

Manipal Manual of Surgery

As per the latest CBME Guidelines |
Competency Based Undergraduate
Curriculum for the Indian Medical Graduate
Sixth Edition

Volume
1

Volume
1

The Iconic Textbook
now in 2 Volumes

Volume
1

is the completely rewritten, carefully updated and thoroughly revised edition of the popular Manual, specially aimed at the undergraduate medical students. This edition has been designed and cast according to the latest CBME Guidelines and most recent Competency Based Undergraduate Curriculum for the Indian Medical Graduate as recommended by National Medical Commission. All the chapters have been modified, rearranged and sequenced to suit the teaching-learning of the subject under the current CBME pattern.

The limited time-frame available to the undergraduate students makes it necessary for them to be able to read a good comprehensive book reliably, and this edition fully meets just that requirement. The book presents the entire information necessary for the undergraduate students in an easy-to-read format which helps them in long-term retention and effortless recollection. The theory behind the practice of surgery is covered in a simple manner.

The rich collection of clinical photographs, precisely drawn colour graphics, crisply presented flowcharts, high value tables, keyboxes and algorithms lucidly explain and supplement the facts given in the text which will help even the postgraduate students of surgery and practising surgeons. Clinical notes, wisdom lines, most interesting and most common facts and ten commandments are the highlighting features of the *Manual*. Multiple choice questions have been added which will help the students not only in the MBBS but also in the postgraduate examinations.

This edition presents

Illustrations	2502
Multiple Choice Questions	806
Key Boxes	705
Wisdom Lines	259
Tables	198
Clinical Notes and Key Notes	61
Flowcharts and Algorithms	21
Ten Commandments	12
CBME Competencies	174

and is

Concise
Comprehensive
Complete
Precise
Simple
Updated and Colourful
Profusely Illustrated
As per the CBME Guidelines and Competencies

K Rajgopal Shenoy MBBS MS FRCS (Glasgow)

is Professor and former head, Department of Surgery, and ex-Associate Dean, Kasturba Medical College (KMC), Manipal, and Consultant Surgeon at the associated KMC Hospital, Manipal Academy of Higher Education (MAHE)-Deemed to be University, Manipal. He has had a brilliant undergraduate and postgraduate career with ranks and distinction.

Prof Shenoy has been on the faculty of Surgery at KMC, Manipal, since 1986. He stresses on the basics and at the same time makes efforts to teach the students evidence-based medicine. He has been an invited faculty in many CMEs. An acclaimed and a popular teacher, he has received 'good teacher' award in the institution several times. As an undergraduate and postgraduate examiner, he has examined students from many universities for the last 27 years.

He is vibrant and innovative, and has a multifaceted personality. A born-leader and loved by his students, colleagues and friends, it is hard to find him alone. He constantly features at all the academic and cultural activities of the institution. During covid times, for the benefit of undergraduates and postgraduates, he was actively involved in online teaching programs such as lectures, theory classes and clinical discussions from many virtual platforms and from many states of India.

He is author of the popular CBS books *Manipal Manual of Clinical Methods in Surgery*, *Manipal Manual of Instruments*, 2/e and *Manipal Manual of Surgery with Clinical Methods for Dental Students*, 4/e.

Anitha Shenoy (Nileshwar) MBBS MD FRCA

is Professor and former head, Department of Anaesthesiology, KMC, and Consultant in Anaesthesiology at the associated KMC Hospital, MAHE, Manipal. She is a Fellow of the Royal College of Anaesthetists, London, UK, and is trained as a cardiothoracic anaesthesiologist. She is a popular postgraduate teacher and well recognised at the state and national level teaching programmes.

Dr Nileshwar has edited the entire text of this Manual with tremendous devotion. She is the coauthor of the other popular CBS book *Manipal Manual of Clinical Methods in Surgery*.

Available free on CBSiCentral App
• Text and • Visual Material of the Book
for Students and Teachers

Manipal Manual of Surgery

As per the latest CBME Guidelines |
Competency Based Undergraduate
Curriculum for the Indian Medical Graduate

Sixth Edition

the CBME edition

with

- 174 Competencies
- 2502 Illustrations
- 806 Multiple Choice Questions
- 705 Key Boxes
- Wisdom Lines 259
- Tables 198
- Clinical Notes and Key Notes 61
- Flowcharts and Algorithms 21

**K Rajgopal Shenoy
Anitha Nileshwar**

Book Shaped by the Students

Read in Over 20 Countries

Sixth
Edition

Shenoy
Nileshwar

CBS Publishers & Distributors Pvt Ltd

4819/XI, Prahlad Street, 24 Ansari Road, Daryaganj, New Delhi 110 002, India
E-mail: delhi@cbspd.com, cbspubs@airtelmail.in; Website: www.cbspd.com
New Delhi | Bengaluru | Chennai | Kochi | Kolkata | Lucknow | Mumbai
Hyderabad | Jharkhand | Nagpur | Patna | Pune | Uttarakhand

QR code to
access online
CBS Catalogue

ISBN: 978-93-54660-25-2

Dedicated to Education

CBS Publishers & Distributors Pvt Ltd

Sixth Edition

Manipal Manual of Surgery

As per the latest CBME Guidelines |
Competency Based Undergraduate
Curriculum for the Indian Medical Graduate

Volume 1

Book Shaped by the Students

Read in Over 20 Countries

The Iconic Textbook now in 2 Volumes

Other CBS Titles by the Same Authors

- *Manipal Manual of Clinical Methods in Surgery*
- *Manipal Manual of Instruments*, Second edition
- *Manipal Manual of Surgery with Clinical Methods for Dental Students*, Fourth edition

Sixth Edition

Manipal Manual of Surgery

As per the latest CBME Guidelines |
Competency Based Undergraduate
Curriculum for the Indian Medical Graduate

Volume 1

Chief Editor

K Rajgopal Shenoy MBBS, MS, FRCS (Glasgow)

Professor
Department of Surgery
Former Associate Dean–Academics and Head of the Department
Kasturba Medical College, and
Consultant Surgeon, Kasturba Hospital, Manipal 576104
Karnataka, India
Manipal Academy of Higher Education (MAHE)
email: kallyarajgopalshenoy@gmail.com

Coeditor

Anitha Shenoy (Nileshwar) MBBS, MD, FRCA

Professor and Former Head
Department of Anaesthesiology
Kasturba Medical College, and
Consultant Anaesthesiologist, Kasturba Hospital, Manipal 576104
Karnataka, India
Manipal Academy of Higher Education (MAHE)
email: anitharshenoy@gmail.com

CBS Publishers & Distributors Pvt Ltd

New Delhi • Bengaluru • Chennai • Kochi • Kolkata • Lucknow • Mumbai
Hyderabad • Jharkhand • Nagpur • Patna • Pune • Uttarakhand

Disclaimer

Science and technology are constantly changing fields. New information, research and experience broaden the scope of knowledge. The editors and contributors have tried their best in giving information available to them while preparing the material for this book. Although, all efforts have been made to ensure optimum accuracy of the material, yet it is quite possible some errors might have been left uncorrected. The editors, the contributors, the publisher and the printer will not be held responsible for any inadvertent errors or inaccuracies.

Book Shaped by the Students

Read in Over 20 Countries

ISBN: 978-93-54660-25-2

Copyright © Editors and Publishers

Sixth Edition: 2023

First Edition: 2000

Reprint: 2001, 2002, 2003, 2004

Second Edition: 2005

Reprint: 2006, 2007, 2008, 2009

Third Edition: 2010

Reprint: 2011, 2012

Fourth Edition: 2014

Reprint: 2016, 2017, 2019

Fifth Edition: 2020

the CBME edition

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system without permission, in writing, from the editors and the publisher.

Published by **Satish Kumar Jain** and produced by **Varun Jain** for

CBS Publishers & Distributors Pvt Ltd

4819/XI Prahlad Street, 24 Ansari Road, Daryaganj, New Delhi 110 002, India.

