SYLABUS

na cykl kształcenia rozpoczynający się w roku akademickim 2019/2020

	Nazwa przedmiotu/modułu
	Diagnostyka laboratoryjna

	Nazwa jednostki/-ek w której/ -ych jest przedmiot realizowany
	Zakład Diagnostyki Chorób Neurozwyrodnieniowych

	e-mail jednostki
	zdchn@umb.edu.pl

	Wydział
	Lekarski z Oddziałem Stomatologii i Oddziałem Nauczania w Języku Angielskim

	Nazwa kierunku studiów
	Kierunek Lekarski

	Poziom kształcenia
	jednolite magisterskie

	Forma studiów
	stacjonarne (niestacjonarne (

	Język przedmiotu
	polski (angielski (

	Rodzaj przedmiotu
	obowiązkowy (fakultatywny (

	Rok studiów/semestr
	I (II (III (IV(V (VI (

	1 (2 (3 (4 (5(6 (7 (8 (10 (
11 (12 (

	Przedmioty wprowadzające wraz z wymaganiami wstępnymi

	Patofizjologia – realizacja efektów kształcenia w zakresie wiedzy, umiejętności, kompetencji z poprzednich lat studiów.
Propedeutyka chorób wewnętrznych - realizacja efektów kształcenia w zakresie wiedzy, umiejętności, kompetencji z poprzednich lat studiów.

Propedeutyka pediatrii - realizacja efektów kształcenia w zakresie wiedzy, umiejętności, kompetencji z poprzednich lat studiów.

Propedeutyka onkologii - realizacja efektów kształcenia w zakresie wiedzy, umiejętności, kompetencji z poprzednich lat studiów.

Przedmiot diagnostyka laboratoryjna powinien być prowadzony równolegle z przedmiotami klinicznymi takimi jak: choroby wewnętrzne, onkologia, pediatria, chirurgia, medycyna rodzinna i choroby zakaźne.

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	Wykłady – 20h
ćwiczenia – 40h

	Założenia i cele przedmiotu
	Kształcenie w zakresie nowoczesnych technik diagnostycznych, interpretacja wyników badań laboratoryjnych w zaburzeniach narządowych i układowych z krótkim omówieniem etiologii, patogenezy i objawów klinicznych tych chorób.

	Metody dydaktyczne

	- przekazywanie wiedzy w formie wykładów
- dyskusja podczas ćwiczeń
- prezentacja metod diagnostycznych i analizatorów laboratoryjnych
- opis przypadków
- samodzielne dochodzenie do wiedzy

- analiza literatury

- konsultacje (każdy wtorek 1200-1300)

	Imię i nazwisko osoby prowadzącej przedmiot
	pracownicy naukowo-dydaktyczni i dydaktyczni zatrudnieni w: Zakładzie Diagnostyki Chorób Neurozwyrodnieniowych, Zakładzie Diagnostyki Biochemicznej, Zakładzie Diagnostyki Hematologicznej, Zakładzie Laboratoryjnej Diagnostyki Klinicznej oraz doktoranci

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	Prof. dr hab. Barbara Mroczko

	Symbol

i numer efektu uczenia się
zgodnie ze standardami kształcenia oraz inne przedmiotowe efekty uczenia się
	Opis kierunkowych efektów uczenia się
	Forma zajęć
	Metody weryfikacji osiągnięcia zamierzonych efektów uczenia się

	wiedza

	E.W7.
	zna i rozumie przyczyny, objawy, zasady diagnozowania i postępowania terapeutycznego w odniesieniu do najczęstszych chorób wewnętrznych występujących u osób dorosłych oraz ich powikłań:

a) chorób układu krążenia, w tym: choroby niedokrwiennej serca, wad serca, chorób wsierdzia, mięśnia serca, osierdzia, niewydolności serca (ostrej i przewlekłej), chorób naczyń tętniczych i żylnych, nadciśnienia tętniczego: pierwotnego i wtórnego, nadciśnienia płucnego,

