

ACP BOARD PREP CURRICULUM 2024

Module Index

CARDIOLOGY

Cardiology 1

- Evaluation of Undiagnosed Chest Pain
- Stable Angina Pectoris
- Acute Coronary Syndrome
- Complications of Acute Coronary Syndrome

Cardiology 2

- Heart Failure with Reduced Ejection Fraction
- Heart Failure with Preserved Ejection Fraction
- Acute Decompensated Heart Failure
- Other Causes of Cardiomyopathy

Cardiology 3

- Aortic Stenosis
- Aortic Regurgitation
- Mitral Regurgitation
- Prosthetic Heart Valves

Cardiology 4

- Acute Pericarditis and Pericardial Disease
- Endocarditis
- Endocarditis Prophylaxis
- Aortic Disease
- Peripheral Artery Disease

Cardiology 5

- Conduction Defects
- Bradyarrhythmias
- Tachyarrhythmias

ENDOCRINOLOGY

Endocrinology 1

- Hypothyroidism
- Subclinical Hypothyroidism
- Thyroid Nodules
- Thyroid Nodules-Therapy
- Thyroid Cancer

Endocrinology 2

- Thyrotoxicosis
- Graves Disease
- Subclinical Hyperthyroidism
- Thyroid Storm

Endocrinology 3

- Adrenal Insufficiency
- Adrenal Incidentaloma
- Cushing Syndrome
- Hyperaldosteronism
- Pheochromocytoma

Endocrinology 4

- Pituitary Tumors
- Hypopituitarism
- Arginine Vasopressin Deficiency Resistance (Diabetes Insipidus)
- Male Hypogonadism
- Gynecomastia

Endocrinology 5

- Hypercalcemia
- Hyperparathyroidism
- Hypocalcemia
- Osteoporosis
- Vitamin D Deficiency

Endocrinology 6

- Type 1 Diabetes
- Type 2 Diabetes
- Diabetes-Therapy
- Diabetic Ketoacidosis
- Hyperglycemic Hyperosmolar Syndrome

Endocrinology 7

- Diabetic Peripheral Neuropathy
- Diabetic Autonomic Neuropathy
- Diabetic Retinopathy
- Cardiovascular Risk Reduction in Diabetes
- Hypoglycemia in a Nondiabetic Patient

GASTROENTEROLOGY

Gastroenterology 1

- Dysphagia
- Esophageal Motility Disorders
- Gastroesophageal Reflux
- Barrett Esophagus
- Esophagitis
- Pill-Induced Esophagitis
- Eosinophilic Esophagitis

Gastroenterology 2

- *H. pylori* Infection
- Peptic Ulcer Disease Complications
- Gastritis and Gastropathy
- Nonulcer Dyspepsia
- Disorders of Gastric Emptying

Gastroenterology 3

- Cholelithiasis
- Cholecystitis
- Choledocholithiasis
- Cholangitis
- Gallbladder Cancer

Gastroenterology 4

- Primary Biliary Cholangitis
- Primary Sclerosing Cholangitis
- Intrahepatic Cholestasis of Pregnancy
- Acute Pancreatitis
- Autoimmune Pancreatitis

Gastroenterology 5

- Viral Hepatitis
- Alcoholic Hepatitis
- Cirrhosis and Portal Hypertension
- Spontaneous Bacterial Peritonitis
- Liver Failure
- Fatty Liver and MASH

Gastroenterology 6

- Upper Gastrointestinal Bleeding
- Lower Gastrointestinal Bleeding
- Diverticular Disease
- Mesenteric Ischemia
- Ischemic Colitis
- Hemorrhoids and Fissures

Gastroenterology 7

- Inflammatory Bowel Disease: Crohn Disease
- Inflammatory Bowel Disease: Ulcerative Colitis
- Irritable Bowel Syndrome
- Acute and Chronic Diarrhea
- Malabsorption
- Celiac Disease

ACP BOARD PREP CURRICULUM 2024

Module Index

GENERAL INTERNAL MEDICINE

General Internal Medicine 1

- Noncancer Pain
- Cancer-Related Pain
- Dizziness and Vertigo
- Syncope
- Insomnia

General Internal Medicine 2

- Cough
- Bronchitis
- Hemoptysis
- Dyspnea
- Common Cold

General Internal Medicine 3

- Epistaxis
- Allergic Rhinitis
- Acute and Chronic Sinusitis
- Pharyngitis
- Otitis Media and Externa
- Allergic Conjunctivitis
- Bacterial Conjunctivitis
- Salivary Gland Disorders

