

Supplemental Digital Appendix 1

The 360 Terms Named for 431 People in *First Aid for the USMLE Step 1*¹ (2019)

1. **Addison** disease
2. **Albright** osteodystrophy
3. **Alport** syndrome
4. **Alzheimer** disease
5. **Angelman** syndrome
6. **Anitschkow** cells
7. **Apgar*** score
8. **Argyll Robertson** pupil
9. **Arthus** reaction
10. **Aschoff** bodies
11. **Asherman** syndrome
12. **Asperger** syndrome
13. **Auer** rods
14. **Auerbach** plexus
15. **Auspitz** sign
16. **Babesiosis**
17. **Babinski** reflex
18. **Bachmann** bundle
19. **Baker** cyst
20. **Barlow** maneuver
21. **Barr** bodies
22. **Barrett** esophagus
23. **Bartholin** cyst/abscess
24. **Bartter** syndrome
25. **Beck** triad
26. **Becker** muscular dystrophy
27. **Beckwith/Wiedemann** syndrome
28. **Beers** criteria
29. **Behçet** syndrome
30. **Bell** palsy
31. **Bence Jones** protein
32. **Berger** disease
33. **Berkson** bias
34. **Bernard/Soulier** syndrome
35. **Birbeck** granules
36. **Bitot** spot
37. **Blumer** shelf
38. **Boerhaave** syndrome
39. **Bohr** effect
40. **Bordet/Gengou** agar
41. **Bouchard** nodes
42. **Bowen** disease
43. **Bowman** capsule
44. **Brenner** tumor
45. **Broca's** area
46. **Brown-Séquard** syndrome
47. **Brucellosis**
48. **Brugada** syndrome
49. **Brunner** glands
50. **Brushfield** spots
51. **Bruton** agammaglobulinemia
52. Fascia of **Buck**
53. **Budd/Chiari** syndrome
54. **Buerger** disease
55. **Burkitt** lymphoma
56. **Burton** lines
57. **Cahill** cycle
58. **Call*/Exner** bodies
59. **Caplan** syndrome
60. **Casal** necklace
61. **Chagas** disease
62. **Charcot/Bouchard** microaneurysm
63. **Charcot/Leyden** crystals
64. **Charcot/Marie/Tooth** disease
65. **Chédiak/Higashi** syndrome
66. **Cheyne/Stokes** respirations
67. **Chiari** malformation
68. **Churg/Strauss*** syndrome
69. **Chvostek** sign
70. **Clara** cells
71. **Codman** triangle
72. **Colles** fracture
73. **Conn** syndrome
74. **Coombs** test
75. **Cori/Cori*** disease
76. **Councilman** bodies
77. **Courvoisier** sign
78. **Cowdry** bodies
79. **Cowper** gland
80. **Creutzfeldt/Jakob** disease
81. **Crigler/Najjar** syndrome
82. **Crohn** disease
83. **Curling** ulcer
84. **Curschmann** spirals
85. **Cushing** syndrome/disease
86. **Dandy/Walker** syndrome
87. **de Quervain** thyroiditis
88. **Denys/Drash** syndrome
89. **Diamond/Blackfan** anemia
90. Space of **Disse**
91. **Donovanosis**
92. **Down** syndrome
93. **Dressler** syndrome
94. **Dubin/Johnson** syndrome
95. **Duchenne** muscular dystrophy
96. **Dupuytren** contracture
97. **Duret** hemorrhage
98. **Eaton** agar
99. **Ebstein** anomaly
100. **Edinger/Westphal** nuclei
101. **Edwards** syndrome
102. **Ehlers/Danlos** syndrome
103. **Ehrlichiosis**
104. **Eisenmenger** syndrome
105. **Elek** test
106. **Epley** maneuver
107. **Epstein*/Barr** virus
108. **Erb** palsy
109. **Ewing** sarcoma
110. **Fabry** disease
111. Tetralogy of **Fallot**
112. **Fanconi** anemia
113. **Felty** syndrome
114. **Fick** principle
115. **Fitz-Hugh/Curtis** syndrome
116. **Friedreich** ataxia
117. **Galant** reflex
118. Great vein of **Galen**
119. **Gardner** syndrome
120. **Gartner** duct
121. **Gaucher** disease
122. **Gaussian** distribution
123. **Ghon** complex
124. **Giemsa** stain
125. **Gilbert** syndrome
126. **Gitelman** syndrome
127. **Glanzmann** thrombasthenia
128. **Golgi** apparatus
129. **Good** syndrome
130. **Goodpasture** syndrome
131. **Gottron** papules
132. **Gower** sign
133. **Gram** stain
134. **Graves** disease
135. **Guillain/Barré** syndrome
136. **Guyon** canal
137. **Hamman** sign
138. **Hansen** disease
139. **Hardy/Weinberg** genetics
140. **Hartnup** disease
141. **Hashimoto** thyroiditis
142. **Hassall** corpuscles
143. **Heberden** nodes
144. **Heinz** bodies
145. **Henderson/Hasselbalch** equation
146. Loop of **Henle**
147. **Henoch/Schönlein** purpura
148. **Hesselbach** triangle
149. **Hirschsprung** disease
150. Bundle of **His**
151. **Hodgkin** lymphoma
152. **Homer Wright** rosettes/stain
153. **Horner** syndrome
154. **Howell/Jolly** bodies
155. **Hunter** syndrome
156. **Huntington** disease
157. **Hurler*** syndrome
158. **Hurthle** cells
159. **Hutchinson** teeth
160. **Janeway** lesions
161. **Jarisch/Herxheimer** reaction
162. **Jervell/Lange-Nielsen** syndrome
163. **Jod-Basedow** phenomenon
164. **Kallmann** syndrome
165. **Kaposi** sarcoma
166. **Kartagener** syndrome
167. **Kawasaki** disease
168. **Kayser/Fleischer** rings

