

Thematic plan of a practical training in ENT 4 year

1. Diseases of external nose and nasal cavity. Method of research, clinical anatomy and physiology of the nose and paranasal sinuses
2. Diseases of the paranasal sinuses. The orbital and intracranial complications of inflammatory diseases of the nose and paranasal sinuses
3. Diseases of the pharynx. Clinical anatomy, physiology and methods of research of the pharynx. Tumors of the pharynx
4. Clinical anatomy and physiology of the ear. Methods of research of hearing and vestibular apparatus. Diseases of external ear
5. Acute and chronic middle ear disease
6. Diseases of the inner ear. Otogenic complications
7. Clinical anatomy, physiology and methods of research of the larynx. Acute disease larynx. Acute stenosis of the larynx
8. Chronic diseases larynx. Tumors of the larynx. Scleroma
9. Providing emergency medical care in otolaryngology. Final test