General Internal Medicine 4

- Dermatitis
- Urticaria
- Contrast-Related Allergy
- Drug Eruptions

General Internal Medicine 5

- Acne Vulgaris
- Rosacea
- Psoriasis
- Seborrheic Keratosis
- Actinic Keratosis
- Dermatophytosis (Tinea)
- Warts, Corns, and Tags
- Squamous Cell Carcinoma of the Skin
- Basal Cell Carcinoma of the Skin

General Internal Medicine 6

- Clinical Pharmacology and Aging
- Depression in Older Adults
- Sleep Disorders in Older Adults
- Elder Mistreatment
- Home-Based Care
- Nutrition in Older Adults

General Internal Medicine 7

- Pressure Injury
- Venous Disease of the Lower Extremities
- Leg Ulcers
- Urinary Incontinence
- Constipation in Older Adults
- Falls
- Hip Fracture in Older Adults

General Internal Medicine 8

- Benign Prostatic Hyperplasia
- Erectile Dysfunction
- Other Urologic Disorders
- Breast Lump
- Abnormal Uterine Bleeding
- Menopause

General Internal Medicine 9

- Breast Cancer Screening
- Lung Cancer Screening
- Colorectal Cancer Screening
- Cervical Cancer Screening
- Prostate Cancer Screening

General Internal Medicine 10

- Immunization
- Smoking Cessation
- Lifestyle Interventions
- Preoperative Consultation

General Internal Medicine 11

- Assessment of Decisional Capacity and Competency; Surrogate Decision Making
- Depression
- Premenstrual Dysphoric Disorder
- Substance Use Disorders
- Schizophrenia: Complications of Drug Therapy
- Generalized Anxiety Disorder

General Internal Medicine 12

- Ethics
- Safety and Quality Improvement
- Palliative Care

General Internal Medicine 13

- Dyslipidemia
- Hypertriglyceridemia
- Obesity

HEMATOLOGY

Hematology 1

- Normocytic Anemia
- Anemia of Organ Failure
- Microcytic Anemia
- Iron Deficiency Anemia
- Megaloblastic Anemia

Hematology 2

- Autoimmune Hemolytic Anemia
- Sickle Cell Disease
- Paroxysmal Nocturnal Hemoglobinuria
- Transfusion Medicine
- Transfusion-Related Complications

Hematology 3

- Thrombocytopenia
- Immune Thrombocytopenic Purpura
- Thrombotic Thrombocytopenic Purpura
- Microangiopathic Hemolytic Anemia (MAHA)
- Heparin-Induced Thrombocytopenia (Type II, Immune-Mediated)

Hematology 4

- Bleeding Disorders
- Hemophilia
- von Willebrand Disease
- Antiphospholipid Syndrome
- Venous Thromboembolism

Hematology 5

- Chronic Myeloid Leukemia
- Essential Thrombocythemia
- Polycythemia Vera
- Primary Myelofibrosis
- Myelodysplastic Syndromes
- Acute Lymphoblastic Leukemia
- Acute Myeloid Leukemia
- Acute Promyelocytic Leukemia

ACP BOARD PREP CURRICULUM 2024

Module Index

INFECTIOUS DISEASE

Infectious Disease 1

- Cellulitis
- Necrotizing Soft Tissue Infections
- Diabetic Foot Infections
- Osteomyelitis

Infectious Disease 2

- Viral Diseases
- Herpes Zoster and Varicella
- Postherpetic Neuralgia
- Bacterial Diseases

Infectious Disease 3

- Pneumonia
- Asymptomatic Bacteriuria
- Cystitis and Pyelonephritis
- Urinary Tract Infections in Specific Populations
- Prostatitis

Infectious Disease 4

- Primary Humoral Immunodeficiency
- Meningitis
- Gastroenteritis
- *Clostridioides difficile* Colitis
- Sexually Transmitted Infections

Infectious Disease 5

- HIV
- Progressive Multifocal Leukoencephalopathy
- *Pneumocystis jirovecii* Pneumonia
- Toxoplasmosis
- Cryptococcal Disease
- *Candida* Infections

Infectious Disease 6

- Infection Control
- Health Care-Associated Infections and Prevention
- Catheter-Related Infections
- Procedure- and Device-Associated Infections

Infectious Disease 7

- Tuberculosis
- Aspergillosis
- Endemic Mycoses
- Coccidioidomycosis
- Blastomycosis
- Histoplasmosis
- Tick-Borne Infections
- Malaria

