

FACULTATIVOS ESPECIALISTAS EN REUMATOLOGÍA

BLOQUE B

- TEMA 13. Concepto y clasificación de las enfermedades reumáticas. Epidemiología de enfermedades reumáticas.
- TEMA 14. Anatomía y fisiología articular. Composición y fisiología del tejido conjuntivo. El cartílago articular.
- TEMA 15. El hueso. Bases biológicas del metabolismo óseo.
- TEMA 16. Inflamación. Conceptos básicos.
- TEMA 17. Factores genéticos en enfermedades reumáticas.
- TEMA 18. Semiología. Anamnesis y exploración física.
- TEMA 19. Evaluación funcional y de calidad de vida del paciente reumático.
- TEMA 20. Reactantes de fase aguda.
- TEMA 21. Autoanticuerpos
- TEMA 22. Análisis de líquido sinovial. Biopsia de membrana sinovial.
- TEMA 23. Técnicas de imagen: RX, TC, RM.
- TEMA 24. Ecografía del aparato locomotor.
- TEMA 25. Otras pruebas complementarias. Artroscopia, DMO, gammagrafía ósea.
- TEMA 26. Manejo del paciente con síntomas neuromusculares. Electromiografía y técnicas de conducción nerviosa.
- TEMA 27. Monoartritis.
- TEMA 28. Poliartritis.
- TEMA 29. Síndromes articulares intermitentes.
- TEMA 30. Dolor cervical y dorsal. Lumbalgia.
- TEMA 31. Patología de partes blandas.
- TEMA 32. Fibromialgia.
- TEMA 33. Neuropatías por atrapamiento.
- TEMA 34. Lesiones deportivas y ocupacionales.
- TEMA 35. Analgésicos y antiinflamatorios no esteroideos(AINEs).

- TEMA 36. Glucocorticoides.
- TEMA 37. Fármacos modificadores de enfermedad. Inmunosupresores.
- TEMA 38. Tratamientos biológicos.
- TEMA 39. Fármacos antirresortivos
- TEMA 40. Técnicas de infiltración articular.
- TEMA 41. Rehabilitación de las enfermedades reumáticas.
- TEMA 42. Cirugía de las enfermedades reumáticas.
- TEMA 43. Artritis reumatoide: epidemiología y etiopatogenia.
- TEMA 44. Artritis reumatoide: manifestaciones clínicas articulares y extra-articulares.
- TEMA 45. Tratamiento de la artritis reumatoide.
- TEMA 46. Lupus eritematoso sistémico: epidemiología, etiopatogenia y manifestaciones clínicas.
- TEMA 47. Lupus eritematoso sistémico. Tratamiento.
- TEMA 48. Síndrome antifosfolípido.
- TEMA 49. Síndrome de Sjögren.
- TEMA 50. Esclerosis sistémica y síndromes esclerodermiformes.
- TEMA 51. Síndromes de superposición y enfermedad mixta del tejido conectivo.
- TEMA 52. Miopatías inflamatorias.
- TEMA 53. Vasculitis sistémicas: concepto y clasificación.
- TEMA 54. Arteritis de células gigantes, polimialgia reumática y enfermedad de Takayasu.
- TEMA 55. Vasculitis de vaso pequeño. Vasculitis necrotizantes sistémicas. Otras vasculitis.
- TEMA 56. Espondiloartropatías inflamatorias. Concepto y clasificación.
- TEMA 57. Espondilitis anquilosante.
- TEMA 58. Artritis psoriásica. Síndrome SAPHO.
- TEMA 59. Artritis reactivas. Síndrome de Reiter.
- TEMA 60. Artritis enteropáticas.
- TEMA 61. Artritis idiopática juvenil. Etiopatogenia y clínica.

- TEMA 62. Artritis idiopática juvenil. Tratamiento.
- TEMA 63. Otros reumatismos infantiles: LES, esclerodermia, polimiositis.
- TEMA 64. Artrosis. Etiopatogenia, epidemiología y clasificación.
- TEMA 65. Artrosis. Manifestaciones clínicas. Diagnóstico y pronóstico.
- TEMA 66. Tratamiento de la artrosis.
- TEMA 67. Hiperuricemia y Gota. Etiopatogenia y clínica. Tratamiento.
- TEMA 68. Artropatía por depósito de cristales de pirofosfato cálcico. Otras artropatías microcristalinas.
- TEMA 69. Artritis piógenas. Infecciones de partes blandas.
- TEMA 70. Espondilodiscitis infecciosas.
- TEMA 71. Infecciones osteoarticulares por microbacterias, brucella, hongos y parásitos. Enfermedad de Lyme.
- TEMA 72. Artritis por virus.
- TEMA 73. Osteomielitis.
- TEMA 74. Artritis postestreptocócica. Fiebre reumática.
- TEMA 75. Tumores óseos y de partes blandas.
- TEMA 76. Síndromes musculoesqueléticos paraneoplásicos. Osteoartropatía hipertrófica.
- TEMA 77. Osteoporosis: definición, etiopatogenia, epidemiología y clasificación. Osteoporosis secundaria.
- TEMA 78. Osteoporosis. Manifestaciones clínicas y diagnóstico. Prevención y tratamiento.
- TEMA 79. Enfermedad de Paget.
- TEMA 80. Osteomalacia y otras enfermedades metabólicas óseas.
- TEMA 81. Síndrome doloroso regional complejo. Distrofia simpática refleja.
- TEMA 82. Osteonecrosis, osteocondritis y osteocondrosis.
- TEMA 83. Hiperostosis anquilosante vertebral (HAV). Hiperostosis esquelética difusa idiopática (DISH).
- TEMA 84. Manifestaciones osteoarticulares asociadas a otros órganos y sistemas.
- TEMA 85. Sarcoidosis.

- TEMA 86. Amiloidosis.
- TEMA 87. Enfermedades congénitas del tejido conectivo.
- TEMA 88. Artropatías por depósito.
- TEMA 89. Sinovitis por cuerpo extraño.
- TEMA 90. Embarazo y enfermedades reumáticas.
- TEMA 91. Manejo del dolor crónico de aparato locomotor.
- TEMA 92. Paniculitis. Eritema nudoso.

BORRADOR

FEA REUMATOLOGÍA

Bibliografía

- Kelley's Textbook of Rheumatology. Gary Firestein Ralph Budd Sherine E Gabriel Iain B McInnes James O'Dell. Ed. Elsevier.

BORRADOR