Załącznik do zarządzenia nr 166

Rektora UMK z dnia 21 grudnia 2015 r.
Formularz opisu przedmiotu (formularz sylabusa) na studiach wyższych,
doktoranckich, podyplomowych i kursach dokształcających
A. Ogólny opis przedmiotu
	Nazwa pola

	Komentarz

	Nazwa przedmiotu
	Choroby zakaźne i pasożytnicze/ Infectious and parasitic diseases

	Jednostka oferująca przedmiot
	Katedra Chorób Zakaźnych i Hepatologii Wydział Lekarski Collegium Medicum im. Ludwika Rydygiera w Bydgoszczy Uniwersytet Mikołaja Kopernika w Toruniu

	Jednostka, dla której przedmiot jest oferowany
	Wydział Lekarski Collegium Medicum UMK
Kierunek lekarski

	Kod przedmiotu
	1600-Lek4CHZP-J

	Kod ISCED
	0912

	Liczba punktów ECTS
	3

	Sposób zaliczenia
	egzamin

	Język wykładowy
	Polski

	Określenie, czy przedmiot może być wielokrotnie zaliczany
	NIE

	Przynależność przedmiotu do grupy przedmiotów
	Obligatoryjny

	Całkowity nakład pracy studenta/słuchacza studiów podyplomowych/uczestnika kursów dokształcających
	1. Nakład pracy związany z zajęciami wymagającymi bezpośredniego udziału nauczycieli akademickich wynosi:
-udział w seminariach: 30 godzin
-udział w ćwiczeniach: 30 godzin
- konsultacje: 2 godziny
- przeprowadzenie egzaminu: 1 godzina
Nakład pracy związany z zajęciami wymagającymi bezpośredniego udziału nauczycieli akademickich wynosi 63 godzin, co odpowiada 2,5 punktu ECTS
2. Bilans nakładu pracy studenta:
-udział w seminariach: 30 godzin
- udział w ćwiczeniach: 30 godzin
-konsultacje: 0,5 godziny
-przygotowanie do seminariów i ćwiczeń (w tym czytanie wskazanej literatury):
4,5 godziny
-przygotowanie do sprawdzianów, egzaminu i egzamin: 9 + 1= 10 godzin
Łączny nakład pracy studenta wynosi 75 godzin, co odpowiada 3 punktom ECTS
3.Nakład pracy związany z prowadzonymi badaniami naukowymi:
- czytanie wskazanej literatury naukowej : 0,5 godziny
- udział w seminariach (z uwzględnieniem wyników badań oraz opracowań naukowych z zakresu chorób zakaźnych i pasożytniczych): 4 godziny
-udział w ćwiczeniach (z uwzględnieniem wyników opracowań naukowych z zakresu chorób zakaźnych i pasożytniczych): 4 godziny
-przygotowanie do egzaminu (z uwzględnieniem opracowań naukowych z zakresu chorób zakaźnych i pasożytniczych) :0,5 godziny
-konsultacje z uwzględnieniem opracowań naukowych z zakresu chorób zakaźnych i pasożytniczych): 0,5 godziny
Łączny nakład pracy studenta związany z prowadzonymi badaniami naukowymi wynosi 9,5 godziny, co odpowiada 0,38 punktu ECTS
4. Czas wymagany do przygotowania się i uczestnictwa w procesie oceniania:
- przygotowanie do egzaminu 9 + 1=10 godzin (0,4 punktu ECTS)
5. Bilans nakładu pracy studenta o charakterze praktycznym
- udział w ćwiczeniach (w tym zaliczenie praktyczne) wynosi 30 godzin
- udział w seminariach o charakterze praktycznym (studium przypadku): 10 godzin
Łączny nakład pracy studenta o charakterze praktycznym wynosi 40 godzin, co odpowiada 1,6 punktu ECTS
6. Czas wymagany do odbycia obowiązkowej praktyki: nie dotyczy

