	Cardiology
	

	All Goals and Objectives for this rotation are identical across all PL years
	

	Primary Goals for this Rotation
	 Competencies

	GOAL I: Prevention, Counseling and Screening (Cardiovascular). Understand the role of the pediatrician in preventing cardiovascular diseases, and in counseling and screening individuals at risk for these diseases.
	

	1. Offer cardiovascular risk prevention counseling to all patients and parents and routinely screen for cardiovascular disease to identify individuals at increased risk.

a) Identify risk factors and provide information to patients and families regarding atherosclerotic heart disease and hypertension (family history or genetic predisposition to heart disease, lifestyle issues such as weight control, diet, exercise, and tobacco use).
b) Provide regular screening for prevention of heart disease and hypertension (regular monitoring and plotting of BMI, cholesterol and lipid screening as indicated, and periodic blood pressure measurement).

	 K, PC, IPC, P

	2. Provide cardiovascular preventive counseling to parents and patients with specific cardiac diseases about:

a) Indications, duration, and appropriate antibiotic regimens for bacterial endocarditis prophylaxis

b) Indications and appropriate antibiotic treatment for rheumatic fever prophylaxis

c) Routine influenza and pneumococcal immunization in children with cardiac disease
	 K, PC,IPC, P

	
	

	GOAL II: Normal Vs. Abnormal (Cardiovascular). Distinguish normal from abnormal cardiovascular signs and symptoms.
	

	1. Describe normal perinatal circulation and changes at birth and during the first year of life.
	 K

	2. Describe age-related changes in heart rate and blood pressure, including normal ranges from birth through adolescence.
	 K

	3. Explain the mechanism for the production of heart sounds and murmurs and differentiate between physiologic (normal, functional or innocent) and pathologic heart murmurs.
	 K

	4. Explain the findings on history and physical examination that suggest congenital heart disease or cardiovascular disease needing further evaluation and treatment.
	 K

	5. Interpret clinical and laboratory tests to identify cardiovascular disease, including: pulse and blood pressure monitoring, chest X-ray interpretation, pulse oximetry, hyperoxia test, electrocardiography, ECG monitoring reports and echocardiography reports.
	 K

	6. Describe the principles of electrocardiography, including normal voltages and rhythms. Begin to differentiate normal from abnormal rhythms, intervals, and voltages, with the use of a reference book, that suggest cardiovascular disease.
	 K

	GOAL III: Undifferentiated Signs and Symptoms (Cardiovascular). Evaluate, treat, and/or refer patients with presenting signs and symptoms that suggest a cardiovascular disease process.
	

	1. Create a strategy to determine if the following presenting signs and symptoms are caused by a cardiovascular disease process, and determine if the patient should be treated or needs referral to a subspecialist.

a) Shortness of breath

b) Chest pain

c) Cyanosis

d) Syncope

e) Wheezing

f) Apparent life threatening event

g) Failure to thrive

h) Exercise intolerance

i) Unexplained tachypnea, dyspnea

j) Palpitations

k) Abnormal heart sounds
	 K, PC, IPC

	
	

	GOAL IV: Common Conditions in Pediatrics (Cardiovascular). Diagnose and manage patients with common cardiovascular conditions that are benign.
	

	1. Diagnose, explain and manage the following cardiovascular conditions:

a) Tachycardia related to fever

b) Peripheral pulmonic stenosis

c) Functional (innocent) heart murmur

d) Small, hemodynamically insignificant and closing VSD

e) Small, hemodynamically insignificant and closing PDA within the neonatal period

f) Musculoskeletal chest pain

g) Mild hypertension

h) Premature atrial contractions

i) Benign premature ventricular contractions
	 K, PC

	GOAL V: Conditions requiring referral (Cardiovascular). Recognize, provide initial management of, and refer patients with conditions that require a consultation with a cardiologist.
	

	1. Identify, explain, provide initial management and refer the following cardiovascular conditions:

a) Hypertension, moderate and severe

b) Supraventricular tachycardia

c) Symptomatic bradycardia or heart block
d) Congestive heart failure

e) Cardiovascular collapse

f) Cardiovascular syncope

g) Chest pain associated with exercise

h) Pathologic heart murmurs

i) Congenital heart disease for initial diagnosis and followup
	 K, PC, IPC

	2. Identify the role and general scope of practice of pediatric cardiologists; recognize situations where children benefit from the skills of specialists trained in the care of children; and work effectively with these professionals in the care of children with congenital heart disease and other cardiovascular disease processes.
	 K, SBP, PC

	
	

	GOAL VI: Congenital Heart Disease. Understand the general pediatrician's role in diagnosis and management of congenital heart disease in children.
	