Ph: 011-23289259, 23266861, 23266867 Fax: 011-23243014

Website: www.cbspd.com

e-mail: delhi@cbspd.com; cbspubs@airtelmail.in

Corporate Office: 204 FIE, Industrial Area, Patparganj, Delhi 110 092

Ph: 011-49344934

Fax: 011-49344935

e-mail: publishing@cbspd.com; publicity@cbspd.com

Branches

- **Bengaluru:** Seema House 2975, 17th Cross, K.R. Road, Banasankari 2nd Stage, Bengaluru 560 070, Karnataka, India
Ph: +91-80-26771678/79 Fax: +91-80-26771680 e-mail: bangalore@cbspd.com
- **Chennai:** 7, Subbaraya Street, Shenoy Nagar, Chennai 600 030, Tamil Nadu, India
Ph: +91-44-26680620, 26681266 Fax: +91-44-42032115 e-mail: chennai@cbspd.com
- **Kochi:** 42/1325, 1326, Power House Road, Opp KSEB, Ernakulum, Kochi 682 018, Kerala, India
Ph: +91-484-4059061-65,67 Fax: +91-484-4059065 e-mail: kochi@cbspd.com
- **Kolkata:** 147, Hind Ceramics Compound, 1st Floor, Nilgunj Road, Belghoria, Kolkata-700056, West Bengal, India
Ph: 033-25633055/56 e-mail: kolkata@cbspd.com
- **Lucknow:** Basement, Khushnuma Complex, 7 Meerabai Marg (Behind Jawahar Bhawan), Lucknow-226001, UP, India
Ph: +0522-4000032 e-mail: tiwari.lucknow@cbspd.com
- **Mumbai:** PWD Shed, Gala no 25/26, Ramchandra Bhatt Marg, Next to JJ Hospital Gate no. 2, Opp. Union Bank of India, Noorbaug, Mumbai-400009, Maharashtra, India
Ph: +91-22-66661880/89 e-mail: mumbai@cbspd.com

Representatives

- | | | | | | |
|--------------------|--------------|--------------------|--------------|----------------------|--------------|
| • Hyderabad | 0-9885175004 | • Jharkhand | 0-9811541605 | • Nagpur | 0-9421945513 |
| • Patina | 0-9334159340 | • Pune | 0-9623451994 | • Uttarakhand | 0-9716462459 |

Printed at: Manipal Technologies Ltd., Manipal, Karnataka, India

to

our children

Ranjan

and

Rachana

Forewords

I am extremely happy to write the foreword to this edition of *Manipal Manual of Surgery*.

Having close association with Dr Rajgopal Shenoy for over 30 years, I am fully aware of his extraordinary ability as a teacher and as a skilful surgeon. His additional qualities of being a brilliant scholar and a prolific writer makes him unique. Dr Shenoy is respected as one of the great teachers in the country. Many years of hard work and dedication is visible in the content of the books, he has authored. The new editions being released on regular intervals is the proof of the popularity.

The clinical photographs are of high quality and the summary of each chapter being highlighted makes the revision study easier for the students nearer to examinations.

The latest edition is sure to have more information with the latest advances which obviously will be of value to the student community at large both in India and abroad. National Medical Commission has brought out few changes in the curriculum with emphasis on Competency Based Medical Education (CBME). Authors have incorporated most of these competencies in this edition which will further help the students in preparing for studies and enhance their knowledge.

As the current President of the Association of Surgeons of India, I have no hesitation in recommending the book for both the undergraduate and postgraduate students in surgery and I wish Dr Rajgopal Shenoy all the best in his sincere efforts to spread the knowledge.

Prof Siddesh G

President, Association of Surgeons of India
Senior Consultant and Director, SIGMA Hospital, Mysore
Former Professor and Head, Department of Surgery, JSS Medical College, Mysore

The sixth edition of *Manipal Manual of Surgery* edited by Dr K Rajgopal Shenoy is a welcome book which is meant for both the undergraduate and postgraduate students. A very popular book in general surgery, liked by both undergraduate and postgraduate students, and even the faculty members because of the easy language, well-explained text and a number of tables, diagrams and photographs. The book is really a pleasant read. The authors in the latest edition have tried to revamp the book to include the newer scenarios included in the Competency Based Medical Education (CBME) recommended by National Medical Commission and National Board of Examinations. The MCQs given after the chapters are very helpful in answering the multiple choice questions in examinations and will also be helpful in OSCE. I will especially recommend this book to the students before they take their examinations, whether theory or practical, as this book provides a lot of quotes and mnemonics that the student can use as memory-aids. The author has extensive teaching experience of more than 35 years. During the covid pandemic, he was associated with many teaching activities and participated in hundreds of clinical teaching program. I even like the paper which is used for this book as it is just very comfortable to read, handle, does not tear and is also lightweight. The colours used in the book are very soothing. This book is comprehensive, fully updated as per the recent needs and easy to assimilate. So, I recommend this book be kept as a personal copy by all undergraduate and postgraduate students, practitioners, and even the faculty members. This book must be available in all medical libraries both in India as well as overseas.

Prof Ajay K Khanna

MS, FRCS, FAMS, FACS, FICS, FACRSI, FMAS, FCLS, FRSTMH, FAIS, FUICC, FFIM, FUWAI, MNAMS, DSc, MBA, PDCR
Former Head, Department of Surgery, Institute of Medical Sciences, Banaras Hindu University, Varanasi, India

We are living in an ocean of knowledge but which drop is useful to us is a big question. Dr K Rajgopal Shenoy is a teacher par excellence and I have known him for the last so many years. He took the challenge to collect all the pearls and compiled them in the form of *Manipal Manual of Surgery* which is undoubtedly one of the most favourite books read by medical undergraduates internationally.

Sixth edition of the book has been revamped to meet the requirements of competency based medical education recently promoted by the NMC curriculum complemented with simple language, diagrams and photographs. I am sure that the sixth edition will provide great learning experience for both the undergraduates and “aide-memoire” for surgical postgraduates. I convey my best wishes for the latest edition and happy reading for all the students.

Prof Sanjay Jain

Professor of Surgery
Gandhi Medical College, Bhopal
Vice-President, Association of Surgeons of India

This edition of *Manipal Manual of Surgery* by Prof Rajgopal Shenoy is the first surgical manual to be brought out in India based on Competency Based Medical Education (CBME) introduced by the NMC in 2019 in Indian medical curriculum. It is a welcome addition to the textbooks in the vast discipline of surgery. Written in a clear and lucid style by the master of the subject, it is full of illustrations and would certainly serve as a very valuable textbook for the students, teachers of surgery and practicing surgeons. It is an outstanding and remarkable contribution by Prof Shenoy, with his rich experience of 36 years in teaching undergraduate and postgraduate students.

Prof K Balaji Singh

MS, FRCS (G), FIAGES, FALS
Dean–Students, Professor and Head, Department of General Surgery,
Sri Ramachandra Medical College and Research Institute
Sri Ramachandra Institute of Higher Education and Research, Porur, Chennai

Preface to the Sixth Edition

It gives us great pleasure to write the preface to the sixth edition of *Manipal Manual of Surgery (MMS)*. As we complete 35 years of teaching in a single institute, we find our role as teacher and clinician very satisfying. I never imagined in 2000, when we brought out the first edition 'Millennium edition', that it will be accepted by the students. Thank you, my dear students for your support.

When we look back, we realize that many changes have been incorporated in the previous five editions. The necessity of the sixth edition arose because of introduction of Competency Based Medical Education (CBME) by National Medical Commission. The aim of the CBME is that the teachers should be able to assess the students for whatever is taught. Assessment can be done during theory classes, small group teachings, student-directed learning, etc. Learning objectives are included within the theory topic itself, even though they are not written separately. In the new curriculum, a few topics have been deleted from the older curriculum and a few have been added. However, we have not deleted those topics from our book because we want students to get a thorough knowledge about the subject and secure very good marks.

We also have introduced in the beginning of the book a new section called 'Principles of Surgery' which deals with ethics, communication, conduct, consent, research, audit, medicolegal aspects, biomedical waste disposal and many other important topics. We want you to understand the subject rather than just study by rote. We want you to be able to write essay and short answers properly rather than being able to answer only MCQs. The subject is vast and to incorporate all these changes is extremely difficult. We are aware that additional knowledge is required for students to appear for qualifying examinations for postgraduation—NEET specialty exams. Knowledge may also help you in preparing for foreign entrance examinations. In spite of so many changes in the new book, very few additional pages have been added because we have deleted unnecessary and outdated information and obsolete surgeries.

Keeping all these things in mind, we have prepared the sixth edition and we call it as CBME edition. Most of the competencies have been given the specific numbers for your quick reference. Clinical competencies have not been given any number because it will be dealt by your teachers when they take bedside clinics. **Clinics are learnt bedside, not 'bookside'. The more clinical cases you see, the better clinician you will become. However, a wide range of clinical topics are discussed, including clinical methods, with excellent quality photographs which will help in your university clinical examination also.**

I am also proud to say that very senior, internationally famous Prof Desarda MP from Pune himself contributed his repair, popularly called as Desarda repair for hernia, in my book. At the same time, another surgeon of repute, young Prof Amith Kumar Jain from Bengaluru, himself wrote his original work on diabetic foot in detail in this edition. Our aim is also to popularise Indian authors' work.

In the last two years, the world has seen COVID pandemic all over the world. It has affected teaching very badly. However, Association of Surgeons of India, Learning General Surgery, National PG Clinics, White Army and many other platforms provided extensive online discussions. I am proud today that I was part of these discussions. The knowledge that I gained from this has also been incorporated in this edition. Bringing a new edition with changes was also a challenge to the publishers due to nonavailability of quality paper and the cost of the book also. This was one of the reasons for bringing out the book in 2 volumes. Hope you will take advantage of the 2 volumes—ease of carrying and using it as and when required. We wish and pray that the Sixth Edition (CBME edition) will be of immense benefit to all of you. Read well, look at the figures properly, make use of the flowcharts, practice drawing the line diagrams—you will definitely be successful and will grow to become a good compassionate doctor. Wish you all the best.

