Semmelweis University Faculty of Medicine II. Department of Pediatrics

Theses in pediatrics for 6th year medical students (2008/2009 year)
1. Failure to thrive in infancy – DD and treatment

2. Lyme disease

3. Coagulopathies

4. Failure to thrive in childhood – DD and treatment

5. Infectious mononucleosis
6. Idiopathic thrombocytopenic purpura

7. Congenital adrenal hyperplasia
8. Management of common poisons in childhood

9. Single-gene defects (autosomal dominant and recessive inheritance, X-linked dominant and recessive inheritance)

10. Short stature – DD and treatment

11. Changes in the circulation at birth. Diagnostic evaluation of cardiovascular system in the newborn period
12. Aplastic and hypoplastic anaemias

13. Obesity – DD and treatment

14. Birth injury
15. Otitis. Hearing deficits
16. Precocious puberty – DD and treatment
17. Brain and neurologic disorders of the newborn infant
18. Bronchitis

19. Amenorrhoea. Sexual infantilism (primary and secondary testicular failure)

20. Gastrointestinal diseases of the newborn infants. Intestinal atresia

21. Tumours of the soft tissues. Bone tumours

22. Anomalies of external genital organs – DD and management

23. Toxoplasmosis

24. Tumours of the central nervous system

25. Diseases with fever and rash – DD and treatment

26. Idiopathic respiratory distress syndrome (Hyaline membrane disease)

27. Chromosome abnormalities

28. Acute diseases with fever without rash – DD and treatment

29. Follow up care of the preterm infant. Bronchopulmonary dysplasia. ROP (Retinopathy of prematures)

30. Hodgkin’s disease. Non Hodgkin’s lymphoma

31. Diseases with chronic fever – DD and treatment
32. Disorders of the skin and the umbilicus in the newborn
33. Leukaemia

34. Acute abdominal pain – DD and treatment
35. Perinatal bacterial infections
36. Infective endocarditis. Myocarditis, pericarditis

37. Recurrent abdominal pain – DD and treatment
38. Acquired immunodeficiency
39. Injury of the central nervous system. Intracranial hypertension

40. Diseases with hepatomegaly and/or splenomegaly

41. Mumps (Epidemic parotitis)
42. Teratogenic factors in diseases of children

43. Acute diarrhoea – DD and treatment

44. Prevention of Rickets (Vitamin D deficiency). Hypervitaminosis D

45. Mental retardation

46. Chronic diarrhoea – DD and treatment

47. Immunisation (active and passive vaccines)

48. Shock, diagnosis and treatment

49. Altered states of consciousness – DD and treatment
50. Primary immunodeficiency

51. Urinary tract infections

52. Anaemias

53. Morbilli (measles)

54. Disorders of amino acid metabolism

55. Neonatal jaundice – DD and treatment

56. Epidemic influenza

57. Nephrolithiasis

58. Jaundice in infancy and childhood

59. Encephalitis

60. Congenital disorders of bones and joints

61. Abdominal tumours – DD and treatment

62. Diseases with special diet requirement in infancy

63. Rhinitis, Adenoiditis, Grippe

64. Pleural effusion – DD and treatment
65. Helminthic diseases

66. Congenital disorders of carbohydrate metabolism

67. Ascites. Oedema – DD and treatment
68. Angina, tonsillitis, diphtheria
69. Disorders of calcium homeostasis

70. Haematuria – DD and treatment

71. Pertussis

72. Lysosomal storage diseases

73. Infection of the urinary tract. Pyuria – DD and treatment

74. Nutrition of the healthy infant. Breast feeding. Weaning

75. Chronic liver diseases in childhood

76. Proteinuria – DD and treatment
77. Perinatal viral infections

78. Malabsorption syndromes

79. Hypoglycaemia in infants and children - DD and treatment

80. Inflammatory diseases of the bones and joints

81. Disorders of oesophagus

82. Cardiac arrhythmias - DD and treatment

83. Protozoan infections

84. Glomerular diseases

85. Hypertension - DD and treatment

86. Rubella

87. Diabetes mellitus

88. Headaches

89. Scarlet fever
90. Gastrointestinal bleeding. Crohn's disease. Ulcerative colitis

91. Vomiting - DD and treatment

92. Varicella. Herpes zooster

93. Bronchial asthma

94. Cough - DD and treatment

95. Osteomyelitis

96. Renal failure

97. Dyspnea - DD and treatment

98. Infections of the skin

99. Congenital anomalies of the urinary tract

100. Lymphnodes enlargement - DD and treatment

101. Tetanus

102. Dehydration. Disturbance of potassium and sodium

103. Bleeding disorders - DD and treatment
104. Poliomyelitis

105. Diabetes insipidus. Disturbances of fluid homeostasis

106. Goiter. Hypo- and hyperthyroidism – DD and treatment

107. Sepsis

108. Pyloric stenosis

109. Myasthenia gravis. Peripheral nerve palsies

110. Acute hepatitis

111. Meckel's diverticulum. Intussusception

112. Ataxias in childhood

113. Tuberculosis

114. Diseases of the oral cavity

115. Seizures disorders. Febrile seizures. Epilepsies
116. Management of allergic disorders.

117. Congenital disorders of the lung pleura, mediastinum and diaphragm

118. Meningismus syndrome - DD and treatment
119. Care of the newborn after delivery. Paediatric emergencies in the
delivery room. Resuscitation

120. Cyanosis in acquired diseases

121. Respiratory diseases of the newborn infant - DD and treatment

122. Autoimmune diseases

123. Sinusitis. Ethmoiditis

124. Pneumonia in childhood

125. Development of the child. Developmental milestones
126. Iron deficiency anaemia

127. Heart murmur and cyanosis in the newborn - DD and treatment

128. Meningitis

129. Renal tumours

130. Heart murmur in noncyanotic newborn - DD and treatment

131. Endemic typhus. Brucellosis

132. Foreign body in the respiratory tract

133. Abdominal tumours – DD and treatment

134. HIV infection in infancy and childhood

135. Disorders of lipid metabolism (hypercholesterolemia, hyperlipidemia)

136. Sudden infant death syndrome (SIDS) – DD and management

137. Vasculitis (Schönlein-Henoch purpura)

138. Metabolic derangements (acidosis, alkalosis)
139. Diseases with hemolysis

140. Fungal infections

141. Parental nutrition. Fluid replacement

142. Atopic diseases (rhinoconjunctivitis allergica, atopic dermatitis)

143. Obstructive uropathies

144. Rubella, scarlatina