169. **Kegel** exercise
170. Bundle of **Kent**
171. **Kernohan** notch
172. **Kiesselbach** plexus
173. **Killian** triangle
174. **Kimmelstiel/Wilson** nodules
175. **Klinefelter** syndrome
176. **Klumpke*** palsy
177. **Klüver/Bucy** syndrome
178. **Korsakoff** syndrome
179. **Krabbe** disease
180. **Krebs** cycle
181. **Krukenberg** tumor
182. **Kübler-Ross*** model
183. **Kulchitsky** cells
184. **Kupffer** cells
185. **Kussmaul** sign
186. **Lambert/Eaton** syndrome
187. **Langerhans** islets/histiocytosis
188. **Laplace** law
189. **Laron** syndrome
190. **Leber** optic neuropathy
191. **Legg/Calvé/Perthes** disease
192. **Leishmaniasis**
193. **Lesch/Nyhan** syndrome
194. **Leser/Trélat** sign
195. **Lewy** bodies
196. **Leydig** cell
197. **Li/Fraumeni** syndrome
198. **Libman/Sacks** endocarditis
199. **Liddle** syndrome
200. Crypts of **Lieberkühn**
201. **Light** criteria
202. **Lineweaver/Burk** plot
203. **Lisch** nodules
204. **Listeriosis**
205. **Löffler** endocarditis/medium
206. Foramen of **Luschka**
207. **Lynch** syndrome
208. **MacConkey** Agar
209. Foramen of **Magendie**
210. **Mallory/Weiss** syndrome
211. **Marcus Gunn** pupils
212. **Marfan** syndrome
213. **Mayer/Rokitansky/Küster/**
214. **Hauser** syndrome
215. **McArdle** disease
216. **McBurney** point/sign
217. **McCune/Albright** syndrome
218. **McMurray** test
219. **Meckel** diverticulum
220. **Meigs** syndrome
221. **Meissner** plexus/corpuscles
222. **Ménétrier** disease
223. **Ménière** disease
224. **Menkes** disease
225. **Merkel** discs
226. **Meyer** loop
227. Basal nucleus of **Meynert**
228. **Michaelis/Menten*** kinetics
229. **Mobitz (Wenckebach)** AV block
230. **Mönckeberg** sclerosis
231. Foramen of **Monro**
232. **Müllerian** duct
233. **Murphy** sign
234. **Negri** bodies
235. **Nelson** syndrome
236. **Niemann/Pick** disease
237. **Nikolsky** sign
238. **Nissl** bodies/substance
239. Sphincter of **Oddi**
240. **Okazaki/Okazaki*** fragments
241. **Osgood/Schlatter** disease
242. **Osler/Weber/Rendu** syndrome
243. **Pacinian** corpuscles
244. **Paget** disease
245. **Pancoast** tumor
246. **Papanikolaou** smear
247. **Pappenheimer** bodies
248. **Parinaud** syndrome
249. **Parkinson** disease
250. **Patau** syndrome
251. **Pautrier** microabscesses
252. **Pavlovian** conditioning
253. **Pearson** correlation coefficient
254. Pseudo-**Pelger/Huet** anomaly
255. Periodic **acid-Schiff** stain
256. **Perls** Prussian blue stain
257. **Peutz/Jeghers** syndrome
258. **Peyer** patches
259. **Peyronie** disease
260. **Phalen** maneuver
261. **Pick** disease
262. **Pierre Robin** sequence
263. **Plummer/Vinson** syndrome
264. **Pompe** disease
265. **Pott** disease
