Ank spon / ABPA, Radiation, TB, Silicosis (PMF) / Sarcoidosis

Lower lobe **RASIO**
RA, Asbestosis, Scleroderma, Idiopathic fibrosing alveolitis, Other (durgs – Amiodarone, busulphan, bleomycin, hydralazine, MTX, nitrofurantoin)

Lung abscess **SOAP**
Spread (hepatic, subphrenic) / Septic emboli, Obstruction (FB, tumour), Aspiration (alcohol, bulbar palsy, achalasia, CVA), pulmonary infarct / pneumonia

Pleural effusions **PINTARS**
Exudative Pneumonia / Pancreatitis, Infarction, Neoplasm, TB/ Trauma, Abscess, RA, Systemic stuff (SLE, Sarcoid, Systemic sclerosis)
Transudative **CHARM** (All the failures - heart, liver, renal etc.)
Carditis, Hypothyroid, Hypo-Albuminaemia, Renal, Meigs / Malabsorption

Pneumothorax

ST PATS FC

Spontaneous / Sport, Trauma
Pneumonia, Positive Ventilation, Abscess/ Asthma/ Ascend (in aeroplane), TB, Sarcoid
Fibrosing Alveolitis, Carcinoma / COAD / CF

Pulmonary Oedema, non-cardiac

PONS

Phosgene / paraquat / phenothiazines, opioids / organophosphates, Nitrous dioxide, salicylate

Rheumatology

4As of Ank Spon

Apical fibrosis, anterior uveitis, aortic regurg, achilles tendonitis

Carpal Tunnel Syn

DOG ARM PIT

Dialysis, Obesity, Gout
Amyloid/Acromegaly, RA, Myxoedema, Pregnancy/Pill, Idiopathic, Trauma/TB

Dupuytrens contracture

POT FACED

Peyronie's, Occupation, Trauma
Familial, Alcohol, Cirrhosis, Epilepsy (antiepileptics), DM

Seronegative Arthropathies

SCRAP BW

Stills, Colitis, Reiters, Ankylosing Spondylitis, Psoriasis, Bechets, Whipples

Sarcoid

SARCOID

S - Skin (erythema nodosum, nodules, lupus pernio, scar infiltrations)
A – Arthritis, ↑ ACE
R - Respiratory (bilateral hilar lymphadenopathy)
C - Calcium ↑, CNS, Cranial & periph nerve palsies
O - Orbit (keratoconjunctivitis, glaucoma, uveitis), Organomegaly
I - Interstitial lung fibrosis
D - Diabetes insipidus

Or **PERNIO**

Pulmonary, Eyes, Renal, Nerves, Infiltration (scars), Organomegaly

Swollen DIP joints

SPROG

Sarcoid, Psoriasis, Reiters, OA, Gout

Surgery

Abdominal distension

5Fs

Fat, Fluid, Faeces, Flatus, Fetus

Acute Abdomen

MEDIC CURSES A MOP

Mesenteric Adenitis, Enteritis, Diverticulitis, Ischaemic Colitis
Cholycystitis, Ulcers, Renal Colic, Salphingitis, Ectopic Pregnancy, Small bowel obstruction
Appendicitis
Meckels Diverticulum, Ovarian Cyst, Pancreatitis

Bleeding PR

Haemorrhoidal DRAIN

Haemorrhoids, Diverticulitis, Radiation enteritis, AV malformation, Ischaemia, Neoplasm

GI obstruction

PV D&C

Pain, Vomiting, Distension, Constipation

Haematemesis

Gastritis, Ulcer, Mallory-Weiss
Biliary (Haemobilia), Large varices, Esophagitis, Entero-aortic fistula, Duodenitis, IBD,
Neovascularisation, Gastric carcinoma

Ng tube removal post op

GUM BLEEDING

Peristalsis, Passage of flatus, Paucity of aspirate, Patient Peckish

Leg Ulcers

VAIN PAIN

Venous, Arterial, Infection (e.g. syphilis), Neuropathic
Pressure sores, Arthritis (e.g. RA, PAN), Injury / IDB, Neoplastic

Pancreatitis

GET SMASHED

Gallstones / Gravid, Ethanol, Trauma (incl. surgery)
Steroids, Mumps, Autoimmune (PAN), Scorpion bites, Hyper-lipid / calcium / hypothermia,
ERCP, Drugs (azothioprine, thiazide diuretics)

Ronson's criteria for above: (i.e. you're fucked if...)

ACUTELY (What A GAL)

> 48 hours (FUCH BO)

↑WCC	↑Fluid sequestered	(>6L)
↑Age	↑Urea	(>10mmol)
↑Glu	↓Ca ²⁺	(<2mmol)
↑AST	↓Haematocrit	(>10%)
↑LDH	↑Base XS	(>-4)
	↓O ₂	(<8kPa)

Prophylactic antibiotics

APPLE

Amputations, Prostheses, Penetrating wounds, Large bowel surg, Endocarditis

Small bowel obstruction

SHAVIT

Stone, Hernia, Adhesions, Volvulus, Intussusception, Tumour