Enjoy reading *Manipal Manual of Surgery*, sixth edition.

K Rajgopal Shenoy

kallyarajgopalshenoy@gmail.com

Anitha Shenoy (Nileshwar)

anitharshenoy@gmail.com

Preface to the First Edition

I developed interest in surgery and teaching due to my eminent teachers (role models) in my undergraduate days at Government Medical College, Bellary (1977–1983) and postgraduate days at Kasturba Medical College, Mangalore (1983–1986). Kasturba Medical College, Manipal, gave me enough opportunities, encouragement, and confidence to develop interest in teaching. The genesis of the manual is attributed to the tremendous response to my lecture notes in surgery. The book has been named as a manual as it is complete, comprehensive, precise and simple.

Manipal Manual of Surgery is written, keeping in mind the time constraint and vastness of the subject, that the student has to face before an examination. Reference books are not essential to learn basic facts of surgery. The standard books are undoubtedly necessary to gain in-depth knowledge as well as understanding of the subject. Every student should refer to them whenever necessary. This manual is best utilized as a revision and handbook that gives precise facts in a clear, concise way that makes a student feel that surgery is after all not an insurmountable obstacle to pass the final MBBS examination.

One may wonder what is the necessity of another book when you have so many established books in the market? With the voluminous advances in surgery the **textbooks have virtually become jungles** where students get lost. I have made this book simple, easily understandable with flow charts, tables and key boxes. The manual covers the text, clinics and coloured photographs. Relevant clinical cases kept for clinical examination are discussed similar to bedside clinics. At the same time, some important and illustrative clinical problems discussed in this manual are actual case reports. Speciality topics which are written by senior faculty members of our institution add glory to the book. We have tried to shed light through the jungles so that one can come out safely.

I call this as a complete book in surgery, but do not believe in including orthopaedics in it because it is a subject that has developed as a separate speciality. By merely adding some more pages the purpose will not be served when good orthopaedics books are available in the market. The *viva voce* examination is a unique section which helps in reducing your *anxiety* before you appear for viva.

I take this opportunity to express my gratitude to all the staff from the department of surgery and specialities who have helped me in one or more ways in the outcome of the book. I should make a special mention of Prof U Santosh Pai who has been a constant source of inspiration to me while I was preparing this manual. It is him who gave me an appropriate title for this book. My wife, Dr Anitha, not only contributed anaesthesiology topics but also helped me in editing this manual.

My close friend and classmate, Dr L Ramachandra, Associate Professor in the department of surgery who has helped me in editing many chapters and has given me valuable suggestions. Dr Gopinath Pai, Dr Sreedharan, Dr Shashidhar Matta (Assistant Professor), Dr Shashikumar, (Urologist), Dr Gautham Prakash, Dr Divya Shenoy, Dr Juliana Samuel, Dr Krishnamurthy, Dr Anand Nadkarni (Interns) also have contributed to the completion of the book.

I sincerely thank Mr Umesh Acharya from dental college for drawing simple and beautiful diagrams, Mr Parashuram Bhat and Kiran from photography section for the coloured photographs. **I believe that students should spend more time in looking at those simple line diagrams and photographs which can often illustrate more than the text.**

I thank Prof KP Rao, Dept of Printing, MIT, Manipal, for timely help, guidance, and encouragement given to me during the preparation of the computer prints Ms Shailashree (Supriya Computers, Udupi), Mr Ganesh (Ganesh Computers, Udupi), and Ms Vatsala (MAHE, Manipal), for helping me in the first phase of the computer work. The final work has been completed by Mr Dharmvir of CBS Publishers & Distributors, New Delhi. He has done an excellent job and I am very grateful to him.

I greatly appreciate the constant support and encouragement given to me by Mr SK Jain, Managing Director, Late Mr BR Sharma of CBS Publishers & Distributors, New Delhi and Mr VK Jain, Production Director, deserves special thanks for the excellent production of the book.

I sincerely hope that this *Manual* will be useful to you. Any criticisms, and contributions to this book are welcome. **I wish all my dear students the very best. Do enjoy reading this book.**

K Rajgopal Shenoy

Acknowledgements

CHAPTERS

Anitha Shenoy (Nileshwar)

Professor and Former Head, Department of Anaesthesiology
KMC, Manipal

- Haemorrhage • Shock • Acid–Base Balance
- Fluid and Electrolytes • Anaesthesiology
- Blunt Abdominal Trauma • Perioperative Care

Ashok Godhi

Former Principal, Professor, Department of Surgery
JNMC, KLE University, Belgaum, Karnataka

- Communication and Counselling

Ganesh Kamath

Professor and Head, Department of Cardiothoracic Surgery
KMC, Manipal

- Chest Injuries and Cardiothoracic Surgery

NC Sreekumar

Professor and Head
Department of Plastic Surgery and Burns
KMC, Manipal

- Burns

K Laxman

Senior Consultant Surgeon
Bengaluru

- Research in Surgery

SS Prasad

Former Professor, Department of Surgery
KMC, Manipal

- Liver Transplantation • Metabolic Response to Injury

Chandrakanth Shetty

Former Professor, Department of Radiodiagnosis and Imaging
KMC, Manipal

- Principles of Radiology

Raja A

Former Professor and Head, Department of Neurosurgery
KMC, Manipal

- Neurosurgery

B Srinivas Pai

Professor, Department of Surgery, SDMM College, Dharwad

- Carcinoma Breast

GG Laxman Prabhu

Professor and Head, Department of Urology
KMC, Mangalore

- Urology

Sunilkrishna M

Professor
KMC, Manipal

- Surgical Audit, Laparoscopic Surgery, CBME Titles

Ananth Pai

Professor, Medical Oncology
KMC, Manipal

- Chemotherapy Concepts and Principles

Joseph Thomas

Associate Professor
Department of Plastic Surgery and Burns
KMC, Manipal

- Burns, Tendon Injuries

CONTRIBUTED TOPICS

Desarda Mohan Phulchand

Professor, Senior Consultant, Pune

- Desarda Repair of Hernia

Rajgopal KV

Professor, Department of Radiology and Imaging
KMC, Manipal

- Imaging

Prakashini K

Professor and Head, Department of Radiology and Imaging
KMC, Manipal

- Imaging

Amit Kumar Jain

Consultant and Head, Amit Jain's Institute of Diabetic Foot
Brindavan Areion Hospital, Bengaluru

- Diabetic Ulcer Foot

Donald Fernandes

Former Professor and Head, Department of Radiation Oncology
KMC, Manipal

- Principles of Radiotherapy

Mahesh Gopa Setty

Consultant Transplant Surgeon, Bengaluru
 • Small Intestine Transplantation

Ashwini Mahopatra

Professor of PTCB
 KMC, Manipal
 • Tuberculous Lymphadenitis

HV Shivaram

Consultant Surgeon, Aster Hospital, Bengaluru
 • Management of Massive Ventral Hernia and Bariatric Surgery

Aravind Bisnoi

Professor and Consultant, CVTS
 KMC, Manipal
 • Vascular Injuries

Rajesh Nair

Associate Professor, Department of Neurosurgery
 KMC, Manipal
 • Head Injuries

Avinash R Odugoudar

Former Assistant Professor, Department of Urology
 KMC, Manipal
 • Urology

Vikram Palimar

Professor and Head, Department of Forensic Medicine
 KMC, Manipal
 • Medicolegal Aspects in Surgery

Krishna Kalyan Reddy

Assistant Professor
 KMC, Manipal
 • Operative Surgery, Accessories

Authors are indebted to the following Colleagues/assistants and postgraduate students

Prof. Amit Jain

Professor, SRRMC, Bengaluru
 Pictures, Flowcharts, Algorithms, Corrections

Meera Gopal

Editing the book with utmost care and passion

Poojitha Yella, Srividya S Rao, Anaparti Rasagna

Contributed and edited antibiotics, sutures, needles, tissue engineering, day case/care surgery and many other topics

Adithi Rao (Junior Resident)

Correcting scripts and editing

We wish to acknowledge the valuable support provided by the following

Dr Ramdas Pai, Chancellor, Manipal Academy of Higher Education (MAHE), Mrs Vasanthi Pai, Trustee, MAHE Trust, Manipal, and Dr Ranjan Pai, CEO, MEMG, for giving us the opportunity to grow in this prestigious institution of eminence from postgraduate degree till date (almost 40 years).