266. **Potter*** sequence
267. **Prader/Willi** syndrome
268. **Prehn** sign
269. **Prinzmetal** angina
270. **Purkinje** cells
271. Erythroplasia of **Queyrat**
272. **Ramsay Hunt** syndrome
273. Nodes of **Ranvier**
274. **Rathke** pouch
275. **Raynaud** phenomenon
276. **Reed*/Sternberg** cells
277. **Reichert** cartilage
278. **Reid*** index
279. **Reinke** crystals
280. **Reiter** syndrome
281. **Renshaw** cells
282. **Retz** syndrome
283. **Reye** syndrome
284. **Richter** transformation
285. **Rickettsiosis**
286. **Riedel** thyroiditis
287. **Rinne** test
288. **Robertsonian** translocation
289. **Romaña** sign
290. **Romano/Ward** syndrome
291. **Romberg** sign
292. **Rosenthal** fibers
293. **Roth** spots
294. **Rotor** syndrome
295. **Rovsing** sign
296. **Ruffini** corpuscles
297. **Russell** sign
298. **Sabin** vaccine
299. **Salk** vaccine
300. **Schaumann** bodies
301. **Schatzki** bodies
302. **Schiller/Duval** bodies
303. **Schilling** test
304. **Schüffner** stippling
305. **Schwann** cells
306. **Sertoli** cell
307. **Sézary** syndrome
308. **Sheehan** syndrome
309. **Sjögren** syndrome
310. **Starling** forces
311. **Stevens/Johnson** syndrome
312. **Sturge/Weber** syndrome
313. **Swan/Ganz** catheter
314. **Sydenham** chorea
315. **Sylvian** fissure/aqueduct
316. **Takayasu** arteritis
317. **Tamm/Horsfall** mucoprotein
318. **Tay/Sachs** disease
319. **Thayer/Martin** agar
320. **Tourette** syndrome
321. **Treacher Collins** syndrome
322. **Trendelenburg** gait
323. **Trousseau** sign
324. **Turcot** syndrome
325. **Turner** syndrome
326. **Tzanck** test
327. Ampulla of **Vater**
328. **Virchow** nodes
329. **Von Gierke** disease
330. **Von Hippel/Lindau** disease
331. **Von Recklinghausen** disease
332. **Von Willebrand** disease
333. **Waldenström** macroglobulinemia
334. **Wallerian** degeneration
335. **Warburg** effect
336. **Warthin** tumors
337. **Waterhouse/Friderichsen** syndrome
338. **Weber** test
339. **Wegener** granulomatosis
340. **Weibel/Palade** bodies
341. **Weil** disease
342. **Werdnig/Hoffmann** disease
343. **Wernicke/Korsakoff** syndrome
344. **Wharton** duct
345. **Whipple** disease
346. **Wickham** striae
347. **Williams** syndrome
348. Circle of **Willis**
349. **Wilms** tumors
350. **Wilson** disease
351. Epiploic foramen of **Winslow**
352. **Wiskott/Aldrich** syndrome
353. **Wolffian** duct

354. Wolff/ Chaikoff effect	358. Zenker diverticulum	
355. Wolff/ Parkinson/White syndrome	359. Ziehl/Neelsen stain	*Female
356. Lines of Zahn	360. Zollinger/Ellison syndrome	
357. Zellweger syndrome		

References

1. Le T, Bhushan V. First Aid for the USMLE Step 1 2019. New York, NY: McGraw Hill Education; 2019.