[bookmark: _GoBack]Sylabus przedmiotu/modułu kształcenia
	Wyższa Szkoła Zawodowa Ochrony Zdrowia

	Nazwa kierunku
	Ratownictwo medyczne

	Poziom studiów
	studia pierwszego stopnia

	Forma studiów
	studia niestacjonarne

	Nazwa przedmiotu
	Patofizjologia

	Język wykładowy
	polski

	Rodzaj modułu
	Moduł 2 przygotowanie w zakresie treści podstawowych

	Rok studiów
	pierwszy

	Semestr studiów
	drugi

	Punkty ECTS
	2

	Liczba godzin
	30 (15 w., 15 ćw. pw. 20)

	Przedmioty wprowadzające
	anatomia, fizjologia

	Założenia i cele kształcenia:
Wykłady:
Zapoznanie studentów z podstawami patofizjologii.
Ćwiczenia:
Utrwalenie zdobytej wiedzy z zakresu patofizjologii.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:
Efekty:
W_01 – W_04 – sprawdzane na podstawie odpowiedzi ustnych, prezentacji multimedialnych i egzaminu
U_ 01 – U_03 – sprawdzane na podstawie odpowiedzi ustnych, prezentacji multimedialnych i egzaminu
K_ 01 – K_02 - sprawdzane na podstawie odpowiedzi ustnych

	Forma i warunki zaliczenia: egzamin
ćwiczenia: podstawowym warunkiem zaliczenia ćwiczeń jest uzyskanie pozytywnej oceny z: analizy zmian chorobowych zachodzących w organizmie (w formie odpowiedzi ustnej), prezentacji multimedialnych, aktywności podczas ćwiczeń ocenianej na bieżąco.
wykłady: egzamin pisemny. Warunkiem przystąpienia do egzaminu jest zaliczenie ćwiczeń. Egzamin w formie testu (pytania zamknięte, otwarte i opisowe) z treści przekazanych na wykładach i ćwiczeniach, uzupełniony wiedzą z literatury.
Wymagana jest obecność na zajęciach – dopuszczalna jest jedna nieobecności usprawiedliwiona (materiał realizowany na tych zajęciach należy zaliczyć), następna nieobecność skutkuje obniżeniem oceny.
Elementy składowe oceny: Ocena końcowa jest średnią oceny z ćwiczeń i wykładów.