	Efekty kształcenia – wiedza

	W1: wyjaśnia podstawowe pojęcia dotyczące występowania i patogenezy wirusów, bakterii, grzybów i pasożytów (C K_W13)
W2: podaje następstwa kontaktu człowieka z abiotycznymi i biotycznymi czynnikami środowiska w ujęciu jednostkowym i populacyjnym, z uwzględnieniem profilaktyki
(C K_W14)
W3: wymienia cykl i stadia rozwojowe wybranych pasożytów, z uwzględnieniem ich lokalizacji geograficznej (C K_W15)
W4: omawia zależności między pasożytem a żywicielem oraz klasyfikuje wywołane objawy chorobowe (C K_W16)
W5: definiuje zakażenia jatrogenne, czynniki etiologiczne i ich tropizm narządowy
(C K_W17)
W6: wylicza podstawowe pojęcia dotyczące diagnostyki mikrobiologicznej i parazytologicznej (C K_18)
W7: zna i rozumie przyczyny, objawy, diagnostykę i leczenie najczęstszych chorób zakaźnych wieku dziecięcego (E K_W03)
W8: wymienia przyczyny, objawy, diagnostykę i leczenie w zapaleniu opon mózgowo-rdzeniowych, boreliozie, opryszczkowym zapaleniu mózgu, chorobach neurotransmisyjnych (E K_W14)
W9: odróżnia przyczyny, objawy, diagnostykę , leczenie i profilaktykę najczęstszych chorobach bakteryjnych, wirusowych, pasożytniczych i grzybicach, w tym zakażeniach pneumokokowych, wirusowym zapaleniu wątroby, nabytym niedoborze odporności AIDS, sepsie i zakażeniach szpitalnych (E K_W32)
W10: wymienia i odróżnia materiały biologiczne stosowane w diagnostyce laboratoryjnej oraz odtwarza sposoby pobierania tych badań (E K_W37)
W11: wyjaśnia epidemiologię chorób zakaźnych, zasady profilaktyki, z uwzględnieniem naturalnej historii choroby oraz rolę nadzoru epidemiologicznego (G K_W03)

	Efekty kształcenia – umiejętności
	U1: interpretuje mechanizmy obronne, adaptacyjne, regulacyjne spowodowane czynnikiem patogennym (C K_U12)
U2: potrafi zaplanować postępowanie w przypadku ekspozycji na zakażenie przenoszone drogą krwi (E K_U26)
U3: potrafi zdobyć dane dotyczące czynników ryzyka chorób zakaźnych oraz zaplanować wielopoziomową profilaktykę (G K_U02)

	Efekty kształcenia – kompetencje społeczne
	K1. jest świadomy konieczności stałego rozwoju i nauki (K_K01)
K2. wykazuje empatię w kontakcie z pacjentem (K_K03)
K3. akceptuje priorytetowe znaczenie dobra chorego (K_K04)

	Metody dydaktyczne
	Seminaria
-wykład informacyjny
-wykład problemowy
-analiza przypadków
Ćwiczenia:
-ćwiczenia kliniczne
-analiza przypadków
-dyskusja dydaktyczna

	Wymagania wstępne
	Przedmioty, których zaliczenie jest niezbędne do realizacji programu: anatomia, patofizjologia, patomorfologia, propedeutyka pediatrii, propedeutyka chorób wewnętrznych.

	Skrócony opis przedmiotu
	Epidemiologia, patogeneza, rozpoznawanie, diagnostyka różnicowa, leczenie i profilaktyka chorób zakaźnych i pasożytniczych.
Celem zajęć z „Chorób zakaźnych i pasożytniczych” jest przedstawienie współczesnej wiedzy z zakresu epidemiologii i kliniki chorób zakaźnych ze szczególnym uwzględnieniem aktualnych zagrożeń biologicznych takich jak: zakażenia wirusami hepatotropowymi i zakażenia HIV. W ramach zajęć przedstawione zostaną zasady obowiązujące w diagnostyce i leczeniu chorób zakaźnych uwzględniające badanie podmiotowe, przedmiotowe, interpretację wyników badań diagnostycznych prowadzące do postawienia właściwego rozpoznania i leczenia. Omówione będą stosowane w praktyce zasady izolacji osób chorych zakaźnie lub podejrzanych o chorobę zakaźną.

