

Предмет	ФИЗИОЛОГИЈА И ПАТОФИЗИОЛОГИЈА
Студиска програма	Тригодишни стручни студии за дипломиран радиолошки технолог
Код	CPT-125
Студиска година	Прва
Семестар	ВТОР
Вкупно часови	45
Кредити	3.5
Вид на предмет	Задолжителен
Предуслови	Нема
Изведува	Катедра по физиологија и Катедра по патофизиологија
Одговорен наставник	ПРОФ. д-р Васка Антевска
Адреса:	Институт за физиологија и Институт за патофизиологија, Медицински факултет, 50 Димитрија Ѓаворовски бул. 6, 1000, Скопје, Тел. +389 2 3111 774, e-mail: vantevska@medf.ukim.edu.mk
Клучни зборови	Студии за радиолошки технолози, базични предмети, физиологија, патофизиологија
Учебни цели	<p>Запознавање со:</p> <ul style="list-style-type: none"> • физиолошки механизми на хомеостазата • физиологија на крв • физиологија на кардиоваскуларен систем • физиологија на респираторен систем • физиологија на гастроинтестинален систем • физиологија на метаболизам, црн дроб, терморегулација • физиологија на уринарен систем • физиологија на нервен систем • физиологија на ендокрин систем <p>Запознавање со патофизиолошките механизми на:</p> <ul style="list-style-type: none"> • хемостатските нарушувања • кардиоваскуларните нарушувања • респираторните нарушувања • гастроинтестиналните нарушувања • црнодробните нарушувања • уринарните нарушувања • ендокринните нарушувања
Кратка содржина	<p>Теоретска настава (30 часа):</p> <p>Физиологија (21 час):</p> <ul style="list-style-type: none"> ➤ Хомеостаза: механизми за одржување на константност на внатрешна средина ➤ Крв: еритроцити, леукоцити и тромбоцити; крвни групи на АБО и Рх систем; хемостаза: коагулација и фибринолиза ➤ Срце: електрична активност на срцевиот мускул; срцев циклус и срцеви тонови; регулација на срцева работа; ритмичка ексцитација на срце; нормален ЕКГ ➤ Циркулација: физички својства на циркулацијата; венски систем; микроциркулација; лимфен систем; локална контрола на крвниот проток; регулација на крвниот притисок и минутниот волумен на срцето ➤ Респираторен систем: Белодробна вентилација; Белодробна

	<p>циркулација; Дифузија на кислород и јаглероден двооксид, Транспорт на кислород и јаглероден двооксид, Регулација на дишење</p> <p>- Гастроинтестинален систем: Општи принципи на функционирање ето на гастроинтестинален систем; Моторна активност на гастроинтестиналниот систем; Секреторна активност на гастроинтестиналниот систем; Дигестија на храна; Апсорпција на хранливи материји</p> <p>- Метаболизам, црн дроб и терморегулација: Метаболизам на енергетски материји; Физиолошка регулација на енергетската рамнотежа и телесната температура</p> <p>- Уринарен систем: Создавање на урина: процес на филтрација, реапсорција и секреција; Бубрежен проток на крв и негова контрола; Регулација на осмоларноста и волуменот на екстраклеточната течност; Регулација на калиум, калциум, фосфати и магнезиум; Процес на мактуриција; Регулација на ацидобазната рамнотежа; Телесни течности: телесна вода, компартмани, состав на телесни течности и регулација на телесни течности</p> <p>- Нервен систем: Вовед во нервен систем: општа организација и функција на нервниот систем; Физиологија на сензорен систем и сетила: општи принципи на организација, соматски осети, специјализирани сетила; Физиологија на моторен систем и мускули: моторен кортекс, базални ганглии, мал мозок, мозочко стебло, рбетен мозок, вегетативен нервен систем; Виши кортикални функции: учење, помнење и говор</p> <p>- Ендокрин систем: Вовед во ендокрин систем; Хормони: создавање, секреција, регулација и механизам на нивното дејство; Хормони на хипофиза: аденохипофиза и неврохипофиза; Метаболни хормони на тиреоидната жлезда; Хормони на надбubreжната жлезда; Ендокрина функција на панкреас; Хормони на паратиреоидна жлезда; Репродуктивни и хормонски функции кај жените и мажите.</p> <p>Патофизиологија (9 часа)</p> <p>- Хематопоезен систем: Леукоцитната лоза, леукемии. Нарушување на хемостазата</p> <p>- Кардиоваскуларен систем: Нарушување на минутниот волумен на срцето. Срцева декомпензација. Срцеви грешки. Нарушувања на коронарната циркулација. Синкопа. Нарушувања на перикардот. Артериска хипертензија</p> <p>- Респираторен систем: Нарушување на вентилацијата: хипо- и хипервентилација, рестриктивни и опструктивни нарушувања. Дифузиони белодробни нарушувања. Диспнеа; Цијаноза; Ателектаза; Емфизем; Пневмоторакс; Асфиксija; Пулмонална хипертензија; Респираторна инсуфицијација</p> <p>- Уринарен систем: Нарушувања во волуменот и составот на урината. Бубрежна слабост. Гломерулопатии, Тубулопатии, Нефротски синдром. Нефросклероза. Едеми. Уролитијаза</p> <p>- Дигестивен систем: Нарушување во актот на цицање, цвакање, голтање и моториката на хранопроводот. Нарушување на желудочната и цревната моторика. Нарушување во лачењето на плунката (хипо- и хиперсаливација), гастроичната, панкреасната и цревната секреција. Нарушување на</p>
--	---

