DIZZINESS:

Intern Ambulatory Care Block

 2011
LEARNING GOALS:
1. How to take an appropriate history
2. How to perform an appropriate targeted physical exam
3. When to worry
4. When to order additional tests
5. When to refer to a specialist
Case #1

A 54-year old Hispanic woman comes to the walk-in clinic complaining of “mareo.”

· What further history would you obtain?
· What is your differential diagnosis?
· Would you order any tests?
· How would you treat?
Case #2

A 72-year old man presents to the emergency room complaining of dizziness for a few hours, associated with worsening dyspnea.

· What is your differential diagnosis?

· What further history would you obtain?

· Would you order any tests?

· What further management/ treatment options are there?

Case #3

A 24-year old woman presents to her regular medical clinic visit complaining of dizziness when she stands up.

· What is your differential diagnosis?

· What further history would you obtain?

· What tests would you order?

· How would you treat?

Case #4

A 61-year old man presents to the walk-in clinic complaining of dizziness. On further questioning, he reports that he feels as if he is wobbly when he walks.

· What is your differential diagnosis?

· What further history would you obtain?

· What tests would you order?

· How would you treat?

