

Original Articles

- The Effects of Lead and Selenium on Melanoma Induction.
- Creating and Completing Service-Learning within Medical School Curricula: From the Learner's Perspective.

Reviews

- Mutation in Genes FBN1, AKT1, and LMNA: Marfan Syndrome, Proteus Syndrome, and Progeria Share Common Systemic Involvement.
- Ocular Auscultation: A Review.

Case Reports

- Romantic Name for a Deadly Condition: Kissing Aneurysms of the Pericallosal Artery - A Case Report.
- Down Syndrome and Quality of Life: A Case Report.

Experiences

- Elective Undergraduate Medical Research: A Medical Student Experience.
- Chronic Fatigue Syndrome: Where Do Your Views Lie? An Experience from a UK Medical Student.

Correspondences

- Ultrasonography as a Modern Teaching Support to the Anatomy Course: Is It Beneficial for Medical Students?
- Is Hepatorenal Syndrome a Diagnosis for the Emergency Physician?

INTERNATIONAL JOURNAL *of* MEDICAL STUDENTS

International Journal of Medical Students

The *International Journal of Medical Students* (IJMS) is a peer-reviewed open-access journal, created to share the scientific production and experiences of medical students worldwide.

Pain in Shackles

"Breaking the Shackles: Anto's Journey" Collection
By Anto Sg (Agus Sugianto) (with authorization).
Pasung Survivor, Tulungagung, East Java, Indonesia.
Email: gusagus2010@gmail.com

INTERNATIONAL JOURNAL OF MEDICAL STUDENTS
YEAR 2015 - VOLUME 3 - ISSUE 2

EDITORIAL STAFF

Editor in Chief

Francisco Javier Bonilla-Escobar, MD, MSc.
University of Pittsburgh, USA. University of Valle, Cali, Colombia

Deputy Editor

Huy Ming Lim, BMedSc.
Universitas Indonesia, Jakarta, Indonesia

Scientific Editor

Matthew Benson, BMSc, MD(c).
University of Alberta, Edmonton, Canada

Associate Editors

Hulegar Ashok Abhishek, MBBS.
National Institute of Mental Health and Neurosciences, India

Pishoy Gouda, MBBS, MD.
National University of Ireland Galway, Galway, Ireland

Omar Abo Shady, MBBS.
Menoufia Faculty of Medicine, Egypt

Aisha Gharaibeh, MD
Jordan University of Science and Technology, Jordan

Rahul Kashyap, MBBS.
Mayo Clinic, Rochester, MN, USA

Andres Zorrilla-Vaca
University of Valle, Cali, Colombia

Student Editors

Hardaman Baryan
University of Bristol, Bristol, UK

Amanda Meryl Krantz
Creighton University School of Medicine, Omaha, USA

Ikhwanuliman Putera
Universitas Indonesia, Jakarta, Indonesia

Tonmoy Biswas
Dhaka University, Faridpur Medical College, Dhaka, Bangladesh

Ahmed Meshawy
Al-Azhar University, Cairo, Egypt

Ahmed Eid Radwan
Menoufia University, Menoufia, Egypt

Claudia Carbajal
University of San Martín de Porres, Lima, Peru

Yazan Mousa
Jordan University of Science and Technology, Irbid, Jordan

Sandeep Singh
Gajra Raja Medical College, Gwalior, India

Ismail El-Kharbotly
University Kasr Al-Ainy

Jatinder Narang
St. George's University School of Medicine, St. George, Grenada

Ogunfowora Olumide Taiwo
Crimea Federal University, Crimea, Russian Federation

Maria Grazia Grech
University of Malta, Hal Ghazaq, Malta

Olamide Oyende
Olabisi Onabanjo University, Sagamu, Ogun State, Nigeria

Robert Ta
Trinity College Dublin, Dublin, Ireland

Daniyal Jilil Jafree
University College of London, London, UK

Jimmy Tam Huy Pham
Midwestern University, Glendale, AZ, USA

EDITORIAL BOARD

Members

Juliana Bonilla-Velez, MD.
University of Arkansas for Medical Sciences, Little Rock, AR, USA.

Adrian Baranchuk, MD, FACC, FRCPC.
Queen's University, Kingston, ON, Canada.