	Pełny opis przedmiotu
	- przedstawienie współczesnej wiedzy z zakresu epidemiologii, kliniki chorób zakaźnych ze szczególnym uwzględnieniem współczesnych zagrożeń biologicznych – zakażenia wirusami hepatotropowymi, zakażenia HIV/AIDS, zakażenia szpitalne, bioterroryzm,
- przedstawienie zasad obowiązujących w diagnostyce i leczeniu chorób zakaźnych uwzględniające badanie podmiotowe, przedmiotowe, interpretację wyników badań diagnostycznych prowadzące do postawienia właściwego rozpoznania i leczenia,
- przedstawienie stosowanych w praktyce zasad izolacji osób chorych zakaźnie lub podejrzanych o chorobę zakaźną.
OPIS:
Zajęcia z „Chorób zakaźnych i pasożytniczych” prowadzone są w ramach seminarium i ćwiczeń.
Tematy seminariów:
1. Epidemiologia chorób zakaźnych ze szczególnym uwzględnieniem AIDS.
 Zakażenia szpitalne, choroby zawodowe etiologii zakaźnej.
2.Grypa. Dur brzuszny. Leptospirozy.
3.Wzw A, B, C, D, E i inne.
4.Hepatologia dziecięca.
5.Zakażenie HIV – klinika i diagnostyka.
6.Profilaktyka poekspozycyjna.
7.Budowa i funkcje wątroby, diagnostyka biochemiczna chorób wątroby.
8. Ostra niewydolność wątroby. Zespół wątrobowo-nerkowy
9. Przewlekłe zapalenie wątroby. Marskość wątroby.
10. Profilaktyka chorób zakaźnych+ kalendarz szczepień.
11. Cholestaza.
12. Choroby zakaźne wieku dziecięcego (krztusiec, płonica,ospa wietrzna i półpasiec, mononukleoza,świnka, zakażenia enterowirusowe). Inwazyjne zakażenia bakteriami otoczkowymi (Neiseria meningitidis, Haemophilus influenze,Streptococcus pneumoniae).
13.Leczenie przewlekłych zapaleń wątroby.
14. Wybrane choroby tropikalne (malaria, żółta gorączka, wirusowe gorączki krwotoczne).
15. Choroby przenoszone przez kleszcze.
16.Zakażenia oportunistyczne.
17.Terapia antyretrowirusowa.
18. Neuroinfekcje ośrodkowe i obwodowe.
19. Tężec i wścieklizna.
20. Zakażenia związane z ciążą, porodem i połogiem.
21.Wstrząs septyczny, posocznica.
22.Choroby odzwierzęce (włośnica, toksoplazmoza, dżuma).
23.Zakaźne zatrucia pokarmowe. Cholera. Zatrucie jadem kiełbasianym.
24.Choroby pasożytnicze (tasiemczyce, giardiaza, glistnica i bąblowice).
25. Zakażenie Clostridium difficile.
26.Choroby wysoce zakaźne i niebezpieczne.
ĆWICZENIA poświęcone są omówieniu tematów seminarium na podstawie konkretnych przypadków. W ramach ćwiczeń studenci badają chorych podmiotowo i przedmiotowo, planują i prowadzą diagnostykę różnicową oraz planują postępowanie terapeutyczne. Nabywają umiejętności postępowania z osobą podejrzaną o chorobę zakaźną lub pacjentem zakaźnie chorym poprzez zaznajomienie się z zasadami izolacji, badaniem przedmiotowym, pobieraniem, przechowywaniem i transportem materiału diagnostycznego. Ponadto poznają postępowanie profilaktyczne po ekspozycji na zakażenia krwiopochodne. Zaznajamiają się z nowoczesna diagnostyka chorób zakaźnych.

	Literatura
	Piśmiennictwo podstawowe: Cianciara J., Juszczyk J.: Choroby zakaźne i pasożytnicze. Wyd. Czelej, Lublin 2012.
Piśmiennictwo uzupełniające: Boroń- Kaczmarska A. Wiercińska-Drapało A. ” Choroby zakaźne i pasożytnicze” PZWL 2017, Kasper O., Fauci A.: Harrison. Choroby Zakaźne. Wyd. Czelej, Lublin 2012. Wysocki J. Czajka H.” Szczepienia w pytaniach i odpowiedziach” Wyd. Help-Med sc, Kraków 2018