	1. Describe the presenting symptoms, signs/physical findings, pathophysiology, treatment and prognosis for the following congenital cardiovascular conditions:

a) Ventricular septal defect

b) Atrial septal defect

c) Tetralogy of Fallot

d) Patent ductus arteriosus

e) Coarctation of the aorta

f) Transposition of the great arteries
g) Tricuspid atresia

h) Pulmonary atresia with and w/o VSD
i) Hypoplastic left heart

j) Aortic stenosis

k) Pulmonic stenosis

l) Total anomalous pulmonary venous return

m) Bicuspid aortic valve

n) Truncus Arteriosis

o) Atrioventricular canal
	 K, PC

	2. Describe the association of congenital heart disease with the following genetic syndromes:

a) Down's syndrome

b) Marfan syndrome

c) VACTERL association

d) Trisomy 13

e) Trisomy 18

f) Williams syndrome

g) Turner syndrome
h) Noonan syndrome
i) Chromosome 22 microdeletion (i.e., Velocardial facial, DiGeorge syndrome)
	 K, PC

	GOAL VII: Acquired Heart Disease. Understand the general pediatrician's role in diagnosis and management of acquired heart disease in children.
	

	1. Describe the presenting signs and symptoms, physical findings, pathophysiology, treatment and prognosis for the following acquired cardiovascular conditions:

a) Supraventricular tachycardia

b) Myocarditis/pericarditis

c) Cardiomyopathy

d) Kawasaki disease

e) Acute rheumatic fever

f) Infective endocarditis

g) Essential hypertension

h) Long QT Syndrome

i) Complete atrioventricular block

j) Ventricular tachycardia
	 K, PC

	
	

	GOAL VIII: Hypertension. Understand the general pediatrician's role in diagnosis and management of hypertension in children.
	

	1. Classify a patient with hypertension as to severity according to current national guidelines, e.g., mild, moderate or severe.
	 K

	2. Develop a diagnostic plan for a child with hypertension that accounts for severity of the condition, including recognition and management of hypertensive emergencies.
	 K, PC

	3. Manage a patient with hypertension using a step-wise approach that includes the role of diet, exercise, weight control and medications.
	 K, PC, IPC

	4. Compare the commonly used antihypertensive drugs, considering indications and contraindications for use, mechanism of action and side effects.
	 K

	5. Identify the indicators for a cardiology or nephrology referral in a child with hypertension.
	 K, PC, IPC

	GOAL IX: Cardiovascular Drugs. Understand key principles related to the use of cardiovascular drugs.
	

	1. Identify the indications, contraindications, mechanism of action and side effects of the commonly used cardiovascular drugs (antiarrhythmic, chromotropes, inotropes, diuretics, vasodilator, vasopressors).
	 K

	Procedures
	

	GOAL X: Technical and therapeutic procedures. Describe the following procedures, including how they work and when they should be used; competently perform those commonly used by the pediatrician in practice.
	

	Cardioversion/defibrillation
	 K, PC

	GOAL XI: Diagnostic and screening procedures. Describe the following tests or procedures, including how they work and when they should be used; competently perform those commonly used by the pediatrician in practice.
	

	ECG: interpretation
	 K, PC

	ECG: perform
	 K, PC

	Monitoring interpretation: Telemetry/Holter
	 K, PC

	Radiologic interpretation: chest X-ray
	 K, PC

Core Competencies:
K -
Medical Knowledge

PC -
Patient Care

IPC -
Interpersonal and Communication Skills

P -
Professionalism

PBLI -
Practice-Based Learning and Improvement

SBP -
Systems-Based Practice

Performance Expectations by Level of Training

	
	Beginning
	Developing

	Accomplished

	Competent

	
	Description of identifiable performance characteristics reflecting a beginning level of performance.
	Description of identifiable performance characteristics reflecting development and movement toward mastery of performance.
	Description of identifiable performance characteristics reflecting near mastery of performance.
	Description of identifiable performance characteristics reflecting the highest level of performance.

	Medical Knowledge
	PL1
	PL1, PL2
	PL2, PL3
	PL3

	Patient Care
	PL1
	PL1, PL2
	PL2, PL3
	PL3

	Interpersonal and Communication Skills
	PL1
	PL1, PL2
	PL2, PL3
	PL3

	Professionalism
	
	PL1
	PL2, PL3
	PL3

	Practice-Based Learning and Improvement
	PL1
	PL1, PL2
	PL2, PL3
	PL3

	Systems-Based Practice
	PL1
	PL1, PL2
	PL2, PL3
	PL3