Prof HS Ballal, Pro-Chancellor, MAHE, for providing constant encouragement and Dr Sharath Rao, Dean, KMC, Manipal, for everlasting support. We are thankful to the following faculty of the Department of Surgery who have directly and indirectly helped MMS, 6th edition. Dr BV Dinesh, Head of the Department of Surgery, Dr Ramchandra L, former HOD, Dr Bharath SV, Dr Vijayendra K, Dr Kirtan, Dr Kshama Hegde, Dr Ranjini Karthik and Prof Kanthilatha Pai from Department of Pathology.

A big thanks to the fabulous team at CBS Publishers & Distributors, Mr SK Jain CMD, Mr Varun Jain Director, Mr YN Arjuna Senior Vice President—Publishing, Editorial and Publicity, Mrs Ritu Chawla General Manager—Production, and their team Mr Tarun Rajput DTP operator, Mr Sanju Designer, Mr Surendra Jha and Mr Prasenjit Paul Copyeditors.

K Rajgopal Shenoy

Anitha Shenoy (Nileshwar)

Contents

Forewords by Prof Siddesh G, Prof Ajay K Khanna, Prof Sanjay Jain and Prof K Balaji Singh
Preface to the Sixth Edition
Preface to the First Edition
Competencies

vii
ix
x
xix

VOLUME 1

SECTION I: BASIC PRINCIPLES OF SURGERY

1. Doctor–Patient Relationship	3	14. Principles of Safe General Surgery	50
2. Communication and Counselling	6	15. Metabolic Response to Injury	52
3. Ethics in General Surgery	10	16. Tissue Engineering and Stem Cell Therapy	56
4. Surgical Audit	14	17. Shock and Haemorrhage	59
5. Principles and Steps of Clinical Research in General Surgery	16	□ Haemorrhage 60	
6. Perioperative Care	19	□ Indicators of fluid responsiveness 69	
7. Pain Management	22	18. Blood Transfusion	72
8. Biohazard Disposal/Biomedical Waste Management	27	□ Complications of blood transfusion 74	
9. Investigation and Interpretation	30	□ Autologous transfusion 75	
10. Asepsis, Sterilization and Disinfection	34	□ Hyperbaric oxygen 77	
11. Nutrition in Surgical Patients	38	19. Acid–Base Balance	78
□ Perioperative nutritional support 40		□ Basic definitions 78	
□ Route of administration of nutrition 40		□ The Henderson and Henderson-Hasselbalch equations 79	
12. Prophylactic and Therapeutic Antibiotics in Surgery	44	□ Regulation of acid–base balance 79	
13. Day Case/Care Surgery	47	□ Acid–base disorders 79	
		□ Rapid interpretation of an ABG report 82	
		20. Fluids and Electrolytes	85
		□ Normal physiology 85	
		□ Water regulation (regulation of volume) 86	
		□ Disturbances of volume 86	
		□ Regulation of sodium concentration 87	
		□ Disturbances in concentration 87	
		□ Disturbances in composition of body fluids 90	
		□ Perioperative fluid therapy 92	

SECTION II: GENERAL SURGERY

21. Wound, Keloid and Hypertrophic Scar	99	□ Surgical site infections (SSIs) 123	
22. Acute Infections, Sinuses, Fistula and Surgical Site Infections	109	□ Transmissible viral infections 126	
□ Abscess 111		23. Tetanus and Gas Gangrene	130
□ Other special types of pyogenic infections 118		24. Hand, Foot Infections and Tendon Transfer	138
		□ Superficial infections 138	

<ul style="list-style-type: none"> □ Deep infections 140 □ Other hand infections 144 □ Foot infections 144 □ Tendon transfer 146 	
25. Chronic Infectious Disease	148
<ul style="list-style-type: none"> □ Actinomycosis 148 □ Leprosy (Hansen's disease) 149 □ Syphilis: French disease, great pox 151 □ AIDS and the general surgeon 152 	
26. Differential Diagnosis of Leg Ulcer and Pressure Sore	156
<ul style="list-style-type: none"> □ Clinical examination of an ulcer 157 □ Traumatic ulcer 161 □ Venous ulcer 161 □ Arterial/ischaemic ulcer 161 □ Neurogenic ulcer, neuropathic ulcer, trophic ulcer 162 □ Tropical ulcer 163 □ Post-thrombotic ulcer 163 □ Rare ulcers 163 □ Bazin's ulcer 163 □ Diabetic foot 164 □ Pressure sores 173 	
27. Lower Limb Ischaemia and Popliteal Aneurysm	176
<ul style="list-style-type: none"> □ Acute arterial occlusion 191 □ Peripheral aneurysms 194 □ Miscellaneous 195 □ Intensive care unit (ICU) gangrene 196 	
28. Upper Limb Ischaemia and Gangrene	199
<ul style="list-style-type: none"> □ Thoracic outlet syndrome 201 □ Axillary vein thrombosis 206 □ Vasculitis syndromes 206 □ Gangrene 207 □ Various types of gangrene 208 □ Cancrum oris 209 □ Acrocyanosis 209 □ Drug abuse and gangrene 209 	
29. Lymphatics, Lymph Vessels and Lymphoma	212
<ul style="list-style-type: none"> □ Lymphoedema 212 □ Primary (congenital) lymphoedema 213 □ Secondary lymphoedema (acquired) 215 □ Lymphangiography 217 □ Hodgkin's lymphoma (HL) 220 □ Non-Hodgkin's lymphoma (NHL) 224 □ Different sites of lymph nodes in NHL 225 □ Burkitt's lymphoma (small noncleaved lymphoma) 226 □ Sézary's syndrome 226 □ Chyluria 226 	
30. Varicose Veins and Deep Vein Thrombosis	229
<ul style="list-style-type: none"> □ Deep vein thrombosis (DVT) 243 □ More details of anticoagulation and DVT 245 □ Miscellaneous 246 	
31. Skin Tumours	248
<ul style="list-style-type: none"> □ Premalignant lesions of the skin and risk factors 249 □ Squamous cell carcinoma (SCC)/epithelioma 254 □ Melanocytic tumours 258 □ Malignant melanoma (melanocarcinoma) 259 □ Stagemwise treatment (more details) and recent advances 268 □ Other malignant skin tumours 273 	
32. Burns and Skin Grafting	277
<ul style="list-style-type: none"> □ Free skin grafting 283 	
33. Tumours and Soft Tissue Sarcoma	288
<ul style="list-style-type: none"> □ Benign tumours 288 □ Neural tumours 292 □ Malignant tumours 295 □ Paraneoplastic syndromes (PNS) 297 □ Soft tissue sarcomas (STS) 298 □ Differential diagnosis of soft tissue sarcoma 301 □ Useful tips in a case of soft tissue sarcoma 305 	
34. Cystic Swellings, Neck Swellings and Metastasis Lymph Node Neck	308
<ul style="list-style-type: none"> □ Cystic swellings 308 □ Transilluminant swellings in the body 316 □ Differential diagnosis of midline swellings in the neck 320 □ Swellings in submandibular triangle 326 □ Differential diagnosis of swellings in the carotid triangle 326 □ Carotid body tumour (chemodectoma) 330 □ Differential diagnosis of swellings in the posterior triangle 332 □ Congenital arteriovenous (AV) fistula (arterial haemangioma) 335 □ Lymph nodes secondaries (metastasis) in the head and neck 338 □ Neck dissections 341 □ Metastasis in cervical lymph nodes—various levels 342 □ Investigation and management of the unknown primary with metastasis in the neck 345 □ Pancoast's tumour 347 	
35. Oral Cavity, Odontomes, Lip and Palate	349
<ul style="list-style-type: none"> □ Oral cancer 350 □ Carcinoma of buccal mucosa 354 □ Carcinoma of tongue 358 □ Carcinoma of lip 362 □ Carcinoma maxillary antrum 365 □ Benign lesions in the oral cavity 366 □ Odontomes 367 □ Median mental sinus 370 □ Vincent's angina 371 □ Cleft lip and cleft palate 371 □ Miscellaneous 373 □ Mucous cysts 374 	
36. Salivary Glands	377
<ul style="list-style-type: none"> □ Surgical anatomy of the parotid gland 377 □ Acute parotitis 378 □ Surgical anatomy of the submandibular salivary gland 380 □ Chronic submandibular sialoadenitis 380 □ Salivary gland tumours 382 □ Pleomorphic adenoma of parotid gland (mixed tumour) 382 □ Adenolymphoma (Warthin's tumour, papillary cystadenoma lymphomatosum) 386 □ Mucoepidermoid tumour 387 □ Other tumours 387 □ Malignant parotid tumours 388 □ Frey's syndrome—gustatory sweating 389 □ Rare causes of salivary gland enlargement 390 □ Parotid fistula 390 □ Minor salivary gland tumour 390 □ Surgery for facial nerve palsy 390 □ Peripheral nerve repair and transfers 391 	