	Treści programowe :
 Wykłady:
1. Podstawy patofizjologii: wzrost i adaptacja komórek; zaburzenia przekazywania sygnałów wewnątrzkomórkowych; nekrotyczna śmierć komórki; apoptotyczna śmierć komórki; powstawanie komórek nowotworowych; starzenie się i przewidywana długość życia.
2. Temperatura, energia: gorączka; hipotermia, ujemne skutki wysokiej i niskiej temperatury; otyłość, zaburzenia łaknienia.
3. Krew: erytropoeza, niedokrwistość; obrót erytrocytów: zaburzenia, mechanizmy kompensacyjne oraz diagnostyka; niedokrwistość megaloblastyczna spowodowana zakłóceniem syntezy DNA; niedokrwistości spowodowane zaburzeniami w syntezie hemoglobiny; niedokrwistości z niedoboru żelaza; niedokrwistości hemolityczne; odporność immunologiczna; zapalenie; reakcje nadwrażliwości (alergia); choroby autoimmunologiczne; niedobory odporności; hemostaza i jej zaburzenia.
4. Oddychanie, równowaga kwasowo-zasadowa: wentylacja, perfuzja; zaburzenia dyfuzji, dystrybucji; restrykcyjne choroby płuc; obturacyjne choroby płuc; rozedma płuc; obrzęk płuc; zaburzenia regulacji oddychania; zespól ostrej niewydolności oddechowej; hipoksja; stres oksydacyjny; rozwój oraz konsekwencje kwasicy i zasadowicy.
5. Nerki, równowaga wodno-elektrolitowa: zaburzenia wydalania nerkowego; patofizjologia procesów transportu nerkowego; zaburzenia zagęszczania moczu; torbiele nerek; zaburzenia funkcji kłębuszka; ostra niewydolność nerek; przewlekła choroba nerek; nadciśnienie pochodzenia nerkowego; choroby nerek w czasie ciąży; zespół wątrobowo-nerkowy; kamica nerek; zaburzenia równowagi wodno – sodowej, gospodarki potasowej, magnezowej, wapniowej, fosforanowej; patofizjologia kości.
6. Żołądek, jelita, wątroba: nudności i wymioty; zapalenie żołądka; wrzód; powikłania po operacjach żołądka; biegunka; upośledzenie trawienia i wchłaniania; zaparcia i zaparcia rzekome; przewlekłe zapalenia jelita; zapalenia trzustki; kamica żółciowa; żółtaczka i cholestaza; nadciśnienie wrotne; włóknienie i marskość wątroby.
7. Serce i układ krążenia: zaburzenia rytmu serca; ciśnienie tętnicze krwi; choroba niedokrwienna serca; zawał mięśnia sercowego; niewydolność mięśnia sercowego; choroby osierdzia; wstrząs krążeniowy; obrzęki; miażdżyca; zespół metaboliczny; choroby żył.
8. Metabolizm: zaburzenia metabolizmu lipoprotein; dna moczowa; hemochromatozy; choroba Wilsona; dysproteinemia; porfirie.
9. Hormony: kory nadnerczy (defekty enzymatyczne, przyczyny zaburzeń wydzielania); choroba Cushinga; choroba Addisona; przyczyny i efekty nadmiaru i niedoboru androgenów; przyczyny niedoczynności, nadczynności i powiększenia gruczołu tarczycy; następstwa i objawy niedoczynności i nadczynności tarczycy; przyczyny cukrzycy.
10. Układ nerwowy, mięśnie, zmysły: patofizjologia komórek nerwowych; demielinizacja; zaburzenia przekaźnictwa nerwowo-mięśniowego; zaburzenia czucia; ból; choroby aparatu optycznego oka; osłabienie słuchu; oczopląs; zmysł powonienia; smaku; padaczka; zaburzenia snu; zaburzenia pamięci; choroba Alzheimera, otępienie; depresje; schizofrenia; uzależnienia, nałogi; ciśnienie śródczaszkowe, obrzęk mózgu, zaburzenia przepływu mózgowego, udar.

ćwiczenia:
1. Patofizjologia niewydolności krążenia: wstrząs, jego przyczyny i patogeneza.
2. Choroba niedokrwienna serca: zaburzenia regulacji ciśnienia tętniczego.
3. Patofizjologia przewodu pokarmowego: choroba wrzodowa żołądka i dwunastnicy, niedrożności przewodu
 pokarmowego, biegunki, zaparcia, choroby wątroby, dróg żółciowych.
4. Patofizjologia układu dokrewnego: przyczyny zaburzeń, nadczynność , niedoczynność, receptorów odpowiedzi
 hormonalnej, katabolizmu hormonalnego, ektopowe wydzielanie hormonów.
5. Niewydolność oddychania: klasyfikacja, mechanizmy, następstwa, ostra i przewlekła niewydolność
 oddechowa.
6. Patofizjologia nerek: uszkodzenia kłębuszków nerkowych, choroby kanalików nerkowych i śródmiąższu nerek,
 ostra i przewlekła niewydolność nerek, kamica nerkowa, rola nerek w patogenezie nadciśnienia tętniczego.
7. Miażdżyca/cukrzyca: patomechanizmy powstawania miażdżycy i cukrzycy, cukrzyca typu I i II, miażdżycowe
 zespoły chorobowe w cukrzycy.
8. Patofizjologia układu nerwowego: udar, obrzęk mózgu, padaczka, Parkinsona, demencja –choroba Alzheimera,
 choroby demielinizacyjne – SM.
9. Patofizjologia bólu (ból, mechanizmy powstawania bólu, rodzaje bólu).
10. Regeneracja i reparacja uszkodzonych tkanek.
11. Zaburzenia równowagi wodno-elektrolitowej: stany odwodnienia: odwodnienie izotoniczne,
 dwodnienie hipertoniczne, odwodnienie hipotoniczne; stany przewodnienia: przewodnienie
 izotoniczne, przewodnienie hipertoniczne, przewodnienie hipotoniczne.
12. Zaburzenia równowagi kwasowo-zasadowej: kwasica i zasadowica oddechowa, kwasica i zasadowica
 metaboliczna, zaburzenia mieszane.
13. Zaburzenia gospodarki wapniowo-fosforanowej: pierwotna i wtórna niedoczynność przytarczyc, brak wit. D,
 tężyczka, krzywica.
14. Choroby autoimmunologiczne: choroby układowe tkanki łącznej, nieswoiste zapalenia jelit, choroby tarczycy,
 choroby neurologiczne, choroby skóry, niedokrwistość Addisona-Biermera, łuszczycowe zapalenie stawów.
15. Patogeneza ciąży i porodu: cukrzyca, nadciśnienie tętnicze, choroba refluksowa, poronienia, poród
 przedwczesny, hipotrofia płodu, łożysko przodujące, przedwczesne odklejanie się łożyska, konflikt
 serologiczny, ciąża przenoszona.

