

Topic	Item	Checklist item description	Reported on Page
Title	1	The words “case report” should be in the title along with the area of focus	<u>1</u>
Key Words	2	2 to 5 key words that identify areas covered in this case report	<u>2</u>
Abstract	3a	Introduction—What is unique about this case? What does it add to the medical literature?	<u>2</u>
	3b	The main symptoms of the patient and the important clinical findings	<u>2</u>
	3c	The main diagnoses, therapeutics interventions, and outcomes	<u>2</u>
	3d	Conclusion—What are the main “take-away” lessons from this case?	<u>2</u>
Introduction	4	One or two paragraphs summarizing why this case is unique with references	<u>2</u>
Patient Information	5a	Demographic information and other patient specific information	<u>2, 3</u>
	5b	Main concerns and symptoms of the patient	<u>3, 4, 5</u>
	5c	Medical, family, and psychosocial history including relevant genetic information (also see timeline).	<u>3, 4, 5</u>
	5d	Relevant past interventions and their outcomes	<u>3, 4, 5</u>
Clinical Findings	6	Describe the relevant physical examination (PE) and other significant clinical findings	<u>3, 4, 5</u>
Timeline	7	Important information from the patient’s history organized as a timeline	<u>5</u>
Diagnostic Assessment			
Follow-up and Outcomes			
Therapeutic Intervention			

8a	Diagnostic methods (such as PE, laboratory testing, imaging, surveys)	8c	Diagnostic reasoning including other diagnoses considered	3, 4
8b	Diagnostic challenges (such as access, financial, or cultural)	8d	Prognostic characteristics (such as staging in oncology) where applicable	5
Discussion		9a	Types of intervention (such as pharmacologic, surgical, preventive, self-care)	3, 4, 5
		9b	Administration of intervention (such as dosage, strength, duration)	3, 4, 5
		9c	Changes in intervention (with rationale)	5
		10a	Clinician and patient-assessed outcomes (when appropriate)	3, 4, 5
		10b	Important follow-up diagnostic and other test results	3, 4
		10c	Intervention adherence and tolerability (How was this assessed?)	N
		10d	Adverse and unanticipated events	N
				N
		11a	Discussion of the strengths and limitations in your approach to this case	5
		11b	Discussion of the relevant medical literature	6, 7
		11c	The rationale for conclusions (including assessment of possible causes)	5, 6, 7
		11d	The primary “take-away” lessons of this case report	7
Patient Perspective		12	When appropriate the patient should share their perspective on the treatments they received	7
Informed Consent		13	Did the patient give informed consent? Please provide if requested	Yes

AYURVEDA

360