37. Thyroid Gland	394	39. Breast	455
<ul style="list-style-type: none"> □ Surgical anatomy of thyroid gland 394 □ Physiology 397 □ Thyroid function tests 397 □ Clinical examination of thyroid swelling 399 □ Goitre 402 □ Multinodular goitre 402 □ Retrosternal goitre 405 □ Toxic goitre—thyrotoxicosis 407 □ Graves' disease 407 □ Malignant tumours 414 □ Papillary carcinoma thyroid (PCT) 414 □ Follicular carcinoma 420 □ Anaplastic carcinoma 424 □ Medullary carcinoma of the thyroid (MCT) 425 □ Solitary nodule of the thyroid gland 426 □ Thyroiditis 430 □ Complications of Hashimoto's thyroiditis 430 □ Complications of thyroidectomy 431 □ Miscellaneous 433 □ Ectopic thyroid 434 		<ul style="list-style-type: none"> □ Congenital anomalies of breast 456 □ Surgical anatomy of breast 456 □ Cystic swellings of breast 458 □ Acute bacterial mastitis (breast abscess—pyogenic mastitis) 458 □ Other types of breast abscesses 460 □ Aberrations of normal development and involution of the breast 461 □ Cyclical mastalgia with nodularity 463 □ Idiopathic granulomatous mastitis (IGM) 467 □ Macrocysts 468 □ Galactocele 468 □ Discharge per nipple 468 □ Galactorrhoea 469 □ Duct papilloma 469 □ Axillary tail hypertrophy 470 □ Traumatic fat necrosis 470 □ Gynaecomastia 470 □ Phyllodes tumours 471 □ Carcinoma breast 472 □ Angiosarcoma of the breast 499 □ Breast reconstruction 499 □ Male breast carcinoma 503 □ Mondor's disease 503 □ Disorders of augmented breast 503 □ Rare breast cancers 504 □ Oncoplastic breast conservation surgery 504 	
38. Parathyroid and Adrenals	437		
<ul style="list-style-type: none"> □ Parathyroid glands 437 □ Adrenal glands/suprarenal glands 446 □ Disorders of adrenal cortex 447 □ Incidentalomas 452 			

SECTION III: GASTROINTESTINAL SURGERY

40. Oesophagus and Diaphragm	511	<ul style="list-style-type: none"> □ Congenital anomalies of gallbladder 603 □ Gallstone disease (cholelithiasis) 603 □ Acute cholecystitis 607 □ Chronic cholecystitis 611 □ Obstructive jaundice (surgical jaundice) 615 □ Other causes of obstructive jaundice 628 □ Chronic pancreatitis 633 □ Carcinoma of pancreas 640 □ Endocrine tumours of the pancreas 644 □ Acute pancreatitis 646 □ Pseudocyst of pancreas 657 □ Congenital anomalies of the pancreas 660 □ Miscellaneous 662 	
<ul style="list-style-type: none"> □ Gastro-oesophageal reflux disease 514 □ Barrett's oesophagus 520 □ Motility disorders of the pharynx and oesophagus 522 □ Carcinoma of the oesophagus 526 □ Transhiatal oesophagectomy (THE)—without thoracotomy—Orringer 533 □ Corrosive oesophageal stricture 536 □ Oesophageal perforations 537 □ Tracheo-oesophageal fistula 543 			
41. Stomach and Duodenum	545	43. Liver	666
<ul style="list-style-type: none"> □ Surgical anatomy 545 □ Gastric physiology 548 □ <i>Helicobacter pylori</i> infection 549 □ Gastritis 551 □ Zollinger-Ellison syndrome 552 □ Peptic ulcer disease 553 □ Acute complications of peptic ulcer 560 □ Haemorrhage from peptic ulcer 563 □ Differential diagnosis of haematemesis (upper GI tract bleeding) 565 □ Chronic complications of peptic ulcer 570 □ Carcinoma stomach 572 □ Other tumours of the stomach 585 □ Complications of gastrectomy 589 □ Volvulus of the stomach 592 □ Bezoars 592 □ Idiopathic hypertrophic pyloric stenosis (IHPS) 593 □ Chronic duodenal ileus 594 □ Duodenal anatomy and obstruction 595 		<ul style="list-style-type: none"> □ Pyogenic liver abscess 668 □ Amoebic liver abscess 669 □ Hydatid cyst of liver 672 □ Other cystic disease 676 □ Benign tumours of the liver 676 □ Primary liver cancer—hepatoma or hepatocellular carcinoma (HCC) 677 □ Liver resections 684 □ A case of secondaries in the liver 685 □ Portal hypertension 688 □ Miscellaneous 696 	
42. Gallbladder and Pancreas	601	44. Spleen	701
<ul style="list-style-type: none"> □ Surgical anatomy of the gallbladder and bile ducts 601 □ Physiology 602 		<ul style="list-style-type: none"> □ Surgical anatomy 701 □ Functions of the spleen 702 □ Congenital abnormalities 703 □ Rupture of the spleen 703 □ Haematological indications for splenectomy 708 □ Splenectomy for other conditions 713 □ OPSI 716 	

VOLUME 2

- 45. Peritoneum, Peritoneal Cavity, Mesentery and Retroperitoneum** 719
- The peritoneum 719
 - Intra-abdominal sepsis 720
 - Abdominal compartment syndrome 730
 - Complications of peritonitis 732
 - Subphrenic abscess 733
 - Special types of peritonitis 736
 - Tumours of the peritoneum 741
 - Mesentery 743
 - Retroperitoneum 744
 - Retroperitoneal abscess 745
- 46. Small Intestine** 752
- Abdominal tuberculosis (TB) 755
 - Inflammatory bowel diseases 763
 - Surgical complications of enteric fever 774
 - Small bowel tumours 776
 - Neuroendocrine tumours (NET) 779
 - Short gut syndrome 781
 - Intestinal fistulae 783
 - Small intestinal diverticula 786
- 47. Large Intestine** 789
- Surgical anatomy 789
 - Colonic function 792
 - Tumours of the large intestine 793
 - Examination of colon 796
 - Carcinoma colon 796
 - Surgeries in a case of carcinoma colon 809
 - Colon screening 811
 - Diverticular disease of colon 811
 - Miscellaneous 815
- 48. Intestinal Obstruction** 819
- Differential diagnosis of intestinal obstruction 828
 - Caecal volvulus and bascule 830
 - Meckel's diverticulum with a band 831
 - Meckel's diverticulum 831
 - Adhesions and bands 833
 - Gallstone ileus—gallstone obturation 836
 - Intussusception 837
 - Mesenteric vascular occlusion 841
 - Strictures 845
 - Neonatal intestinal obstruction 846
 - Anorectal anomalies 851
 - Causes of intestinal obstruction as per age 852
 - Paralytic ileus (neurogenic ileus) 852
 - Intestinal obstruction—special causes 854
 - Malrotation and midgut volvulus 858
- 49. Rectum and Anal Canal** 861
- Surgical anatomy of the rectum 861
 - Carcinoma rectum 864
 - Colostomy 875
 - Prolapse rectum 877
 - Surgical anatomy of anal canal 882
 - Anorectal physiology 883
 - Haemorrhoids (piles) 884
 - Stapler haemorrhoidopexy 888
 - Anorectal abscess 889
 - Fistula *in ano* 890
 - Fissure *in ano* 893
 - Pilonidal sinus (jeep-bottom) 895
 - Sacrococcygeal teratoma 896
 - Malignant tumours of anal canal 897
 - Stricture of anal canal and rectum 897
 - Anal incontinence 898
 - Proctalgia fugax 899
 - Pruritus ani 899
 - Hidradenitis suppurativa 899
- 50. Lower Gastrointestinal Bleeding** 902
- Causes 903
 - Clinical examination 904
 - Differential diagnosis of lower GI bleeding 905
 - Role of colonoscopy/enteroscopy 908
 - Massive lower GI bleeding 909
- 51. Appendix** 914
- Development and anomalies 914
 - Surgical anatomy of the appendix 915
 - Acute appendicitis 916
 - Differential diagnosis of acute appendicitis 920
 - Post-appendicectomy faecal fistula 927
 - Neoplasm of the appendix 928
 - Mucocoele of the appendix 928
 - Miscellaneous 929
 - Post-appendicectomy sepsis (a case report) 929
- 52. Hernia** 932
- Anatomy of the inguinal region 932
 - Aetiology of hernia: What causes hernia? 934
 - Inguinal defence mechanisms 935
 - Classification of hernia 935
 - Indirect hernia 935
 - Direct hernia 936
 - Clinical examination of a case of hernia 937
 - Complications of hernia 944
 - Recurrent hernia 946
 - Special hernias 947
 - Femoral hernia 949
 - Umbilical hernia 952
 - Incisional hernia 955
 - Management of massive abdominal wall hernias 959
 - Epigastric hernia 960
 - Rare external hernias 961
- 53. Umbilicus and Abdominal Wall** 968
- Classification of umbilical diseases 969
 - Umbilical inflammation 969
 - Umbilical fistulae 969
 - Umbilical neoplasms 970
 - Umbilical hernia 970
 - Abdominal wall 970
 - Burst abdomen: Abdominal dehiscence 972
 - Divarication of recti 974
 - Rectus sheath haematoma 975
 - Meleney's progressive postoperative synergistic gangrene 975
 - Fibromatoses: Desmoid tumour 975
 - Endometriosis of the abdominal wall 976
- 54. Trauma—Initial Management, Blunt Abdominal Trauma, War and Blast Injuries and Triage** 978
- Initial management of trauma victims 978
 - Blast injuries 984
 - Warfare injuries 984
 - Missile wounds of abdomen 985
 - Blunt abdominal trauma 987
 - Vascular trauma 1001