b) chorób układu oddechowego, w tym: chorób dróg oddechowych, przewlekłej obturacyjnej choroby płuc, astmy oskrzelowej, rozstrzenia oskrzeli, mukowiscydozy, zakażeń układu oddechowego, chorób śródmiąższowych płuc, opłucnej, śródpiersia, obturacyjnego i centralnego bezdechu sennego, niewydolności oddechowej (ostrej i przewlekłej), nowotworów układu oddechowego,

c) chorób układu pokarmowego, w tym chorób: jamy ustnej, przełyku, żołądka i dwunastnicy, jelit, trzustki, wątroby, dróg żółciowych i pęcherzyka żółciowego,

d) chorób układu wydzielania wewnętrznego, w tym chorób: podwzgórza i przysadki, tarczycy, przytarczyc, kory i rdzenia nadnerczy, jajników i jąder, a także guzów neuroendokrynnych, zespołów wielogruczołowych, różnych typów cukrzycy i zespołu metabolicznego: hipoglikemii, otyłości, dyslipidemii,

e) chorób nerek i dróg moczowych, w tym: ostrych i przewlekłych niewydolności nerek, chorób kłębuszków nerkowych i śródmiąższowych nerek, torbieli nerek, kamicy nerkowej, zakażeń układu moczowego, nowotworów układu moczowego, w szczególności raka pęcherza moczowego i raka nerki,

f) chorób układu krwiotwórczego, w tym: aplazji szpiku, niedokrwistości, granulocytopenii i agranulocytoza, małopłytkowości, białaczek ostrych, nowotworów mieloproliferacyjnych i mielodysplastyczno-mieloproliferacyjnych, zespołów mielodysplastycznych, nowotworów z dojrzałych limfocytów B i T, skaz krwotocznych, trombofilii, stanów bezpośredniego zagrożenia życia w hematologii, zaburzeń krwi w chorobach innych narządów;

g) chorób reumatycznych, w tym: chorób układowych tkanki łącznej, układowych zapaleń naczyń, zapaleń stawów z zajęciem kręgosłupa, chorób metabolicznych kości, w szczególności osteoporozy i choroby zwyrodnieniowej stawów, dny moczanowej,

h) chorób alergicznych, w tym: anafilaksji i wstrząsu anafilaktycznego oraz obrzęku naczynioruchowego,

i) zaburzeń wodno-elektrolitowych i kwasowo-zasadowych: stanów odwodnienia, stanów przewodnienia, zaburzeń gospodarki elektrolitowej, kwasicy i zasadowicy;
	wykłady

 i ćwicze-nia
	Metody podsumowujące

- egzamin pisemny (test)

Metody formujące

- obserwacja pracy studenta

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

- zaliczenia cząstkowe

- zaliczenia wstępne

- opis przypadku

	E.W39
	zna rodzaje materiałów biologicznych wykorzystywanych w diagnostyce laboratoryjnej oraz zasady pobierania materiału do badań;
	wykłady

 i ćwicze-nia
	

	E.W40
	zna podstawy teoretyczne i praktyczne diagnostyki laboratoryjnej;
	wykłady

 i ćwicze-nia
	

	E.W41
	zna i rozumie możliwości i ograniczenia badań laboratoryjnych w stanach nagłych;
	wykłady

 i ćwicze-nia
	

	Umiejętności

	E.U24.
	interpretuje wyniki badań laboratoryjnych i identyfikuje przyczyny odchyleń od normy
	ćwicze-nia
	Metody podsumowujące:

- egzamin pisemny (test)

Metody formujące

- obserwacja pracy studenta

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

- zaliczenia cząstkowe

- zaliczenia wstępne

- opis przypadku

	E.U28.
	Potrafi pobierać i zabezpieczać materiał do badań wykorzystywanych w diagnostyce laboratoryjnej;
	ćwicze-nia

	

	kompetencje społeczne

	K2
	potrafi nawiązać i utrzymać głęboki i pełen szacunku kontakt z pacjentem, a także okazywać zrozumienie dla różnic światopoglądowych i kulturowych
	wykłady

i ćwicze-nia
	Metody podsumowujące.:
- ocenianie ciągłe przez nauczyciela (obserwacja)

Metody formujące:

- obserwacja pracy studenta

- dyskusja w czasie zajęć

- opinie kolegów

	K3
	kieruje się dobrem pacjenta
	
	

	K4
	dostrzega i rozpoznaje własne ograniczenia oraz dokonuje samooceny deficytów i potrzeb edukacyjnych
	
	

	K1
	przestrzega tajemnicy lekarskiej i prawa pacjenta
	
	

	K11
	przyjmuje odpowiedzialność związaną z decyzjami podejmowanymi w ramach działalności zawodowej, w tym w kategoriach bezpieczeństwa własnego i innych osób
	
	

	Punkty ECTS
	4

	Obciążenie pracą studenta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	15 x 1,33 h = 20h

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	15 x 2,67 h = 40h

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	-

	4. Realizacja przedmiotu: fakultety
	-

	5. Udział w konsultacjach
	15h

	6. Egzamin
	2 h

	
	godziny razem: 77h

	Samodzielna praca studenta:

	1. Samodzielne przygotowanie się do zajęć teoretycznych i praktycznych (wykonanie projektu, dokumentacji, opisu przypadku itp.)
	15 x 2h = 30h

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	15h

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	5h

	
	godziny razem: 50h

	Treści programowe przedmiotu:

	Efekty kształcenia

(symbol i numer)
	tematyka

	E.W7. zna i rozumie przyczyny, objawy, zasady diagnozowania i postępowania terapeutycznego w odniesieniu do najczęstszych chorób wewnętrznych występujących u osób dorosłych oraz ich powikłań:

a) chorób układu krążenia, w tym: choroby niedokrwiennej serca, wad serca, chorób wsierdzia, mięśnia serca, osierdzia, niewydolności serca (ostrej i przewlekłej), chorób naczyń tętniczych i żylnych, nadciśnienia tętniczego: pierwotnego i wtórnego, nadciśnienia płucnego,

b) chorób układu oddechowego, w tym: chorób dróg oddechowych, przewlekłej obturacyjnej choroby płuc, astmy oskrzelowej, rozstrzenia oskrzeli, mukowiscydozy, zakażeń układu oddechowego, chorób śródmiąższowych płuc, opłucnej, śródpiersia, obturacyjnego i centralnego bezdechu sennego, niewydolności oddechowej (ostrej i przewlekłej), nowotworów układu oddechowego,

c) chorób układu pokarmowego, w tym chorób: jamy ustnej, przełyku, żołądka i dwunastnicy, jelit, trzustki, wątroby, dróg żółciowych i pęcherzyka żółciowego,

d) chorób układu wydzielania wewnętrznego, w tym chorób: podwzgórza i przysadki, tarczycy, przytarczyc, kory i rdzenia nadnerczy, jajników i jąder, a także guzów neuroendokrynnych, zespołów wielogruczołowych, różnych typów cukrzycy i zespołu metabolicznego: hipoglikemii, otyłości, dyslipidemii,

e) chorób nerek i dróg moczowych, w tym: ostrych i przewlekłych niewydolności nerek, chorób kłębuszków nerkowych i śródmiąższowych nerek, torbieli nerek, kamicy nerkowej, zakażeń układu moczowego, nowotworów układu moczowego, w szczególności raka pęcherza moczowego i raka nerki,

f) chorób układu krwiotwórczego, w tym: aplazji szpiku, niedokrwistości, granulocytopenii i agranulocytoza, małopłytkowości, białaczek ostrych, nowotworów mieloproliferacyjnych i mielodysplastyczno-mieloproliferacyjnych, zespołów mielodysplastycznych, nowotworów z dojrzałych limfocytów B i T, skaz krwotocznych, trombofilii, stanów bezpośredniego zagrożenia życia w hematologii, zaburzeń krwi w chorobach innych narządów;

g) chorób reumatycznych, w tym: chorób układowych tkanki łącznej, układowych zapaleń naczyń, zapaleń stawów z zajęciem kręgosłupa, chorób metabolicznych kości, w szczególności osteoporozy i choroby zwyrodnieniowej stawów, dny moczanowej,

h) chorób alergicznych, w tym: anafilaksji i wstrząsu anafilaktycznego oraz obrzęku naczynioruchowego,

i) zaburzeń wodno-elektrolitowych i kwasowo-zasadowych: stanów odwodnienia, stanów przewodnienia, zaburzeń gospodarki elektrolitowej, kwasicy i zasadowicy;

E.W37. zna rodzaje materiałów biologicznych wykorzystywanych w diagnostyce laboratoryjnej oraz zasady pobierania materiału do badań;

E.W38. zna podstawy teoretyczne i praktyczne diagnostyki laboratoryjnej;

E.W39. zna i rozumie możliwości i ograniczenia badań laboratoryjnych w stanach nagłych;

E.U24. interpretuje badania laboratoryjne i identyfikuje przyczyny odchyleń;

E.U28. pobiera materiał do badań wykorzystywanych w diagnostyce laboratoryjnej;

	WYKŁADY:

· Markery w diagnostyce chorób nowotworowych.

· Białka osocza w diagnostyce laboratoryjnej. Diagnostyka enzymatyczna.

· Diagnostyka laboratoryjna zaburzeń gospodarki wodno-elektrolitowej.

· Diagnostyka laboratoryjna zaburzeń równowagi kwasowo-zasadowej.

· Diagnostyka laboratoryjna zaburzeń metabolizmu kostnego.

· Diagnostyka laboratoryjna miażdżycy i zaburzeń gospodarki lipidowej.

· Diagnostyka laboratoryjna zaburzeń hormonalnych. Cukrzyca.

· Laboratoryjne osoczowe wskaźniki filtracji, sekrecji i reabsorbcji nerkowej.

· Wartość diagnostyczna i kontrola jakości badań laboratoryjnych.

· Diagnostyka laboratoryjna zaburzeń erytropoezy.

· Diagnostyka laboratoryjna chorób rozrostowych układu krwiotwórczego.

· Diagnostyka laboratoryjna zaburzeń hemostazy.

· Badania laboratoryjne wydalin i wydzielin ustrojowych.

· Diagnostyka immunologiczna chorób pasożytniczych

· Rola diagnostyki laboratoryjnej w rozpoznaniu choroby. Przyczyny błędów przedlaboratoryjnych. Odrębności diagnostyczne w zależności od płci i wieku.
ĆWICZENIA:

· Badanie moczu w chorobach nerek i dróg moczowych.

· Badania laboratoryjne w cukrzycy i niewydolności nerek.

· Laboratoryjna diagnostyka ostrych i przewlekłych stanów zapalnych.

· Białka osocza.

· Badania laboratoryjne w endokrynologii.

· Znaczenie diagnostyczne morfologii krwi obwodowej.

· Rozmaz krwi obwodowej – wartość diagnostyczna.

· Podstawowe badania z zakresu hemostazy.

· Elektrolity i równowaga kwasowo-zasadowa.

· Enzymologia kliniczna.

· Badania laboratoryjne płynu mózgowo-rdzeniowego (PMR) i innych płynów z jam ciała.

· Diagnostyka laboratoryjna układu pokarmowego i chorób pasożytniczych.

· Markery nowotworowe.

· Gospodarka lipidowa.

· Badania laboratoryjne w stanach nagłych.

	Literatura podstawowa: (1-2 pozycje)

	Dembińska-Kieć A., Naskalski J.W.: Diagnostyka laboratoryjna z elementami biochemii klinicznej. Edra Urban & Partner, 2017.
N. A. Brunzel pod red. Kemona H., Mantur M.: Diagnostyka laboratoryjna. 1. Nerka i badanie laboratoryjne moczu. 2. Płyn mózgowo-rdzeniowy i inne płyny ustrojowe. Elsevier Urban & Partner, 2010.

	Literatura uzupełniająca: (1-2 pozycje)

	Kadłubowski R.: Zarys parazytologii lekarskiej. PZWL 2001.

Dmoszyńska A., Robak T.: Podstawy hematologii. Czelej. Lublin 2015.

	Kryteria oceny osiągniętych efektów kształcenia oraz forma i warunki uzyskania zaliczenia przedmiotu:

	1. Obecność na zajęciach jest obowiązkowa (wykłady i ćwiczenia).

2. Studenci odbywają ćwiczenia tylko w grupach, do których zostali przypisani zgodnie z harmonogramem zajęć. W sytuacjach losowych odbycie ćwiczeń z inną grupą możliwe jest jedynie po uzgodnieniu z Koordynatorem Przedmiotu.

3. Kryteria oceniania (ćwiczenia i egzamin):

60-67 %
- ocena dostateczna

68-75%
- ocena dostateczna plus

76-84%
- ocena dobra

85-92%
- ocena dobra plus

93-100% - ocena bardzo dobra

4. Na wszystkie zajęcia (ćwiczenia i wykłady) studenci powinni zgłaszać się punktualnie. Trzy spóźnienia równoważne są jednej nieobecności. Obecność nieusprawiedliwiona równoważna jest z niezaliczeniem danego ćwiczenia.

5. Odpracowanie opuszczonych ćwiczeń jest możliwe po uprzednim przedstawieniu asystentowi zwolnienia lekarskiego lub zaświadczenia o urlopie dziekańskim najpóźniej do 7 dni od zakończenia okresu zwolnienia.

6. W sytuacjach losowych zaliczenie opuszczonych zajęć odbywa się po uzgodnieniu z Koordynatorem Przedmiotu.

7. Studenci są zobowiązani do przygotowywania się do ćwiczeń z obowiązujących podręczników oraz wykładów zgodnie z harmonogramem. Na każdym ćwiczeniu może być przeprowadzony sprawdzian pisemny lub ustny.

8. Warunkiem zaliczenia ćwiczeń jest zrealizowanie co najmniej w stopniu dostatecznym zakładanych efektów kształcenia, opisanych w sylabusie.

9. Każdorazowo uzyskaną ocenę wpisuje się do karty studenta. Student jest informowany o wynikach swoich prac pisemnych oraz ocenie końcowej bezpośrednio przez prowadzącego zajęcia.

10. Warunkiem dopuszczenia do egzaminu końcowego jest pozytywne zaliczenie co najmniej 14 ćwiczeń.

11. Egzamin końcowy (pisemny test) obejmuje weryfikację uzyskanych efektów kształcenia, opisanych w sylabusie.

12. Student, który uzyskał z ćwiczeń średnią ocenę co najmniej 4,5 oraz uczestniczył w co najmniej 90% wykładów, uzyskuje podwyższenie końcowej (pozytywnej) oceny z egzaminu o pół stopnia.

13. Nieobecność usprawiedliwiona na egzaminie upoważnia do przystąpienia do kolejnego terminu egzaminu – usprawiedliwienie musi być dostarczone w terminie 7 dni od daty egzaminu (zwolnienie lekarskie lub potwierdzone przez Dziekana zaświadczenie o wypadku losowym). Nieobecność nieusprawiedliwiona uniemożliwia przystąpienie do egzaminu poprawkowego.

14. W przypadku wątpliwości związanych z przebiegiem ćwiczeń, wykładów lub egzaminu student ma prawo skontaktowania się z Koordynatorem Przedmiotu Diagnostyka Laboratoryjna.

……………………………………………………..…………………………..

(data i podpis kierownika jednostki prowadzącej zajęcia lub koordynatora przedmiotu)