NEPHROLOGY

Nephrology 1

- Primary Hypertension
- Secondary Hypertension
- Hypertensive Urgency and Emergency
- Renovascular Hypertension
- Hepatorenal Syndrome
- Strategies to Prevent Progression of Kidney Disease

Nephrology 2

- Acute Kidney Injury
- Obstructive Uropathy
- Toxic Kidney Injury
- Rhabdomyolysis
- Nephrolithiasis

Nephrology 3

- Nephrotic Syndrome
- Minimal Change Glomerulopathy
- Focal Segmental Glomerulosclerosis
- Membranous Nephropathy
- Diabetic Kidney Disease
- Nephritic Syndrome
- Infection-Related Glomerulonephritis
- Membranoproliferative Glomerulonephritis
- Lupus Nephritis
- Pauci-immune Glomerulonephritis
- Anti-GBM Glomerulonephritis
- IgA Nephropathy

Nephrology 4

- Hypernatremia
- Hyponatremia
- Hyperkalemia
- Hypokalemia
- Hypomagnesemia

Nephrology 5

- Acid-Base Disorder Problem Solving
- Metabolic Acidosis
- Respiratory Acidosis

NEUROLOGY

Neurology 1

- Migraine
- Tension-Type Headache
- Other Headaches
- Bell Palsy
- Seizures

Neurology 2

- Multiple Sclerosis and Other Demyelinating Diseases
- Neuro-ophthalmology
- Myasthenia Gravis
- Lambert-Eaton Myasthenic Syndrome
- Drug-Induced Myopathy

Neurology 3

- Parkinson Disease
- Essential Tremor
- Dementia
- Delirium

Neurology 4

- Transient Ischemic Attack
- Stroke
- Carotid Artery Disease
- Head Injury
- Aphasia
- Coma

ONCOLOGY

Oncology 1

- Lung Cancer
- Head and Neck Cancer
- Melanoma
- Chronic Lymphocytic Leukemia/Small Cell Lymphoma

Oncology 2

- Breast Cancer
- Cervical Cancer
- Prostate Cancer
- Colorectal Cancer

Oncology 3

- Febrile Neutropenia
- Malignancy-Induced Hypercalcemia
- Tumor Lysis
- Lymphedema
- Nausea and Vomiting
- Spinal Cord Compression

Oncology 4

- Inherited Cancer Risk
- Survivorship
- Palliative Care

ACP BOARD PREP CURRICULUM 2024

Module Index

PULMONARY AND CRITICAL CARE MEDICINE

Pulmonary and Critical Care Medicine 1

- Spirometry
- Asthma
- Asthma Therapy
- Occupational Asthma

Pulmonary and Critical Care Medicine 2

- COPD
- COPD Therapy
- Central Airway Obstruction
- Bronchiectasis

Pulmonary and Critical Care Medicine 3

- Idiopathic Pulmonary Fibrosis
- Pulmonary Sarcoidosis
- Cryptogenic Organizing Pneumonia
- Asbestos-Related Lung Diseases
- Diffuse Parenchymal Lung Diseases

Pulmonary and Critical Care Medicine 4

- Pleural Effusion
- Infections of the Pleural Space
- Pneumothorax
- Solitary Pulmonary Nodule
- Obstructive Sleep Apnea

Pulmonary and Critical Care Medicine 5

- Pulmonary Hypertension
- Neuroleptic Malignant Syndrome
- Serotonin Syndrome
- Angioedema
- Anaphylaxis to Stinging Insect

Pulmonary and Critical Care Medicine 6

- Sepsis
- Hypertensive Emergency

Pulmonary and Critical Care Medicine 7

- Noninvasive Ventilation
- Invasive Ventilation
- Acute Respiratory Distress Syndrome

RHEUMATOLOGY

Rheumatology 1

- Osteoarthritis
- Infectious Arthritis
- Gout
- Pseudogout

Rheumatology 2

- Rheumatoid Arthritis
- Spondyloarthropathies
- Psoriatic Arthritis
- Reactive Arthritis
- Ankylosing Spondylitis
- Enteropathic Arthritis

Rheumatology 3

- Sjögren Syndrome
- Systemic Sclerosis
- Systemic Lupus Erythematosus
- Serum Sickness

Rheumatology 4

- Dermatomyositis and Polymyositis
- Other Causes of Myopathy
- Large Vessel Vasculitis
- Medium Vessel Vasculitis
- Small Vessel Vasculitis

Rheumatology 5

- Acute Low Back Pain
- Knee Pain
- Hip Pain
- Foot Pain
- Wrist and Hand Pain
- Shoulder Pain
- Fibromyalgia