	Metody i kryteria oceniania
	Zaliczenie zajęć dydaktycznych: zaliczenie ćwiczeń na poszczególnych oddziałach oraz pozytywne oceny z seminariów - sprawdzian pisemny lub ustny (zaliczenie > 60%). Warunkiem zaliczenia ćwiczeń jest aktywne uczestnictwo na przewidzianych planem zajęciach oraz zaliczenie umiejętności praktycznych (zaliczenie praktyczne system oceniania 0-1). Podczas ćwiczeń jest prowadzona przedłużona obserwacja studenta celem oceny kompetencji społecznych (zaliczenie >50%). Warunkiem przystąpienia do egzaminu jest zaliczenie zajęć dydaktycznych zgodnie z założonymi efektami kształcenia. Nieobecności muszą być usprawiedliwione. Pojedyncze usprawiedliwione nieobecności na seminariach studenci zaliczają ustnie lub pisemnie u prowadzących. Nieobecność na ćwiczeniach musi być odrobiona w innym terminie (po wcześniejszym uzgodnieniu). W przypadku nie zaliczenia ćwiczeń na oddziale student ma prawo ubiegać się o zaliczenie ponownie, a w przypadku negatywnej oceny z seminarium zobowiązany jest do poprawienia jej u asystenta prowadzącego zajęcia.
Student(ka) otrzyma zaliczenie przedmiotu uzyskując pozytywne wyniki z seminariów i ćwiczeń oraz pozytywne oceny w zakresie kompetencji społecznych, co jest warunkiem przystąpienia do egzaminu
Zaliczenie pisemne lub ustne (>60%): W1-W11, U1- U2.

Sprawdzian praktyczny (system zaliczenia 0-1): W4-W11, U1-U3.
Przedłużona obserwacja (skala 0-10; >50%): K1- K3
Egzamin z chorób zakaźnych studenci zdają bezpośrednio po bloku lub w sesji egzaminacyjnej. Wyklucza się zdawanie egzaminów w okresie przewidzianym na zajęcia z innych przedmiotów.
Na egzaminie oceniane są wymagane efekty kształcenia: wiedza i wybrane umiejętności zgodnie z treściami zawartymi w Sylabusie i rekomendowanym piśmiennictwie.
Egzamin składa się z części praktycznej i teoretycznej.
Egzamin praktyczny stanowi 40%, egzamin teoretyczny 60% wyniku końcowego.
Ocena końcowa wynika z procentowej sumy punktów uzyskanych podczas egzaminu praktycznego i teoretycznego:
% uzyskanych punktów ocena
92-100 bardzo dobry
84-91 dobry plus
76-83 dobry
68-75 dostateczny plus
56-67 dostateczny
0-55 niedostateczny
Wymaga się zdanie egzaminu do dnia 20 września każdego roku, gdyż to jest podstawą do wystawienia oceny końcowej zaliczającej przedmiot.

	Praktyki zawodowe w ramach przedmiotu
	Nie dotyczy

Opis przedmiotu i zajęć cyklu
	Nazwa pola
	Komentarz

	Cykl dydaktyczny, w którym przedmiot jest realizowany
	 semestralny 2018/2019

	Sposób zaliczenia przedmiotu w cyklu
	egzamin

	Forma(y) i liczba godzin zajęć oraz sposoby ich zaliczenia
	Seminaria zaliczenie
Ćwiczenia zaliczenie
Egzamin

	Imię i nazwisko koordynatora/ów przedmiotu cyklu
	Dr n.med. Kornelia Karwowska

	Imię i nazwisko osób prowadzących grupy zajęciowe przedmiotu
	Seminaria:
prof. dr hab. n. med. Małgorzata Pawłowska, prof. dr hab. n. med. Waldemar Halota, dr hab.n.med. Anita Olczak, dr n med. Dorota Dybowska, dr hab.n med. Dorota Kozielewicz, dr n.med Edyta Grąbczewska, dr n med Małgorzata Sobolewska-Pilarczyk, dr n med. Kornelia Karwowska
Ćwiczenia:
prof. dr hab. n. med. Małgorzata Pawłowska, prof. dr hab. n. med. Waldemar Halota, dr hab.n.med. Anita Olczak, dr n.med. Dorota Dybowska dr hab.n.med Dorota Kozielewicz, dr n.med Edyta Grąbczewska, dr n med. Kornelia Karwowska, dr n med Małgorzata Sobolewska-Pilarczyk, dr n med. Karolina Dulęba, dr n.med. Beata Smok, lek med. Joanna Wernik, lek med Anna Stachowiak

	Atrybut (charakter) przedmiotu
	Przedmiot obligatoryjny

	Grupy zajęciowe z opisem i limitem miejsc w grupach
	Seminaria max 24 osoby, ćwiczenia max 6 osób

	Terminy i miejsca odbywania zajęć
	Katedra i Klinika Chorób Zakaźnych i Hepatologii, ul. Floriana 12, 85-030 Bydgoszcz. Terminy i miejsca odbywania zajęć są podawane przez Dział Dydaktyki Collegium Medicum