55. Abdominal Mass 1004

- Clinical examination of abdominal mass (clinics) 1004
- Mass in the right iliac fossa 1012
- Firm to hard nodular mass in the umbilical region 1015

- The cystic mass in the abdomen 1016
- Mass in the epigastrium 1019
- Mass in the right hypochondrium 1020
- Mass in the right lumbar region 1022

SECTION IV: UROLOGY**56. Investigations of the Urinary Tract 1029**

- Urine examination 1029
- Blood tests 1030
- X-ray KUB (kidney, ureter, bladder) 1030
- Imaging 1030
- Renal arteriography: Angiography 1033
- Micturating cystourethrography (MCU) 1033
- Computerised tomography (CT) scanning 1035
- Endoscopy 1036

- Stricture urethra 1075
- Hypospadias 1076
- Differential diagnosis of urinary retention 1077
- Posterior urethral valve (PUV) 1078
- Vesicoureteric reflux (VUR) 1078

57. Kidney and Ureter 1038

- Surgical anatomy of kidney 1038
- Polycystic kidneys (congenital cystic kidneys) 1039
- Horseshoe kidney 1041
- Renal stones 1042
- Ureteric stone 1046
- Hydronephrosis 1047
- Renal tuberculosis (TB) 1051
- Renal neoplasms 1054
- Wilms' tumour (nephroblastoma) 1054
- Renal cell carcinoma (RCC) 1055
- Renal mass in the surgical ward 1059
- Acute surgical infections of the kidneys 1060

59. Prostate and Seminal Vesicles 1081

- Surgical anatomy 1081
- Benign prostatic hyperplasia (BPH) 1082
- Carcinoma of the prostate 1084
- Prostatitis 1088

58. Urinary Bladder and Urethra 1063

- Surgical anatomy of the bladder 1063
- Vesical calculus 1064
- Carcinoma of the bladder 1065
- Exstrophy of the bladder (ectopia vesicae) 1068
- Acute cystitis—urinary tract infection (UTI) 1068
- Diverticula of the bladder 1069
- Urinary fistulae 1069
- Interstitial cystitis 1070
- Schistosoma haematobium 1070
- Urinary diversion 1071
- Rupture of the urinary bladder 1071
- Surgical anatomy of the urethra 1072
- Rupture urethra 1072

60. Penis, Testis and Scrotum 1091

- Surgical anatomy of the penis 1091
- Phimosis 1092
- Paraphimosis 1092
- Carcinoma penis 1092
- Peyronie's disease (penile fibromatosis) 1097
- Differential diagnosis of ulcer penis 1097
- Anatomy of the testis and epididymis 1098
- Hydrocoele 1099
- Cystic swellings in the scrotum 1101
- Undescended testis 1102
- Ectopic testis 1103
- Varicocele 1103
- Torsion testis (torsion of the spermatic cord) 1104
- Testicular tumours 1105
- Interstitial cell tumours 1108
- Fournier's gangrene (idiopathic gangrene of the scrotal skin) 1109
- Fracture of the penis 1110
- Male infertility 1111

61. Haematuria and Urinary Tract Infections 1114

- Causes of haematuria 1114
- History and examination 1114
- Investigations 1115
- Haematuria 1117
- Urinary tract infections 1118

SECTION V: SPECIALITIES**62. Chest Trauma, Cardiothoracic Surgery 1125**

- Chest trauma 1125
- Blunt trauma to the chest 1126
- Pulmonary injuries 1127
- Injury to trachea and major bronchi 1131
- Injury to the diaphragm 1131
- Injury to the aorta (rupture of the aorta) 1132
- Myocardial contusion 1132
- Surgical emphysema 1132
- Penetrating thoracic wounds 1133
- Mediastinal emphysema 1133
- Empyema 1134

- Bronchopleural fistula 1135
- Surgical anatomy of mediastinum and mediastinal masses 1136
- Anterior mediastinal masses 1136
- Middle mediastinal masses 1138
- Posterior mediastinal masses 1139
- Pulmonary aspergilloma 1139
- Bronchogenic carcinoma 1140
- Congenital heart diseases 1143
- Coronary artery bypass surgery 1146
- Off pump coronary artery bypass surgery 1148
- Abdominal aortic aneurysms (AAA) 1148
- Ruptured abdominal aortic aneurysm 1150

- 63. Neurosurgery** **1152**
- Pathophysiology and mechanism of head injuries 1152
 - Intracranial haematoma 1154
 - Chronic subdural haematoma 1157
 - Raised intracranial pressure 1157
 - Fracture skull 1157
 - CSF rhinorrhoea 1158
 - Pott's puffy tumour 1158
 - Hydrocephalus 1158
 - Tumours 1160
 - Trigeminal neuralgia 1162
 - Brainstem death 1162
- 64. Principles of Anaesthesiology** **1165**
- Types of anaesthesia 1165
 - Preoperative assessment and premedication 1166
 - Airway management 1169
 - Monitoring in anaesthesia 1173
 - Local anaesthetics 1174
 - Spinal and epidural anaesthesia 1176
- Other regional techniques 1180
 - Complications of anaesthesia 1181
 - General anaesthetic agents 1183
 - Intravenous anaesthetic agents 1185
 - Physiology of neuromuscular junction 1187
 - Muscle relaxants 1187
- 65. Organ Transplantation** **1191**
- Principles of transplantation 1191
 - Liver transplantation 1192
 - Renal transplantation 1194
 - Small bowel transplant 1196
 - Islet cell transplantation 1198
 - Medicolegal aspects of organ donation 1201
- 66. Principles of Clinical Radiation Oncology and Chemotherapy** **1203**
- Radiation 1203
 - Radiotherapy—sources and methods of delivery 1204
 - Source of radiation 1205
 - Oncology: Concise concepts of chemotherapy 1212

SECTION VI: VIVA VOCE EXAMINATION

- 67. Principles of Radiology, Imaging, Viva Voce Examination** **1223**
- Plain X-rays 1223
 - Barium studies 1226
 - Angiography 1232
 - Ultrasonography 1234
 - Computed tomography (CT) 1235
 - Virtual colonoscopy 1236
 - Cholangiogram/ERCP/MRCP 1237
 - Magnetic resonance imaging (MRI) 1238
 - Positron emission tomography (PET scan) 1241
 - Interventional radiology 1242
- 68. Instruments** **1245**
- Suture materials 1257
- 69. Specimens** **1259**
- 70. Operative Surgery, Laparoscopic Surgery and Accessories** **1268**
- History of surgery 1268
 - Skin closure techniques 1269
 - Excision of swellings 1270
 - Surgery for hydrocoele 1272
 - Incision and drainage (I and D) 1273
 - Incision and drainage of breast abscess 1274
 - Circumcision 1275
 - Venesection or cut down 1276
 - Vasectomy 1277
 - Tracheostomy 1278
 - Thyroidectomy 1279
 - Amputations 1281
 - Amputations in leg 1282
 - Upper limb amputations 1285
 - Abdominal incisions 1285
 - Appendicectomy 1286
 - Bassini's herniorrhaphy 1288
 - Open cholecystectomy 1293
 - Vagotomy gastrojejunostomy (GJ) 1294
 - Intestinal resection and anastomosis 1295
 - Colectomy 1298
 - Staplers in surgery 1300
 - Laparoscopic surgery 1301
 - Hernia repair: TAPP (transabdominal preperitoneal mesh repair) 1305
 - SILS (LESS) 1306
 - Natural orifice transluminal endoscopic surgery (NOTES) 1307
 - VAAFT technique 1307
 - Robotic surgery 1308
 - Energy sources in surgery 1309
 - Harmonic scalpel 1309
 - Lasers in surgery 1310
 - Miscellaneous 1310