Juan Carlos Puyana, MD, FRCSC, FACS, FACCPC.
University of Pittsburgh, Pittsburgh, PA, USA

Mentors

Abdel Kareem Azab, PhD.
Washington University in St Louis, St Louis, MO, USA

Jorge Enrique Gomez-Marin, MD, MSc, PhD.
University of Quindío, Armenia, Colombia

Mario Rueda, MD.
Johns Hopkins University School of Medicine, Baltimore, MD, USA.

SUPPORT COMMITTEE OF PUBLIC RELATIONS AND COMMUNICATIONS

Director

Ana Alcaraz
Complutense University of Madrid, Madrid, Spain

Ahmed Adel Sharf Al-Din
Menoufia University, Menoufia, Egypt

Pedro López Ayala
Complutense University of Madrid, Madrid, Spain

Ambassadors

Asia
Lana Ziad Jamil Al-Sabe'
University of Jordan, Amman, Jordan

Ala'addin Salih
University of Khartoum, Khartoum, Sudan

Pietro Ferrara
Second University of Naples, Caserta, Italy

Noof Rashid
Dubai Medical College for Girls, Dubai, United Arab Emirates

Ghaleb Muhammad Mehyar
Misr University for Science and Technology, Giza, Egypt

North America
Madhur Rathi
University of Medicine and Health Sciences, Canada

Sana Gulraiz
Services Institute of Medical Sciences, Lahore, Pakistan

Kahled Youssef
Mansoura University, Dakahlia, Egypt

Omar Yousef Sulaiman Mousa, MD
SUNY Upstate Medical University, New York, United States

Sandeep Singh, MBBS
Gajra Raja Medical College, Madhya Pradesh, India

Muneer Al-Husseini
Ain Shams University, Cairo, Egypt

Wilson Kwong
Queen's University, Ontario, Canada

Sazzad Shahriar Siam
University of Dhaka, Dhaka, Bangladesh

Victor Mike-Akinlusi
University of Ibadan, Ibadan, Nigeria

South America
Juan Felipe Salazar Espinosa
University of Caldas, Caldas, Colombia

Vikas Dhiman, MBBS
National Institute of Mental Health and Neurosciences, Bangalore, India

Europe
Israel Oluwaseyidayo Idris
V. N. Karazin Kharkiv National University, Kharkiv, Ukraine

Lidiz Yaneth Mora Márquez
University of the Andes, Mérida, Venezuela

Yazan Mousa
Jordan University of Science and Technology, Irbid, Jordan

Krishna Shah
Imperial College London, London, United Kingdom

Manuel Sebastián Páez-Alvarez
Pedagogical and Technological University of Colombia, Tunja, Colombia

Africa
Ahmad Hesham Fadl
Cairo University, Giza, Egypt

Maria Grazia Grech
University of Malta, Msida, Malta

María José Morales Olmos
Miguel Hernández University, Alicante, Spain

María Salomé Scrocchi Viña
University of the Andes, Mérida, Venezuela

ANCILLARY POSITIONS

Design Editor

Juan José Valderrama Muñoz.
University of Valle, Cali, Colombia

Website Manager

Andres Zorrilla-Vaca.
University of Valle, Cali, Colombia

PARTNERS

AIMS Meeting
Annual International Medical Students Meeting, Portugal
ASCEMCOL
Colombian Association of Medical Student Scientific Societies, Colombia
CNEM
National Medical Students' Conference, Spain
CNPEM
National Medical Student Paediatric Conference, Spain
COMAPI
Academic Medical Congress of Piauí, Brazil
IMSRC
International Medical Students' Research Congress, Turkey

ISMCK
International Student Medical Congress in Košice, Slovak Republic
ISPC
International Student Psychiatry Conference in Katowice, Poland
Medicalis
International Congress for Medical Students and Young Health Professionals, Romania
WIMC
Warsaw International Medical Congress, Poland
YES Meeting
Young European Scientist Meeting, Portugal

IJMS

INTERNATIONAL JOURNAL *of* MEDICAL STUDENTS

The *International Journal of Medical Students* (IJMS) is a peer-reviewed, open-access journal created to share the scientific production and experiences of medical students worldwide. Our objective is to be the primary diffusion platform for medical students, using standards that follow the process of scientific publication.

The Journal receives contributions of previously unpublished Original Articles, Short Communications, Reviews, Case Reports, Interviews, Experiences and Letters, which are reviewed by experts (Peer-Reviewers) who have previously published similar research. This supports the quality and validity of the manuscripts. The review time delay in most cases has been two to four months depending on the diligence of peer-reviewers and authors.

