TECHNIKI DENTYSTYCZNE I STOPNIA

SEMESTR ZIMOWY 2015/2016

TEMATYKA ĆWICZEŃ
ZAKRES MATERIŁU OBOWIĄZUJĄCY NA ĆWICZENIA

Ćwiczenie 1. Mikrobiologia ogólna - Budowa komórki bakteryjnej. Metody barwienia preparatów bakteryjnych. Wzrost drobnoustrojów w warunkach laboratoryjnych. Uzyskiwanie czystej hodowli. Identyfikowanie bakterii na podstawie ich cech biochemicznych.
Wiedza: Student zna fizjologię bakterii: wymagania odżywcze, środowisko gazowe, pH, ciśnienie osmotyczne; zna budowę i kształty komórki bakteryjnej, metody barwienia preparatów mikroskopowych.
Część praktyczna
 1. Demonstracja preparatów bakteryjnych barwionych metodą Grama ukazujących kształty komórek bakteryjnych.

 a) Komórki cylindryczne.

 b) Komórki kuliste.

 2. Demonstracja preparatu bakteryjnego ukazującego obecność otoczki (preparat barwiony metodą pozytywno-negatywną.

 3. Demonstracja preparatu bakteryjnego ukazującego obecność przetrwalników – metoda Grama

 4. Demonstracja preparatu bakteryjnego ukazującego rzęski.

 5. Barwienie preparatów bakteryjnych metodą Grama.

 6. Demonstracja wzrostu dwóch rodzajów bakterii na agarze ukazującą wynik posiewu redukcyjnego (uzyskiwanie pojedynczych kolonii) - pokaz

 7. Omówienie metod identyfikowanie bakterii na podstawie ich cech biochemicznych.

 8. Demonstracja testów biochemicznych wykorzystywanych do identyfikowania bakterii

 a) (test API)

 b) Phenix

 9. Określanie właściwości hemolitycznych bakterii – hemoliza typu:
 a) alfa

 b) beta

 c) gamma - pokaz

Ćwiczenie 2. Mikrobiologia ogólna – Występowanie bakterii w środowisku człowieka i w jego organizmie. Wpływ czynników fizycznych i chemicznych na bakterie.
Wiedza: student omawia występowanie bakterii w środowisku człowieka (rezerwuar, drogi zakażenia, źródło zakażenia), stała i przejściowa flora bakteryjna, nosicielstwo bakterii chorobotwórczych, pojęcie dezynfekcji, sterylizacji, sanitaryzacji, antyseptyki, sterylizacji; zna sposoby kontroli czystości mikrobiologicznej środowiska.
Część praktyczna
 1. Bakterie w środowisku i w organizmie człowieka.

 a) Występowanie bakterii w powietrzu – badanie metodą sedymentacji na agarze z krwią przez 30 minut.

 b) Występowanie bakterii na powierzchni stołu – agar z krwią

 c) Występowanie bakterii na odzieży – badanie metodą odciskową na agarze z krwią powierzchni fartucha.

 d) Występowanie bakterii na powierzchni skóry – odciśnięcie opuszki palca na agarze z krwią przed umyciem rąk, po ich normalnym umyciu oraz po przetarciu preparatem odkażającym.

 2. Wpływ czynników fizycznych i chemicznych na bakterie.

 a) Wpływ temperatury – posiew hodowli płynnej gronkowca złocistego i laseczki siennej na pożywkę agarową przed i po 10 minutach gotowania.

 b) Wpływ promieniowania UV – naświetlanie przez 10 minut częściowo osłoniętej papierem hodowli pałeczki okrężnicy na płytce agarowej.

 c) Wpływ preparatu odkażającego – posiew na płytkę agarową hodowli pałeczki okrężnicy na pożywce płynnej przed i po 10 minutach działania na nią 5% roztworu fenolu.
Do wykonania

 d) Wymaz z przedsionka nosa

 a) Posiew pobranego wymazu na podloże wybiórczo-różnicujące dla bakterii z rodzaju Staphylococcus.
Ćwiczenie 3. Drobnoustroje jako zawodowe zagrożenia biologiczne: Wybrane bakterie i chorobotwórcze dla człowieka.
Wiedza: student zna bakterie chorobotwórcze z rodzaju Staphylococcus, Streptococcus, Enterococcus, Clostridium, Mycobacterium, Corynebacterium, Pseudomonas i rodziny Enterobacteriaceae
Część praktyczna
 1. Demonstracja wzrostu Staphylococcus aureus i Staphylococcus epidermidis na agarze z krwią.

