Upper/Lower Respiratory Tract Infections
Learning Objectives:
· Differentiate between viral upper respiratory infection and bacterial sinusitis.

· Be familiar with risk factors for both sinusitis and bronchitis.

· Develop a differential for “cough” illnesses.

· Understand appropriate use of antibiotics for upper respiratory tract infection/lower respiratory tract infection in the ambulatory setting.

· Appropriate workup and testing in a cost-effective manner.

· Be familiar with usual pathogens for common respiratory infections.

· Be familiar with usual clinical presentation for sinusitis, viral upper respiratory tract infection, bronchitis, and pneumonia.

Suggested Readings:         
Mainous AG, Hueston WJ.  Acute Respiratory Infections (Chapter 17), In: Sloan PD, Slatt LM, Ebell MH, Jacques LB, eds. Essentials of Family Medicine, 4th ed. Philadelphia, PA: Lippincott, Williams and Wilkins, 2002, 259 – 276. Note: This is the required text for the FM Preceptorship. 

Case 4:
55-year-old male comes to your office complaining of severe left-sided chest pain, fever, rigors, and cough productive of rusty colored sputum.  He feels a bit short of breath and also complains of malaise.  He does not smoke.  He is currently on no medications.  On physical examination, his temperature is 102, pulse 105, respiratory rate 22, blood pressure 156/96.  His lung examination reveals localized rales and rhonchi over the left base.

Question 1:      What is your diagnosis?

Question 2:      What are the most likely etiologic agents?

Question 3:      What will you likely see on this chest x-ray?

Question 4:   What treatment would you recommend? 

Question 5:      Can this patient be managed as an outpatient or does he need hospital admission?