The Journal, Editorial Staff and the Editorial Board are not responsible for the opinions expressed by the Authors of all published material, nor do these represent the official policy or medical opinion of the Journal or the institutions with which they are affiliated, unless otherwise stated.

The *International Journal of Medical Students* is published triannually on behalf of the *Executive Committee of the International Journal of Medical Students*. Any publication, dissemination or distribution of the information included in the Journal is permitted only if the source is cited (*Int J Med Students*).

The *International Journal of Medical Students* is indexed or abstracted in: Biblioteca Virtual del Sistema Sanitario Público de Andalucía (BV-SSPA), Bielefeld Academic Search Engine (BASE), China National Knowledge Infrastructure (CNKI), CiteFactor, Copac, Dialnet, Directory of Open Access Journals (DOAJ), Directory of Research Journals Indexing (DRJI), Enhancing the QUALITY and Transparency Of health Research (EQUATOR) Network, Genamics JournalSeek, Geneva Foundation for Medical Education and Research (GFMER), Google Scholar, Health InterNetwork Access to Research Initiative (HINARI), Healthcare Information for All (HIFA) Network, Index Copernicus (ICV 2012: 5.62), InfoBase Index (IBI Factor 2014: 40.16), International Impact Factor Services (IIFS 2014: 1.212), J-Gate, Jour Informatics (Jour Info), JournalGuide, Journals Following the International Committee of Medical Journal Editors (ICMJE) Recommendations, JournalSeek, JournalTOCs, Mexican Index of Latin American Biomedical Journals (IMBIOMED), NewJour, Online Computer Library Center (OCLC) WorldCat, Open Academic Journals Index (OAJI), Open Science Directory, Paperity, Research Bible, Scientific Indexing Services (SIS), Scientific Journal Impact Factor (SJIF 2012: 3.034), SHERPA/ROMEO, STrengthening the Reporting of OBservational studies in Epidemiology (STROBE Statement), The Open Access Digital Library, trueserials.com, Ulrich's International Periodical Directory, ZDB Database.

All full-text articles are available at: www.ijms.info
e-ISSN 2076-6327 (Online)

The *International Journal of Medical Students* is licensed under a [Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License](https://creativecommons.org/licenses/by-nc-nd/3.0/).

Issued in Rochester, MN, USA.

International Journal of Medical Students

Year 2015 • Months Apr-Aug • Volume 3 • Issue 2

Int J Med Students. 2015 Apr-Aug Mar;3(2)

Table of Contents

	Page
Original Articles	
The Effects of Lead and Selenium on Melanoma Induction Isabel Sá, Tânia Nogueira, Elisabete Cunha.	83
Creating and Completing Service-Learning within Medical School Curricula: From the Learner's Perspective Frini Makadia, Priya P. Mehta, Clayton E. Wisely, Juan E. Santiago-Torres, Katherine Hartmann, Mary J. Welker, Diane Habash.	88
Review	
Mutation in Genes FBN1, AKT1, and LMNA: Marfan Syndrome, Proteus Syndrome, and Progeria Share Common Systemic Involvement Tonmoy Biswas.	92
Ocular Auscultation: A Review Daniel Fernando Gallego, Ana Maria Rivas-Grajales, Carlos Jose Gallego.	102
Case Reports	
Romantic Name for a Deadly Condition: Kissing Aneurysms of the Pericallosal Artery – A Case Report Przemyslaw M. Waszak, Agnieszka Paturej, Janusz Springer, Katarzyna Baranowska, Barbara Brzeska, Katarzyna Aleksandrowicz, Tomasz Szmuda, Hanna Garnier.	107
Down Syndrome and Quality of Life: A Case Report Hilary L. Schroeder, Marianinha Joanes, Raghu Maramraj, Andre Small.	112
Experiences	
Elective Undergraduate Medical Research: A Medical Student Experience Zhi X. Chong.	115
Chronic Fatigue Syndrome: Where Do Your Views Lie? An Experience from a UK Medical Student Rebecca L. Lambson.	117
Correspondences	
Ultrasonography as a Modern Teaching Support to the Anatomy Course: Is It Beneficial for Medical Students? Hanna Garnier, Pawel Plosaj, Jakub Wisniewski.	119
Is Hepatorenal Syndrome a Diagnosis for the Emergency Physician? Andrew F. W. Ho, Pin P. Pek, Tiing L. Ang.	120