	<p>цревната ресорција</p> <ul style="list-style-type: none"> - ЦРН ДРОБ: Акутна и хронична хепатална инсуфициенција. Нарушувања на хепаталната циркулација. Иктерус - ЕНДОКРИН СИСТЕМ: Нарушувања на хипоталамусот, адено- и неврохипофизата, кората и медулата на надбubreжната жлезда, тироидната, паратиродините жлезди, машките и женските полови жлезди. <p>Практична настава (15 часа): Практично вежбање на теоретските знаења</p>												
Организација	<p>Теоретска настава: 30 часа (физиол. 21 час + патофизиол. 9 часа)</p> <p>Практична настава: 15 часа (физиол. 10 часа + патофизиол. 5 часа)</p>												
Методи на учење	Предавања, вежби												
Предвидени учебни резултати	<p>Знаење и разбирање: Студентот ќе знае да ги познава функционалните карактеристики и процеси на органските системи, ќе може да ги осознае меѓусебните односи и влијанија на контролните и регулационите механизми на човечкиот организам и ќе може да ги усвои основните патофизиолошки механизми на нарушувањата на заболувањата и патолошките процеси во органските системи.</p> <p>Клучни вештинии: Студентот ќе биде оспособен да ги наведе физиолошките процеси и нивните регулаторни механизми што се одвиваат во органските системи, ќе ги истакне нивните меѓусобни влијанија и ќе ги наведе основните етиопатогенетски карактеристики на започнување и текот на нарушувањата на органските системи.</p>												
	<p>Студентот е задолжен активно да ги следи сите предвидените активности, вклучително и учеството во континуираните проверки на знаењето за да добие потпис.</p> <p>Бодирање на активностите на студентот:</p> <table border="1"> <thead> <tr> <th>Вид на активност</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>Теоретска настава</td> <td>1.5-2.5</td> </tr> <tr> <td>Практична настава</td> <td>1.5-2.5</td> </tr> <tr> <td>Континуирана проверка</td> <td>18-30</td> </tr> <tr> <td>Завршен испит</td> <td>39-65</td> </tr> <tr> <td>Вкупно:</td> <td>60-100</td> </tr> </tbody> </table>	Вид на активност	Бодови	Теоретска настава	1.5-2.5	Практична настава	1.5-2.5	Континуирана проверка	18-30	Завршен испит	39-65	Вкупно:	60-100
Вид на активност	Бодови												
Теоретска настава	1.5-2.5												
Практична настава	1.5-2.5												
Континуирана проверка	18-30												
Завршен испит	39-65												
Вкупно:	60-100												
Специфични препораки за наставата	<p>* ПРИСУСТВО на теоретска настава 51% - 60% - 10 бода; 61% - 70% - 13 бода; 71% - 80% - 15 бода; 81% - 90% - 17 бода; 91% -100% - 20 бода.</p> <p>** ПРАКТИЧНА НАСТАВА: Физиологија: секоја вежба носи 0.7 бода (10 вежби): ПРИСУСТВО - 0.35 бода АКТИВНОСТ - 0.35 бода Патофизиологија: секоја вежба носи 0.6 бода (5 вежби): ПРИСУСТВО - 0.3 бода АКТИВНОСТ - 0.3 бода</p> <p>*** семинарите: секој семинар носи по 1 бод (6-10 бода)</p>												

Проверка на знаења	<p>Условувачки критериуми: Студентот е потребно редовно да ги посетува теоретската и практичната настава и семинарите за да пристапи на континуираната проверка. Проверките се писмени. Оценката за целокупниот испит се добива според табелата на оценки, а врз основа на збирот на бодовите добиени од сите активности, вклучувајќи ја и континуираната проверка. Студентот е должен да освои минимум бодови (60%) од континуираните проверки, во спротивно, се јавува на комплетен завршен испит.</p> <p>Комплетен завршен испит: Испитот е писмен. Се состои од континуираните проверки на коишто студентот не освоил бодови.</p> <p>Првата континуирана проверка е по физиологија (18-30 бода) Втората континуирана проверка: физиологија на нервен систем и патофизиологија во целост (18-30 бода)</p>
Учебни помагала	<p>Основни:</p> <ul style="list-style-type: none"> - Одбрани заглавја од физиологија (Скрипти од Катедрата по физиологија) - Практикум по физиологија (Катедрата по физиологија) - Основи на специјалната патофизиологија (Скрипта на катедрата по патофизиологија) - Практикум по патофизиологија (Одбрани заглавја од Катедрата по патофизиологија)