	Literatura podstawowa:
1. Ryżewski J, Maśliński S. Patofizjologia, PZWL, 2007.
2. Silbernagl S, Lang F. Atlas patofizjologii. MedPharm Polska 2011.
Literatura uzupełniająca:
1. Thor P. Podstawy patofizjologii człowieka. Wydawnictwo Uniwersytetu Jagiellońskiego 2001

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
	

	W_01
	posiada podstawową wiedzę na temat procesów zachodzących w chorym organizmie człowieka
	K_W01
K_W02

	W_02
	zna budowę i funkcje organizmu ludzkiego, jego układów i narządów, zaburzeń w ich funkcjonowaniu
	K_W01
K_W02

	W_03
	omawia objawy, przyczyny, zależności między narządami w różnych stanach chorobowych
	K_W01
K_W02
K_W03

	W_04
	ma wiedzę w zakresie podstawowej terminologii stosowanej w patofizjologii
	K_W19

	UMIEJĘTNOŚCI

	U_01
	rozumie i opisuje procesy zachodzące w organizmie ludzkim w różnych stanach chorobowych
	K_U04
K_U05

	U_02
	umie przewidzieć sposób reakcji organizmu ludzkiego na chorobę
	K_U05

	U_03
	potrafi wykorzystać zdobytą wiedzę do oceny zagrożeń dla zdrowia
	K_U05

	KOMPETENCJE SPOŁECZNE

	K_01
	rozumie potrzebę ciągłego uzupełniania i pogłębiania wiedzy, dbania o zdrowie
	K_K01
K_K09

	K_02
	potrafi współdziałać i pracować w grupie
	K_K05

	
	 Bilans nakładu pracy studenta w godzinach
	
	nakładu

	Aktywność

	Obciążenie studenta (godz.)

	
	

	Udział w wykładach
	15
	

	Udział w ćwiczeniach
	15
	

	Samodzielne przygotowanie się do ćwiczeń
	5

	Samodzielne przygotowanie się do kolokwiów
	0

	Wykonanie zadań domowych (prezentacji)
	5

	Udział w konsultacjach z przedmiotu
	2

	Przygotowanie się do egzaminu i obecność na egzaminie
	8

	Sumaryczne obciążenie pracą studenta
	50

	Punkty ECTS za przedmiot
	2

	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	30

	Nakład pracy studenta związany z pracą własną
	20

	Jednostka realizująca: Wyższa Szkoła Zawodowa Ochrony Zdrowia
	Osoby prowadzące: dr hab. Sławomir Dariusz Szajda

	Data opracowania programu: 12.09. 2014 r.
	Program opracował: dr hab. Sławomir Dariusz Szajda