	Liczba godzin zajęć prowadzonych z wykorzystaniem metod i technik kształcenia na odległość
	Nie dotyczy

	Strona www przedmiotu
	Nie dotyczy

	Efekty kształcenia, zdefiniowane dla danej formy zajęć w ramach przedmiotu

	Seminaria:
W1: wyjaśnia podstawowe pojęcia dotyczące występowania i patogenezy wirusów, bakterii, grzybów i pasożytów (C K_W13)
W2: podaje następstwa kontaktu człowieka z abiotycznymi i biotycznymi czynnikami środowiska w ujęciu jednostkowym i populacyjnym, z uwzględnieniem profilaktyki (C K_W14)
W3: wymienia cykl i stadia rozwojowe wybranych pasożytów, z uwzględnieniem ich lokalizacji geograficznej (C K_W15)
W4: omawia zależności między pasożytem a żywicielem oraz klasyfikuje wywołane objawy chorobowe (C K_W16)
W5: definiuje zakażenia jatrogenne, czynniki etiologiczne i ich tropizm narządowy (C K_W17)
W6: wylicza podstawowe pojęcia dotyczące diagnostyki mikrobiologicznej i parazytologicznej (C K_18)
W7: zna i rozumie przyczyny, objawy, diagnostykę i leczenie najczęstszych chorób zakaźnych wieku dziecięcego (E K_W03)
W8: wymienia przyczyny, objawy, diagnostykę i leczenie w zapaleniu opon mózgowo-rdzeniowych, boreliozie, opryszczkowym zapaleniu mózgu, chorobach neurotransmisyjnych (E K_W14)
W9: odróżnia przyczyny, objawy, diagnostykę. leczenie i profilaktykę najczęstszych chorobach bakteryjnych, wirusowych, pasożytniczych i grzybicach, w tym zakażeniach pneumokokowych, wirusowym zapaleniu wątroby, nabytym niedoborze odporności AIDS, sepsie i zakażeniach szpitalnych (E K_W32)
W10: wymienia i odróżnia materiały biologiczne stosowane w diagnostyce laboratoryjnej oraz odtwarza sposoby pobierania tych badań (E K_W37)
W11: wyjaśnia epidemiologię chorób zakaźnych, zasady profilaktyki, z uwzględnieniem naturalnej historii choroby oraz rolę nadzoru epidemiologicznego (G K_W03)
U1: interpretuje mechanizmy obronne, adaptacyjne, regulacyjne spowodowane czynnikiem patogennym (C K_U12)
U2: potrafi zaplanować postępowanie w przypadku ekspozycji na zakażenie przenoszone drogą krwi (E K_U26)
K1. jest świadomy konieczności stałego rozwoju i nauki (K_K01)
Ćwiczenia:
W4: omawia zależności między pasożytem a żywicielem oraz klasyfikuje wywołane objawy chorobowe (C K_W16)
W5: definiuje zakażenia jatrogenne, czynniki etiologiczne i ich tropizm narządowy (C K_W17)
W6: wylicza podstawowe pojęcia dotyczące diagnostyki mikrobiologicznej i parazytologicznej (C K_18)
W7: zna i rozumie przyczyny, objawy, diagnostykę i leczenie najczęstszych chorób zakaźnych wieku dziecięcego (E K_W03)
W8: wymienia przyczyny, objawy, diagnostykę i leczenie w zapaleniu opon mózgowo-rdzeniowych, boreliozie, opryszczkowym zapaleniu mózgu, chorobach neurotransmisyjnych (E K_W14)
W9: odróżnia przyczyny, objawy, diagnostykę, leczenie i profilaktykę najczęstszych chorobach bakteryjnych, wirusowych, pasożytniczych i grzybicach, w tym zakażeniach pneumokokowych, wirusowym zapaleniu wątroby, nabytym niedoborze odporności AIDS, sepsie i zakażeniach szpitalnych (E K_W32)
W10: wymienia i odróżnia materiały biologiczne stosowane w diagnostyce laboratoryjnej oraz odtwarza sposoby pobierania tych badań (E K_W37)
W11: wyjaśnia epidemiologię chorób zakaźnych, zasady profilaktyki, z uwzględnieniem naturalnej historii choroby oraz rolę nadzoru epidemiologicznego (G K_W03)
U1: interpretuje mechanizmy obronne, adaptacyjne, regulacyjne spowodowane czynnikiem patogennym (C K_U12)
U2: potrafi zaplanować postępowanie w przypadku ekspozycji na zakażenie przenoszone drogą krwi (E K_U26)
U3: potrafi zdobyć dane dotyczące czynników ryzyka chorób zakaźnych oraz zaplanować wielopoziomową profilaktykę (G K_U02)
K1. jest świadomy konieczności stałego rozwoju i nauki (K_K01)
K2. wykazuje empatię w kontakcie z pacjentem (K_K03)
K3. Akceptuje priorytetowe znaczenie dobra chorego (K_K04)