 2. Demonstracja preparatów Corynebacterium diphtheriae i Corynebacterium pseudodiphtheriticum barwionych metodą Neissera.

 3. Demonstracja preparatu Streptococcus pneumoniae.
 4. Demonstracja wzrostu Enterococcus faecalis na pożywce Coccosel-agar.

 5. Demonstracja preparatu Enterococcus faecalis.
 6. Demonstracja preparatuClostridium botulinum- m. Grama.

 7. Demonstracja preparatu Actinomyces israelii- m. Grama.

 8. Demonstracja preparatow rodzajow Bacteroides, Fusobacterium i Propionibacterium.

 9. Demonstracja wzrostu mgławicowego Proteus vulgaris.

 10. Demonstracja wzrostu barwnikotworczego szczepu Pseudomonas aeruginosa.

 11. Demonstracja preparatu Klebsiella pneumoniae.
 12. Demonstracja preparatu Pseudomonas aeruginosa.

 13. Demonstracja wzrostu pałeczek Gram (-) na podłożu Mc Conkeya. (mix laktoza + i -).
Do wykonania
 1. Identyfikacja gronkowców z własnych posiewów.

 2. Odczytanie i opisanie wyników doświadczeń wykonanych na poprzednim ćwiczeniu.

 3. Ocena mikrobiologicznej czystości powietrza:

Ćwiczenie 4. Drobnoustroje jako zawodowe zagrożenia biologiczne: Wybrane wirusy chorobotwórcze dla człowieka. Antybiotyki i chemioterapeutyki. Oporność drobnoustrojów na leki.
Wiedza: student zna wirusy chorobotwórcze z rodziny Herpervirideae, Wirus HBV, HCV, HIV, grupy antybiotyków
Część praktyczna
 1. Demonstracja wykonania antybiogramu metodą krążkowo-dyfuzyjną – demonstracja

 2. Phoenix – ocena lekowrażliwości metodą automatyczną - demonstracja
Do wykonania:

 1. Ocena lekowrażliwości bakterii wg EUCAST – student ocenia lekowrażliwość szczepów bakteryjnych w metodzie dyfuzyjno-krążkowej
Ćwiczenie 5. Mikrobiologia jamy ustnej. Bakteriologia próchnicy zębów i chorób przyzębia.
Wiedza: student zna bakterie będące czynnikiem etiologicznym próchnicy zębów i chorób przyzębia..
Część praktyczna
 1. Demonstracja bakterii będących czynnikiem etiologicznym próchnicy zębów barwionych metodą Grama.
 a) Streptococcus sp.
 b) Lactobacillus sp.
 c) Actinomyces sp.

 2. Wykonanie preparatu ze śliny i barwienie metodą Grama

 3. Opracowanie protokołu zajęć.

 4. Demonstracja preparatów niektórych bakterii będących czynnikiem etiologicznym stanów zapalnych dziąseł i przyzębia:
 a) Prevotella sp.
 b) Porphyromonas sp.
 c) Fusobacterium sp. i Treponema vincentii (martwiczo-wrzodziejące zapalenie dziąseł).
Do wykonania:

 1. Wybarwienie płytki preparat z jamy ustnej: ślina/płytka zębna

 2. Opracowanie protokołu zajęć.

 3. Demonstracja preparatów niektórych bakterii będących czynnikiem etiologicznym stanów zapalnych dziąseł i przyzębia:
