

Conversion Sheet

From the 6th Edition to the 7th Edition

Pathology	6th Edition	7th Edition
A		
Abortion	547	581
Acne rosacea	42	59-51
erythematotelangiectatic rosacea	42	50
ocular rosacea	43	50
papulopustular rosacea	42	50
phymatous rosacea	43	50
Acne vulgaris	43	51-53
Acromegaly		581-582
Acute bronchitis	340	368-369
Addiction	179	194-198
alcoholism	181	194
Addison disease	548	461, 582
primary Addison disease	548	
secondary Addison disease	548	
Adhesive capsulitis	86	98
Adrenal insufficiency		582
primary adrenal insufficiency (Addison's disease)	548	582
secondary adrenal insufficiency		582
Allergic reactions	300	326-328
anaphylaxis	300	326-327
angioedema	301	327
multiple chemical sensitivity syndrome	301	327
Alzheimer disease (AD)	157	174-175
Amputation	549	582-583

Amyloidosis	259	583
AA amyloidosis		583
AL amyloidosis		583
dialysis-related amyloidosis		583
familial amyloidosis		583
other types of amyloidosis		583
Amyotrophic lateral sclerosis (ASL)	159	176-179
familial ASL	160	177
Mariana Islands type ASL	160	177
sporadic ASL	160	176
Anemia	248	266-268
aplastic anemia	249	267
hemolytic anemia	249	267
hemorrhagic anemia	249	267
idiopathic anemia	248	
nutritional anemia	248	267-268
secondary anemia	249	267
Aneurysm	266	384-385
aortic aneurysm	266	284
cerebral aneurysm	266	284
berry aneurysm	266	284
dissecting aneurysm (false aneurysm)	266-267	284
fusiform aneurysm	266	284
saccular aneurysm	266	284
Animal parasites	26	33-37
body lice	29	36
crab lice (public lice)	29	36-37
head lice	28	35-36

scabies mites	26	33-34
Ankylosing spondylitis (AS)	311	337-338
Anxiety disorders	183	199-201
agoraphobia	184	200
general anxiety disorder (GAD)	184	200
panic disorder	184	200
phobias	184	200
social phobia	184	
social anxiety disorder		200
specific phobias	184	200
separation anxiety	184	200-201
Asthma	360	388-391
allergic asthma	300	390
bronchial asthma	360	390
cough variant asthma	360	390
exercise-induced asthma	360	390
occupational asthma		390
silent asthma	360	390
Atherosclerosis	268	286-291
carotid artery disease	270	288
coronary artery disease	270	288
peripheral artery disease	270	288
Arterial fibrillation (a-fib)		298-299
Attention deficit hyperactivity disorder (ADHD)	185	201-203
Autism spectrum disorder (ASD)	187	203-205
Asperger syndrome	187	204
autistic disorder	187	204
pervasive development disorder, not otherwise specified	187	204
Avascular necrosis	549	593-584
Legg-Calve-Perthes disease	549	583
osteonecrosis of the jaw	549	583

B		
Bacterial infections of the skin	38	37-40
boils	36	38-39
cellulitis	38, 295	39
erysipelas (St. Anthony's fire)	39	39-40
folliculitis	37	39
hidradenitis suppurativa	37	39
impetigo	560, 46, 38	40
methicillin-resistant <i>Staphylococcus aureus</i> (MRSA)	36-37	38
necrotizing fasciitis	10, 38	39
pilonidal cysts	37	39
Baker's cysts	88	99-100
Bell's palsy	200	218-220
Benign prostatic hyperplasia (BPH)	489	536-538
Bipolar disorder	189	205-207
bipolar disorder type I	189	206
bipolar disorder type II	189	206
bipolar disorder, unspecified		206
cyclothymia	189	206
mixed bipolar disorder	189	
rapid-cycling bipolar disorder	189	
Bladder cancer	454	497-499
other types of bladder cancer	455	498
squamous cell carcinoma	455	498
transitional cell carcinoma	455	498
Bladder stones	550	584
Breast cancer	478	526-530
ductal carcinoma	480	528
inflammatory breast disease	481	528

lobular carcinoma	480	528
other types of breast cancer	481	528
Bronchiectasis	550	584-585
Bunions	137	148-149
Burns	57	66-67
Bursitis	138	149-151
C		
Candidiasis	415	446-448
esophageal candidiasis		447
invasive candidiasis	416	447
mucocutaneous candidiasis	416	447
oropharyngeal candidiasis		447
other types of candidiasis	416	447
vulvovaginitis	416	447
Carditis	551	585
endocarditis	551	585
myocarditis	551	585
pericarditis	551	585
Carpal tunnel syndrome (CTS)	125	136-138
	249, 379, 380, 284	
Celiac disease		407-409
Cerebral palsy (CP)	220	235-237
ataxic CP	221	236
athetoid CP	221	236
dystonic CP	221	236
mixed CP	221	236
spastic CP	221	236
Cervical cancer	468	516-518
adenocarcinoma of the cervix	469	517
mixed carcinomas of the cervix		517
other types of cervical cancer	470	517

squamous cell carcinoma of the cervix	469	517
Charcot Marie Tooth syndrome	552	585-586
Chronic bronchitis	354	383-385
Chronic fatigue syndrome (CFS)	302	328-330
Chronic pelvic pain syndrome (CPPS) - women	495	545-546
Cirrhosis	400	430-432
Colorectal cancer	393	423-425
Common cold	341	370-371
Compartment syndrome	114	123-125
acute compartment syndrome	114	124
chronic compartment syndrome	114	124
Complex regional pain syndrome (CRPS)	203	220-222
CRPS-1		221
CRPS-2		221
Conjunctivitis	552	586
allergic conjunctivitis	552	586
bacterial conjunctivitis	552	586
viral conjunctivitis	552	586
Crohn's disease	313	338-341
Cushing's syndrome	553	586-587
endogenous hypercortisolism	553	587
exogenous hypercortisolism	553	587
Cystic fibrosis (CF)	363	587
D		
Decubitus ulcers	59	68-69
Depression	190	207-210
major depressive disorder	191	208
(per-) and postpartum depression	192	208
persistent depression disorder	191	208

premenstrual dysphoric disorder	192	208
psychotic depression	191	208
seasonal affective disorder	192	208
Diabetes insipidus	553	587-588
central diabetes insipidus	554	588
dipsogenic diabetes insipidus	554	588
gestational diabetes insipidus	554	588
nephrogenic diabetes insipidus	554	588
Diabetes mellitus	425	460-464
double diabetes	427	461
other types of diabetes	427	461-462
prediabetes	427	461
type 1 diabetes mellitus	427	461
type 2 diabetes mellitus	427	461
Disc disease	127	138-141
degenerative disc disease	130	140
endplate junction failure	130	140
herniation	129	139-140
bulge	129	140
extrusion	130	140
protrusion	129	140
rupture	130	140
internal disc disruption	130	140
Diverticular disease	396	426-428
Dupuytren's contracture	116	125-126
Garrod's nodes	116	126
Peyronie's disease	116	126
plantar fibromatosis	116	126
Dysmenorrhea	471	519-520
primary dysmenorrhea	471	519
secondary dysmenorrhea	471	519

Dystonia	166	181-183
focal dystonia	166	181
blepharospasm	167	181
cervical dystonia	166	181
hemifacial dystonia		181
oromandibular dystonia	167	181
vocal dystonia	166	181
generalized dystonia	167	182
paroxysmal dystonia	168	182
tardive dystonia	168	182
torsion dystonia	168	182
hemidystonia	167	182
multifocal dystonia	167	181
segmental dystonia	167	181-182
craniofacial dystonia		181
lower limb dystonia	167	182
Meige syndrome	167	181, 613
upper limb dystonia	167	181-182
E		
Eating disorders	194	211-214
anorexia	195	212
binge-eating disorder	195	212
bulimia	195	212
Eczema, Dermatitis	45	53-57
contact dermatitis	48	55-57
allergic contact dermatitis	48	55-56
irritant contact dermatitis	48	55
eczema	46	54-55
atopic dermatitis	46	54
dyshidrosis	47	55
nummular eczema	47	55
seborrheic eczema	47	55

other types of dermatitis	48	56
neurodermatitis	48	56
stasis dermatitis	48	56
Edema	294	319-321
lipedema		320
lymphedema	519-520	320
other types of edema		320
peripheral edema		320
pulmonary edema		320
Ehlers-Danlos syndrome (EDS)	554	558
arthrochalasia EDS	555	588
classis EDS	554	588
dermatosparaxis EDS	555	588
hypermobile EDS	554	588
kyphoscoliosis EDS	555	
vascular EDS	555	588
Embolism, thrombosis	250	268-271
arterial embolism	252	270
arterial thrombosis	252	270
pulmonary embolism	251	270
Emphysema	356	385-388
Encephalitis	172	187-188
Endometriosis	472	521-522
Esophageal cancer	381	410-412
F		
Fever	304	330-332
Fibroid tumors	474	522-524
Fibromyalgia, fibromyalgia syndrome (FMS)	223	238-240
Fractures	555	588-589
avulsion fractures	555	589
comminuted fractures	555	589

compression fractures	555	589
greenstick fractures	555	589
malunion fractures	555	589
stress fractures	555	589
Fungal infections of the skin	30	41-44
onychomycosis	31	42
tinea capitis	30	41
tinea corporis	30	41
tinea cruris (jock itch)	30	41
tinea manuum	31	41
tinea pedis (athlete's foot)	31	41
tinea versicolor	31	41-42
G		
Gallstones	403	433-435
Ganglion cysts	117	127-128
Gastroenteritis	383	412-414
Gastroesophageal reflux disease (GERD)	385	414-416
Glomerulonephritis	556	589
Gout	89	100-102
Guillain-Barre syndrome	555	590
acute inflammatory demyelinated polyneuropathy	556	590
acute motor axonal neuropathy	556	590
acute motor-sensory axonal neuropathy	556	590
Miller-Fisher syndrome	556	590
H		
Hammertoe	118	128-129
Headaches	226	240-243
cluster	227	243
migraine	227	242-243
rebound	227	
tension-type	226	241-242

Heart attack	280	299-305
Heart failure	283	303-305
biventricular heart failure	285	304
left-sided heart failure	284	304
right-sided heart failure	284	304
Hematoma	558	590
Hemochromatosis	557	591
neonatal hemochromatosis	557	591
primary hemochromatosis	557	591
secondary hemochromatosis	557	591
Hemophilia	254	272-273
type A hemophilia	255	272
type B hemophilia	255	272
von Willebrand disease	255	272
Hepatitis	406	436-439
hepatitis A	406	436,438
hepatitis B	406	438
hepatitis C	408	348
other forms of hepatitis	408	439
Hernia	119	129-131
direct inguinal hernia	119	129-130
epigastric hernia	119	130
femoral hernia	54	130
hiatal hernia	120	130
incisional hernia	120	130
indirect inguinal hernia	119	130
paraumbilical hernia	119	130
umbilical hernia	119	130
Herpes simplex	33	44-46
eczema herpeticum	35	46
genital herpes	34	45
herpes gladiatorum	35	46

herpes sycosis	35	46
herpes whitlow	34	46
ocular herpes	35	46
oral herpes	34	45
Herpes zoster	174	189-190
Chickenpox	174	189
herpes zoster ophthalmicus	174	189
postherpetic neuralgia	174	189
Pamsay-Hunt syndrome	175	189-190
shingles	174	189
zoster sine herpete	175	190
Heterotopic ossification		591
myositis ossificans progressiva		591
neurogenic myositis ossificans		591
traumatic myositis ossificans		591
HIV/AIDs	306	332-336
HIV-1		335
HIV-2		335
Huntington's disease	162	592
Hyperparathyroidism	559	592-593
primary hyperparathyroidism	559	592
secondary hyperparathyroidism	559	592
tertiary hyperparathyroidism	559	592
Hypertension	274	291-293
essential hypertension	275	292
malignant hypertension	275	292
secondary hypertension	275	292
Hyperthyroidism	430	465-467
Grave's disease	431	466-467
multinodular goiter	431	467

thyroiditis	431	467
toxic adenoma	432	467
Hypoparathyroidism	559	593
Hypothyroidism	433	468-470
congenital hypothyroidism	433	468-489
Hashimoto's thyroiditis	433	468
idiopathic hypothyroidism	433	469
iodine deficiency hypothyroidism	433	469
other types of hypothyroidism	433	469
secondary hypothyroidism	433	469
I		
Ichthyosis	560	593-594
epidermolytic hyperkeratosis	560	593
ichthyosis vulgaris		593
lamellar ichthyosis	560	593
x-linked ichthyosis	560	593
Impetigo	560	40
bullous impetigo	560	
ecthyma	560	
impetigo contagiosa	560	
Influenza	343	371-375
H1N1, swine flu	344	372
H5N1, avian flu	344	372
seasonal flu	344	372
Interstitial cystitis (IC)	457	594
Irritable bowel syndrome (IBS)	398	428-429
IBS-A	399	
IBS-C	399	429
IBS-D	399	429
IBS-M	399	429
IBS-U		429

J		
Jaundice	561	594
extrahepatic jaundice	561	594
hemolytic jaundice	561	
hepatic jaundice	561	594
neonatal jaundice	561	594
prehepatic jaundice		594
Joint disruptions	92	102-104
dislocations	92	103
dysplasia	92	103
subluxations	92	103
Joint replacement surgery	93	104-106
K		
Kidney stones	444	486-489
calcium stones	444	487
cystine stones	445	487
other stones	445	487
struvite stones	445	487
uric acid stones	445	487
L		
Laryngeal cancer	365	391-393
Leukemia	256	274-275
acute lymphocytic leukemia (ALL)	256	274-275
acute myeloid leukemia (AML)	256	274
chronic lymphocytic leukemia (CLL)	257	275
chronic myeloid leukemia (CML)	256	274
Lichen planus	562	595
Liver cancer	409	440-441
Lung cancer	367	393-396

non-small cell lung cancer	368	394
other types of lung cancer	368	394
small cell lung cancer	368	394
Lupus	317	342-345
cutaneous lupus erythematosus (CLE)		342
discoid lupus	317	
drug-induced	317	342
mixed connective tissue disease	318	343
neonatal lupus	317	342
systemic lupus	318	343
Lyme disease	96	107-19
Lymphangitis	295	321-322
Lymphoma	296	322-324
Hodgkin's lymphoma (HL)	297	323
non-Hodgkin's lymphoma (NHL)	297	323
M		
Malaria	562	595
Marfan syndrome	562	596
Meniere disease	229	249-250
Meningitis	176	191-192
bacterial meningitis	176	191-192
viral meningitis	176	192
Menopause	498	547-549
Metabolic syndrome	435	470-471
Mononucleosis	298	324-325
Morton's neuroma	121	131-132
Multiple sclerosis (MS)	320	345-347
benign MS	321	
clinically isolated syndrome (CIS)		346
malignant MS	321	347
primary progressive MS	321	347

relapse/remitting MS (RRMS)	321	346-347
progressive/relapsing MS	347	
secondary progressive MS	321	347
Multiple system atrophy (MSA)	563	596
MSA-C	564	596
MSA-P	564	596
Muscular dystrophy (MD)	72	84-86
Becker muscular dystrophy	72	85
congenital muscular dystrophy	73	85
distal muscular dystrophy		85
Duchenne muscular dystrophy	72	85
Emery-Dreifuss muscular dystrophy	73	85
facioscapulohumeral muscular dystrophy	73	85
limb-girdle muscular dystrophy	73	85
myonic dystrophy	73	85
oculopharyngeal muscular dystrophy	73	85
Myasthenia gravis	563	596-597
Myeloma	258	276-278
extramedullary plasmacytoma	259	277
multiple myeloma	259	277
solitary myeloma	259	277
Myofascial pain syndrome (MPS)	131	142-145
O		
Obesity	210, 394	472-474
Obsessive-compulsive (OCD) and related disorders	197	215-216
body dysmorphic disorder	198	215
excoriation disorder	198	215
hoarding disorder	198	215

obsessive-compulsive disorder	198	215
trichotillomania	198	215
Osgood-Schlatter disease (OSD)	79	90-91
Osteoarthritis (OA)	99	110-113
Osteogenesis imperfecta	564	597
Osteomalacia	565	597-598
Osteomyelitis	565	598
Osteoporosis	80	92-94
Osteosarcoma	77	598
Ovarian cancer	485	531-534
adenocarcinoma of the ovary	486	532
germ cell ovarian cancer	486	532
small cell cancer of the ovary		532
stromal cell ovarian cancer	486	532
Ovarian cysts	487	534-536
corpus luteum cysts	488	535
cystadenomas	488	535
dermoid cysts	488	535
endometriomas	488	535
follicular cysts	488	535
polycystic ovarian syndrome	488	535
P		
Paget's disease of bone	566	599
Painful bladder syndrome (PBS)		500-501
Pancreatic cancer	411	442-443
adenocarcinoma of the pancreas	412	442
neuroendocrine tumors of the pancreas	412	442-443
Pancreatitis	413	443-446
acute pancreatitis	414	444

chronic pancreatitis	414	444-445
Parkinson's disease (PD)	168	183-185
Patellofemoral pain syndrome	103	113-114
Pelvic inflammatory disease (PID)	566	599
acute PID	567	599
chronic PID	567	599
Peptic ulcers	387	416-419
Peripheral neuropathy	165	179-180
Peritonitis	566	600
Pes planus, pes cavus	124	134-135
Pityriasis rosea	567	600
Plantar fasciitis	122	132-134
Pleurisy	567	600-601
Pneumonia	347	375-378
aspiration pneumonia	349	377
bronchopneumonia	348	377
community-acquired pneumonia	349	377
double pneumonia	348	377
lobar pneumonia	348	377
nosocomial (hospital-acquired) pneumonia	349	377
Polio, post-polio syndrome (PPS)	177	192-194
Polycystic kidney disease (PKD)	446	489-491
acquired cystic kidney disease (ACKD)		489-490
autosomal dominant polycystic kidney disease (ADPKD)		489
autosomal recessive polycystic kidney disease (ARPKD)		489
Polymyalgia rheumatica	568	601
giant cell arthritis (GCA)	568	601
Postural deviations	84	95-97

hyperkyphosis	85	96
Scheuermann's disease	85	97
hyperlordosis	85	97
scoliosis, rotoscoliosis	85	97
Pregnancy	501	549-551
Premenstrual syndrome (PMS)	503	552-553
Pressure injuries		68-69
Prostate cancer	491	538-540
Prostatitis	494	542-543
type 1, acute bacterial prostatitis	495	542
type 2, chronic bacterial prostatitis	495	542
type 3, chronic prostatitis/chronic pelvic pain syndrome	495	542
type 3a, inflammatory chronic pelvic pain syndrome		542
type 3b, noninflammatory chronic pelvic pain syndrome		542
type 4, asymptomatic inflammatory prostatitis	495	542
Psoriasis	323	349-351
erythrodermic psoriasis	324	350
guttate psoriasis	324	350
inverse psoriasis	324	350
nail psoriasis		350
plaque psoriasis	324	349-350
pustular psoriasis	324	350
Pulmonary fibrosis	568	601-602
Pyelonephritis	448	491-492
acute pyelonephritis	448	491
chronic pyelonephritis	448	491-492
emphysematous pyelonephritis	448	492
R		
Raynaud's syndrome	276	294-295

Raynaud's disease	276	294
Raynaud's phenomenon	277	294-295
Renal cancer	449	492-494
renal cell carcinoma	451	493
transitional cell carcinoma	451	493
Wilms tumor	451	493
Renal failure	451	494-496
acute renal failure	452	495
chronic renal failure	452	495
Rhabdomyolysis		602
Rheumatic heart disease	569	602-603
Rheumatoid arthritis (RA)	326	352-353
juvenile rheumatoid arthritis (JRA)	326	352
S		
Sarcoidosis	570	603
Lofgren syndrome	570	
Lupus pernio	570	
subcutaneous nodular sarcoidosis	570	
Scar tissue	61	70-71
contracture scars	61	71
hypertrophic scars	61	70
keloid scars	61	70-71
Scleroderma	328	354-355
local scleroderma	328	354
linear scleroderma	328	354
morphea scleroderma	328	354
systemic scleroderma	329	355
diffuse scleroderma	329	355
environmentally induced scleroderma		355
limited systemic scleroderma	329	355
sine scleroderma	329	355

Seborrheic keratosis (SK)	50	58
Seizure disorders	230	244-246
epilepsy	231	245
Sexually transmitted infections (STIs)	504	553-556
bacterial vaginosis	505	553-554
chlamydia	505	554
genital warts	507	556
gonorrhea	506	555
molluscum contagiosum (MCV)	507	556
nongonococcal urethritis	507	556
syphilis	507	555
trichomoniasis	507	556
Shin splints	140	252-252
medial tibial stress syndrome (MTSS)	140	151
periostitis	140	
stress fractures	140	151-152
tibialis anterior, tibialis posterior injury	140	151
traction periostitis		151
Sickle cell disease (SCD)	260	278-279
Sinusitis	349	378-389
infectious sinusitis	350	379
noninfectious sinusitis (hay fever)	350	379
Sjogren's syndrome	570	604
primary Sjogren's syndrome	571	604
secondary Sjogren's syndrome	571	604
Skin cancer	51	58-64
basal cell carcinoma (BCC)	51	59-60
micronodular BCC	52	60
morpheaform BCC	52	59-60
nodular BCC	51	59

pigmented BCC	52	59
superficial BCC	52	59
malignant melanoma	53	61-63
acral lentiginous melanoma	53	62
lentigo melanoma	53	62
nodular melanoma	53	62
superficial spreading melanoma	53	62
uveal melanoma	53	
other types of skin cancer		63-64
Kaposi's sarcoma	309	63
Merkel cell carcinoma		63
ocular melanoma		64
sebaceous gland carcinoma		64
squamous cell carcinoma	52	60-61
actinic cheilitis	52	60
actinic keratosis (AK)	52	60
Bowen's disease	52	60-61
cutaneous squamous cell carcinoma		61
keratoacanthoma		61
leukoplakia	52	60
Sleep disorders	233	246-249
central sleep apnea	234	247
circadian rhythm sleep-wake disorder	234	247-248
insomnia	234	247
narcolepsy	234	248
obstructive sleep apnea	234	247
restless leg syndrome (RLS)	234	248
Small intestinal bacterial overgrowth (SIBO)		419-420
Spasms, cramps	74	87-88
Spina bifida (SB)	217	604-605