Competencies

Competency Based Undergraduate Curriculum for the Indian Medical Graduate

<i>Code</i>	<i>Competency</i>	<i>Chapter</i>	<i>Page no</i>
SU1.1	Describe basic concepts of homeostasis. Enumerate the metabolic changes in injury and their mediators.	15	52
SU1.3	Describe basic concepts of perioperative care.	6, 20	19, 92
SU3.1	Describe the indications and appropriate use of blood and blood products and complications of blood transfusion.	18	72
SU4.1	Elicit document and present history in a case of burns and perform physical examination. Describe pathophysiology of burns.	32	277
SU4.2	Describe clinical features, diagnose type and extent of burns and plan appropriate treatment.	32	278
SU4.3	Discuss the medicolegal aspects in burn injuries.	32	286
SU5.1	Describe normal wound healing and factors affecting healing.	21	100, 103
SU5.3	Differentiate the various types of wounds, plan and observe management of wounds.	21	99
SU5.4	Describe medicolegal aspects of wound healing and gunshot wounds.	54	985
SU6.1	Define and describe the aetiology and pathogenesis of surgical infections.	22, 24, 25	109, 138, 148
SU6.2	Enumerate prophylactic and therapeutic antibiotics. Plan appropriate management.	12	44
SU7.1	Describe the planning and conduct of surgical audit.	4	14
SU7.2	Describe the principles and steps of clinical research in general surgery.	5	16
SU8.1	Describe the principles of ethics as it pertains to general surgery.	3	10
SU9.1	Choose appropriate biochemical, microbiological, pathological, imaging investigations and interpret the investigative data in a surgical patient.	9, 19	30, 78
SU9.2	Biological basis for early detection of cancer and multidisciplinary approach in management of cancer.	66	1215
SU9.2.1	Describe the basis for early detection of cancer with colorectal tumorigenesis as an example.	66	1215
SU9.2.2	Define the "screening".	66	1215
SU9.2.3	Enumerate the cancers which are amenable for screening.	66	1215
SU9.2.4	Classify the criteria for screening.	66	1215
SU9.2.5	List the advantages and disadvantages of screening.	66	1215
SU9.2.6	Describe the need for a multidisciplinary team in management of cancer.	66	1215
SU9.2.7	List the composition of the multidisciplinary team.	66	1215
SU9.2.8	Enumerate the advantages and disadvantages of a multidisciplinary team.	66	1215
SU10.2	Describe the steps of obtaining informed consent for laparoscopic hernioplasty in a simulated environment.	2	9
SU11.2.1	Enumerate the indications of general anaesthesia.	64	1165
SU11.2.2	Describe the various techniques of general anaesthesia.	64	1166
SU11.2.3	Describe advantages and complications of regional anaesthesia.	64	1173
SU11.2.4	Enumerate the types of regional anaesthesia.	64	1173
SU11.2.5	Enumerate the indications of regional anaesthesia.	64	1173
SU11.2.6	Describe indications, advantages, complications of local anaesthesia.	64	1174
SU11.2.7	Describe the drugs used in general, regional and local anaesthesia.	64	1183
SU11.4	Enumerate the indications and principles of day care general surgery.	13	47
SU11.5	Describe principles of providing postoperative pain relief and management of chronic pain.	7	22

<i>Code</i>	<i>Competency</i>	<i>Chapter</i>	<i>Page no</i>
SU11.6	Describe principles of safe general surgery.	14	50
SU12.1	Enumerate the causes and consequences of malnutrition in the surgical patients.	11	38
SU12.2	Describe and discuss the methods of estimation and replacement of the fluid and electrolyte requirements in the surgical patient.	20	85
SU13.1	Describe the immunological basis of organ transplantation.	65	1191
SU13.2.1	Describe the principles of immunosuppressive therapy.	65	1194, 1201
SU13.2.2	Enumerate indications, describe surgical principles, management of organ transplantation.	65	1193, 1195
SU13.3	Discuss legal and ethical issues concerning organ donation.	65	1201
SU14.1	Describe aseptic techniques, sterilization and disinfection.	10	34
SU14.3	Describe the materials and methods used for surgical wound closure and anastomosis (sutures, knots, and needles).	70	1269, 1295
SU15.1	Describe classification of hospital waste and appropriate methods of biomedical waste disposal.	8	27
SU17.1	Describe pathophysiology of shock, types of shock and principles of resuscitation including fluid replacement and monitoring.	17	59
SU17.1	Describe the principles of first aid to trauma patients.	54	980
SU17.2	Describe clinical features of shock with appropriate treatment.	17	59
SU17.3	Describe principles in management of mass casualties.	54	986
SU17.4	Describe pathophysiology, mechanism of head injuries.	63	1152
SU17.5	Describe clinical features for neurological assessment and GCS in head injuries.	63	1155
SU17.6	Choose appropriate investigations and discuss the principles of management of head injuries.	63	1156
SU17.7	Describe the clinical features of soft tissue injuries. Chose appropriate investigations and discuss the principles of management.	54	1000
SU17.8	Describe the pathophysiology of chest injuries.	62	1125
SU17.9	Describe clinical features and management principles of chest injuries.	62	1125
SU19.1	Describe the etiology and classification of cleft lip and palate.	35	371
SU19.2	Describe the principles of reconstruction of cleft lip and palate.	35	372
SU20.1	Describe etiopathogenesis of oral cancer symptoms and signs of oropharyngeal cancer.	35	349, 355
SU20.2	Enumerate the appropriate investigations and discuss the principles of treatment.	35	351
SU21.1	Describe surgical anatomy of the salivary glands, pathology and clinical presentation of disorders of salivary glands.	36	377
SU21.2	Enumerate the appropriate investigations and describe the principles of treatment of disorders of salivary glands.	36	377
SU22.1	Describe the applied anatomy and physiology of thyroid.	37	394
SU22.2	Describe the etiopathogenesis of thyroidal swellings.	37	402
SU22.4	Describe the clinical features, classification and principles of management of thyroid cancer.	37	414
SU22.5	Describe the applied anatomy of parathyroid.	38	437
SU22.6	Describe and discuss the clinical features of hypo- and hyperparathyroidism and the principles of their management.	38	438
SU23.1	Describe applied anatomy of adrenal glands.	38	446
SU23.2	Describe the aetiology, clinical features and principles of management of disorders of adrenal gland.	38	447
SU23.3	Describe the clinical features, principles of investigation and management of adrenal tumours.	38	448
SU24.1.3	Describe the types, etiopathogenesis, clinical features, investigations and management of chronic pancreatitis. Also the various surgical modalities available for treatment of chronic pancreatitis.	42	633
SU24.2	Describe the anatomy of the pancreas. Describe the clinical features, principles of investigation, prognosis and management of pancreatic exocrine tumours.	42	615
SU24.3	Describe the principles of investigation and management of pancreatic endocrine tumors.	42	644
SU25.1	Describe applied anatomy and appropriate investigations for breast disease.	39	455
SU25.2	Describe the etiopathogenesis, clinical features and principles of management of benign breast disease including infections of the breast.	39	458

Code	Competency	Chapter	Page no
SU25.3	Describe the etiopathogenesis, clinical features, investigations and principles of treatment of benign and malignant tumours of breast.	39	465, 471, 472
SU26.1	Outline the role of surgery in the management of coronary heart disease, valvular heart diseases and congenital heart diseases.	62	1143
SU26.3	Describe the clinical features of mediastinal diseases and the principles of management.	62	1136
SU26.4	Describe the etiology, pathogenesis, clinical features of tumours of lung and the principles of management.	62	1140
SU26.11	Describe the post-splenectomy sepsis— prophylaxis.	44	716
SU27.1	Describe the etiopathogenesis, clinical features, investigations and principles of treatment of occlusive arterial disease.	27	176
SU27.3	Describe clinical features, investigations and principles of management of vasospastic disorders.	28	206
SU27.4	Describe the type of gangrene and principles of amputation.	28, 70	207, 1281
SU27.5	Describe the applied anatomy of venous system of lower limb.	30	230
SU27.6	Describe the pathophysiology, clinical features, investigations and principles of management of DVT and varicose veins.	30	232, 240
SU27.7	Describe pathophysiology, clinical features, investigations and principles of management of lymphedema, lymphangitis and lymphomas.	29	212
SU28.1	Describe the applied anatomy of biliary system. Describe the clinical features, investigations and principles of management of diseases of biliary system.	42	601
SU28.1	Describe the clinical features, principles of investigation, prognosis and management of pancreatitis.	42	646
SU28.1.1	Describe the clinical features, investigations and principles of management of splenic injuries.	44	703
SU28.1.1,2,3,9,10:	Describe applied anatomy of abdominal wall and its weaknesses in pathophysiology of abdominal hernias.	52	932
SU28.1.4	Describe clinical presentation, examination findings, and role of radiological investigations in diagnosis and management of hernia.	52	937
SU28.1.5	Describe complications of abdominal hernias.	52	944
SU28.1.6	Describe general principles of management of abdominal wall hernias and the basic operative approach.	52	941
SU28.1.11	Describe differential diagnosis of inguinal and inguinoscrotal swellings.	52	939
SU28.1.15	Describe anatomy, pathophysiology, required investigations for diagnosis of femoral hernia and the surgical techniques in management of femoral hernia.	52	949
SU28.1.16	Describe classification of ventral hernias and clinical presentation and indications for surgical management of various ventral hernias.	52	955
SU28.1.17	Describe special hernias—spigelian, lumbar, obturator, perineal, sciatic and paraneural hernias and etiology, clinical presentation, various surgical approaches and techniques in their management.	52	961
SU28.3.1	Describe applied anatomy and physiology of peritoneum.	45	719
SU28.3.2	Describe the causes, clinical features, investigations, management and complications of localised and generalised peritonitis.	45	720
SU28.3.3	Summarize the tubercular peritonitis, spontaneous bacterial peritonitis, pneumococcal peritonitis, familial mediterranean fever (periodic peritonitis).	45, 46	736, 758
SU28.4.1	Etiopathogenesis of intraperitoneal abscess.	45	732
SU28.4.3	Define and classify mesenteric cyst.	45	744
and SU28.4.4	Pathology, clinical features, differential diagnosis, investigations and management of mesenteric cyst.		
SU28.4.6	Describe etiology, clinical features, differential diagnosis and management of retroperitoneal fibrosis.	45	745
SU28.4.7	Describe classification, clinical features, investigation to make diagnosis and management of retroperitoneal tumours.	45	746
SU28.5	Describe etiopathogenesis, clinical features, investigations, principles of management and complications of GERD and Barrett's oesophagus.	40	514
SU28.5	Describe surgical anatomy of oesophagus.	40	511