	Metody i kryteria oceniania danej formy zajęć w ramach przedmiotu
	Seminaria
Zaliczenie pisemne lub ustne (>60%): W1-W11, U1- U2.
<60% niezaliczone
Przedłużona obserwacja (skala 0-10; >50%): K1
Ćwiczenia
Zaliczenie praktyczne (system zaliczenia 0-1): W4-W11, U1-U3.
Warunkiem zaliczenia jest uzyskanie oceny pozytywnej.
Przedłużona obserwacja (skala 0-10; >50%): K1- K3
Egzamin składa się z części praktycznej i teoretycznej.
Egzamin praktyczny stanowi 40%, egzamin teoretyczny 60% wyniku końcowego.
Ocena końcowa wynika z procentowej sumy punktów uzyskanych podczas egzaminu praktycznego i teoretycznego:
% uzyskanych punktów ocena
92-100 bardzo dobry
84-91 dobry plus
76-83 dobry
68-75 dostateczny plus
56-67 dostateczny
0-55 niedostateczny

	Zakres tematów
	Tematy seminariów:
1. Epidemiologia chorób zakaźnych ze szczególnym uwzględnieniem AIDS.
 Zakażenia szpitalne, choroby zawodowe etiologii zakaźnej.
2.Grypa. Dur brzuszny. Leptospirozy.
3.Wzw A, B, C, D, E i inne.
4.Hepatologia dziecięca.
5.Zakażenie HIV – klinika i diagnostyka.
6.Profilaktyka poekspozycyjna.
7.Budowa i funkcje wątroby, diagnostyka biochemiczna chorób wątroby.
8. Ostra niewydolność wątroby. Zespół wątrobowo-nerkowy
9.Przewlekłe zapalenie wątroby. Marskość wątroby.
10. Profilaktyka chorób zakaźnych+ kalendarz szczepień.
11. Cholestaza.
12. Choroby zakaźne wieku dziecięcego (krztusiec, płonica,ospa wietrzna i półpasiec, mononukleoza, świnka, zakażenia enterowirusowe). Inwazyjne zakażenia bakteriami otoczkowymi (Neiseria meningitidis, Haemophilus influenze, Streptococcus pneumoniae).
13.Leczenie przewlekłych zapaleń wątroby.
14. Wybrane choroby tropikalne (malaria, żółta gorączka, wirusowe gorączki krwotoczne).
15. Choroby przenoszone przez kleszcze.
16.Zakażenia oportunistyczne.
17.Terapia antyretrowirusowa.
18. Neuroinfekcje ośrodkowe i obwodowe.
19. Tężec i wścieklizna.
20. Zakażenia związane z ciążą, porodem i połogiem.
21.Wstrząs septyczny, posocznica.
22.Choroby odzwierzęce (włośnica, toksoplazmoza, dżuma).
23.Zakaźne zatrucia pokarmowe. Cholera. Zatrucie jadem kiełbasianym.
24.Choroby pasożytnicze (tasiemczyce, giardiaza, glistnica i bąblowice).
25. Zakażenie Clostridium difficile.
26.Choroby wysoce zakaźne i niebezpieczne.
Tematy ćwiczeń:
1.Diagnostyka różnicowa chorób zakaźnych i chorób tropikalnych
2. Planowanie postępowania terapeutycznego
3. Postępowanie z osobą podejrzaną o chorobę zakaźną
4. Postępowanie z pacjentem z chorobą zakaźną/chorobą tropikalną
5. Zaznajomienie z zasadami izolacji
6. Nowoczesna diagnostyka chorób zakaźnych
7. Postępowanie profilaktyczne po ekspozycji na zakażenie krwiopochodne

	Metody dydaktyczne
	Identycznie jak w części A

	Literatura
	Identycznie jak w części A

7