closed neural tube defects		604
SB occulta	218	604
SB meningocele	218	604
SB myelomeningocele	218	604
Spinal cord injury (SCI)	205	223-224
Spondylolisthesis	104	114-116
congenital spondylolisthesis	105	115
degenerative spondylolisthesis	105	115
isthmic spondylolisthesis	105	115
pathologic spondylolisthesis	105	115
postsurgical spondylolisthesis		115
traumatic spondylolisthesis	105	115
Spondylosis	107	116-118
Sprains	109	118-120
Staphylococcal infections of the skin	36	191
boils	36	38-39
folliculitis	37	39
hidradenitis suppurativa	37	39
MRSA	36	14, 38
pilonidal cysts	37	39
Stomach cancer	390	420-422
Strains	76	88-90
Streptococcal infections of the skin	38	37-40
cellulitis	38	39
erysipelas (St. Anthony's Fire)	39	39-40
necrotizing fasciitis	38	39
Stroke	209	226-230
hemorrhagic stroke	211	228
ischemic stroke	211	228
cryptogenic	211	228

stenosis	211	228
transient ischemic attack (TIA)	211	228
T		
Temporomandibular joint (TMJ) disorders	111	121-123
Tendinopathies	141	152-155
tendinitis	142	153
tendinosis	142	153
tenosynovitis	142	153
de Quervain's tenosynovitis	143	153
trigger finger	142	153
Testicular cancer	496	543-545
carcinoma in situ		543
germ cell tumors	496	543
nonseminomas	496	544
seminomas	496	544
stromal cell tumors	497	544
Thoracic outlet syndrome (TOS)	134	145-147
arterial thoracic outlet syndrome		147
disputed or nonspecific thoracic outlet syndrome		147
neurogenic thoracic outlet syndrome		146
venous thoracic outlet syndrome		147
Thromboangiitis obliterans	571	605
Thrombophlebitis, deep vein thrombosis (DVT)	262	280-282
Thyroid cancer	436	475-477
anaplastic thyroid cancer	436	476
follicular thyroid cancer	436	476
Hurthle cell carcinoma	436	476
medullary thyroid cancer	436	476
papillary thyroid cancer	436	476

thyroid lymphoma	437	476
Trauma- and stressor-related disorders	199	216-217
acute stress disorder (ASD)	199	217
adjustment disorder	199	217
post-traumatic disorder (PTSD)	199	216
dissociative PTSD	199	216-217
reactive attachment disorder	199	217
Traumatic brain injury (TBI)	213	231-233
Tremor	171	186-187
essential tremor	171	186
secondary tremor	172	186
Trigeminal neuralgia (TN)	215	233-235
Tuberculosis (TB)	351	380-383
drug-susceptible tuberculosis	353	382
extensively drug resistant tuberculosis (XDR-TB)	353	382
multidrug resistant tuberculosis (MDR-TB)	353	382
U		
Ulcerative colitis (UC)	330	356-357
urinary tract infection (UTI)	459	502-503
Uterine cancer	476	524-526
endometrial cancer	476	524-525
uterine sarcoma	477	525
Uterine prolapse	571	605-606
V		
Varicose veins	278	296-297
esophageal varices	279	297
hemorrhoids	279	297
telangiectasias	279	297
varicoceles	279	297
Vestibular balance disorders (VBD)	236	249-250

acute vestibular neuronitis	236	249-250
autoimmune disease of the inner ear		250
benign paroxysmal positional vertigo (BPPV)	236	250
labyrinthitis	236	250
Meniere's disease	299	250
other types of VBD		250
perilymph fistula	236	250
W		
Warts	39	47-49
butcher's warts	40	48
common warts	40	47
cystic warts	40	47
epidermodysplasia verruciformis	40	48
filiform warts	40	47
focal epithelia hyperplasia	40	48
genital warts	40	47
molluscum contagiosum	40	556
plane or flat warts	40	47
plantar warts	40	47
Whiplash	144	155-157
Whooping cough (pertussis)		606