<i>Code</i>	<i>Competency</i>	<i>Chapter</i>	<i>Page no</i>
SU28.5.4	Describe the various symptoms associated with oesophageal disorders.	40	522
SU28.5.5	Describe the various investigations used in evaluation of oesophageal disorders.	40	522
SU28.6	Describe the clinical features, investigations and principles of management of benign and malignant disorders of oesophagus.	40	526
SU28.6	Describe the clinical features, investigations and principles of management of corrosive strictures, oesophageal perforations, diverticulum (benign disorders).	40	536
SU28.7	Describe applied anatomy and physiology of stomach.	41	545
SU28.8	Describe and discuss the aetiology, the clinical features, investigations and principles of management of congenital hypertrophic pyloric stenosis.	41	593
SU28.9	Describe and discuss the aetiology, the clinical features, investigations and principles of management of peptic ulcer disease.	41	553
SU28.9	Describe and discuss the aetiology, the clinical features, investigations and principles of management of carcinoma stomach.	41	572
SU28.10	Describe the applied anatomy of liver. Describe the clinical features, investigations and principles of management of liver abscess, hydatid disease, injuries and tumours of the liver.	54	992
SU28.10.1	Describe the segmental anatomy of liver and the variations in vascular anatomy of liver.	43	666
SU28.10.1	Describe the segmental anatomy of liver and the variations in vascular anatomy of liver.	43	677
SU28.10.2	Enumerate the types, etiopathogenesis, clinical features, investigations and principles in management of liver abscess. Also difference between the types of liver abscesses.	43	668
SU28.10.3	Enumerate the etiology, pathogenesis, clinical features, investigations and various approaches in management of hydatid cyst of liver.	43	672
SU28.10.5	Enumerate the various benign neoplasms of the liver. The clinical presentation, investigations and principles of management of benign neoplasms of liver.	43	676
SU28.10.6	Describe in detail the etiopathogenesis, premalignant conditions, clinical features, investigations, staging and treatment options available for treatment of hepatocellular carcinoma. Also types of hepatic resections.	43	678
SU28.10.7	Enumerate the clinical features, investigations and management of various types of secondaries in the liver.	43	685
SU28.11	Describe the applied anatomy of spleen.	44	701
SU28.12.2	Enumerate the causes, types, clinical features, investigations and management of a patient with cholelithiasis, and choledocholithiasis.	42	618
SU28.12.3	Describe the classification, etiopathogenesis, clinical features, investigations and management for different types of choledochal cyst.	42	630
SU28.12.4	Classify biliary strictures. Enumerate the causes, clinical features, investigations and management of biliary strictures.	42	628
SU28.12.5	Enumerate the types, etiopathogenesis, clinical features, investigations and management of cholangiocarcinoma.	42	636
SU28.13	Appreciate anatomy and physiology of the small intestine.	46	752
SU28.13.1	Appreciate anatomy and physiology of the large intestine.	47	789
SU28.13.2	Understand and differentiate different parts of small and large intestines depending on length, size, vascular anatomy, mesentery and their attachment.	48	841
SU28.13.5	Understand the vascular anatomy of small and large intestines and apply the same pathologies like congenital, inflammatory, traumatic, benign and malignant, etc.	46, 47	763, 793
SU28.14	Describe the clinical features, investigations and principles of management of small bowel and large bowel obstruction.	48	823
SU28.14	Describe the clinical features, investigations and principles of management of disorders of small and large intestines.	50	902
SU28.14.3	Describe the clinical features, investigations and principles of management of neonatal obstruction.	48	846
SU28.14.4	Describe the clinical features and principles of management of short gut syndrome.	46	781
SU28.14.5	Differentiate pathophysiology of dynamic and adynamic intestinal obstruction.	48	821
SU28.14.6	List the causes of small bowel and large bowel obstruction.	48	820
SU28.15.1	Describe applied anatomy of vermiform appendix.	51	915

Code	Competency	Chapter	Page no
SU28.15.2	Describe etiology, pathogenesis, clinical symptoms and signs of acute appendicitis.	51	916
SU28.15.3	Describe complications and principles of management of acute appendicitis.	51	919
SU28.15.4	Describe the differential diagnosis of appendicitis in children, adult, and elderly individuals.	51	920
SU28.15.5	Describe management of appendicular mass.	51	923
SU28.15.6	Describe surgical management and postoperative complications of acute appendicitis.	51	927
SU28.15.7	Describe components, advantages and disadvantages of scoring systems applied in diagnosis of acute appendicitis.	51	920
SU28.15.8	Describe tumours of appendix and clinical features, management of them.	51	928
SU28.15.9	Demonstrate the signs of acute appendicitis.	51	918
SU28.16.1	Describe applied anatomy including congenital anomalies of the rectum and anal canal.	49	861
SU28.16.2	Describe clinical presentation, diagnosis and management of imperforate anus and other congenital anorectal malformations.	48	851
SU28.17.2	Describe investigations for diseases of the rectum including those used for staging of carcinoma rectum.	49	867
SU28.17.3	Describe etiology, clinical features and management of rectal prolapse.	49	877
SU28.17.5	Describe pathology, clinical features, diagnosis and principles of treatment of carcinoma rectum.	49	864
SU28.17.7	Describe aetiology and management of anal incontinence.	49	882
SU28.17.8	Describe aetiopathogenesis, clinical features and management of anal fissure.	49	893
SU28.17.9	Describe aetiology, clinical features, non-surgical management and surgeries for hemorrhoidal disease.	49	884
SU28.17.10	Describe aetiology, types, clinical features, complications of anorectal suppurative diseases.	49	889
SU28.17.11	Describe aetiopathogenesis, clinical features and management of fistula <i>in ano</i> .	49	890
SU28.17.12	Describe aetiopathogenesis, clinical features, diagnosis and management of carcinoma of anal canal.	49	897
SU29.1	Describe the causes, investigations and principles of management of haematuria.	56, 61	1029, 1114
SU29.2	Describe the clinical features, investigations and principles of management of congenital anomalies of genitourinary system.	57	1039
SU29.3	Describe the clinical features, investigations and principles of management of urinary tract infections.	61	1118
SU29.4	Describe the clinical features, investigations and principles of management of hydronephrosis.	57	1047
SU29.5	Describe the clinical features, investigations and principles of management of renal calculi.	57	1042
SU29.6	Describe the clinical features, investigations and principles of management of renal tumours.	57	1054
SU29.7	Describe the principles of management of acute and chronic retention of urine.	58	1077
SU29.8	Describe the clinical features, investigations and principles of management of bladder cancer.	58	1065
SU29.9	Describe the clinical features, investigations and principles of management of disorders of the prostate.	59	1081
SU29.11	Describe the clinical features, investigations and management of urethral strictures.	58	1072
SU30.1	Describe the clinical features, investigations and principles of management of phimosis, paraphimosis and carcinoma penis.	60	1092
SU30.2	Describe the applied anatomy, clinical features, investigations and principles of management of undescended testis.	60	1098
SU30.3	Describe applied anatomy, clinical features, investigations, principles of management of epididymo-orchitis.	60	1100
SU30.4	Describe applied anatomy, clinical features, investigations and principles of management of varicocele.	60	1103
SU30.5	Describe applied anatomy, clinical features, investigations and principles of management of hydrocoele.	60	1099
SU30.6	Describe applied anatomy, clinical features, investigations and principles of management of testicular tumours.	60	1105

Volume

1

Basic Principles of Surgery
General Surgery
Gastrointestinal Surgery

