[image: image1.png]UNIWERSYTET
MEDYCZNY
W tODZI

Ir. KIERUNEK POŁOŻNICTWO
 ODDZIAŁU PIELĘGNIARSTWA I POŁOŻNICTWA WYDZIAŁU NAUK O ZDROWIU
Uniwersytetu Medycznego w Łodzi

(studia stacjonarne I stopnia - licencjackie)

SEMESTR LETNI 2015/2016
„Mikrobiologia i parazytologia” - ĆWICZENIA (8 godz.)

Prof. dr hab. n. med. Janina Łucja Grzegorczyk

ZAKRES MATERIAŁU Z MIKROBIOLOGII OGÓLNEJ I MEDYCZNEJ obowiązujący studentów – Położnictwa 2015/2016 [semestr letni]

Ćwiczenie 1.
Mikrobiologia ogólna cz1. Budowa i fizjologia mikroorganizmów. Podstawy diagnostyki

 bakteriologicznej i wirusologicznej. Metody barwienia preparatów bakteryjnych.

 Zasady określania lekowrażliwości.
Wymagania hodowlane bakterii; podział pożywek bakteryjnych ze względu na skład, konsystencję i zastosowanie ; środowisko hodowli: temperatura, gaz, pH, ciśnienie osmotyczne, Fazy wzrostu hodowli. Metoda uzyskiwania czystej hodowli; Pojęcie kolonii bakteryjnej.

· Metody hodowli wirusów

· Budowa komórki bakteryjnej, elementy stałe i dodatkowe; Klasyfikacja mikroorganizmów.
Definicje jednostek systematycznych. Podział bakterii ze względu na kształt, układ w preparatach.
· Budowa wirusów, replikacja.
· Metody barwienia preparatów, podział i zastosowanie.

· Antybiotyki i chemioterapeutyki – podział ze względu na budowę, mechanizm, zakres i efekt działania na komórkę bakteryjną. Oporność bakteryjna na antybiotyki i chemioterapeutyki: - podział, mechanizmy, przenoszenie oporności.
Metody oznaczania wrażliwości na leki, wyznaczanie MIC i MBQ.

Ćwiczenie 2.
Mikrobiologia ogólna cz2. Podstawowe zasady pobierania materiału klinicznego,

zabezpieczania i transportu do laboratorium. Wpływ czynników fizycznych

 i chemicznych na bakterie. Sterylizacja i dezynfekcja. Aseptyka i antyseptyka.

· Pobieranie, identyfikacja i transport materiału do badań bakteriologicznych, wirusologicznych
i środowiskowych. Występowanie bakterii w środowisku otaczającym człowieka
 (powietrze, woda, gleba, przedmioty) i metody wykrywania.

· Kontrola bakteriologiczna środowiska człowieka metodą sedymentacji, aspiracji, wymazów

oraz odcisków czystościowych.

· Definicje pojęć: zarazek, flora bakteryjna stała i przejściowa, nosicielstwo bakterii patogennych, rezerwuar zarazka, źródło zakażenia, drogi rozprzestrzeniania się, etiologia choroby

· Wpływ czynników fizycznych i chemicznych na bakterie. Definicje pojęć: sanityzacja, aseptyka, antyseptyka, odkażanie (dezynfekcja), wyjaławianie (sterylizacja), pasteryzacja, tyndalizacja.

· Podział metod dezynfekcji i sterylizacji

· Metody kontroli sterylizacji

Ćwiczenie 3.
Mikrobiologia szczegółowa cz1. Charakterystyka wybranych bakterii Gram-dodatnich

 z rodzaju: Staphylococcus, Streptococcus, Enterococcus, Listeria, Clostridium, Actinomyces,

Lactobacillus, (morfologia, epidemiologia, objawy chorobowe, profilaktyka).

Systematyka, rezerwuar zarazka, źródła i drogi zakażenia, budowa antygenowa, mechanizmy chorobotwórczości, choroby, metody identyfikacji bakterii z rodzaju: Staphylococcus, Streptococcus, Enterococcus, Listeria,, Lactobacillus, Clostridium, oraz, Actinomyces.
Ćwiczenie 4.
Mikrobiologia szczegółowa cz2. Charakterystyka wybranych bakterii Gram-ujemnych: Neisseria, Chlamydia, Escherichia, Proteus, Klebsiella, Haemophilus, Mycoplasma, Treponema, bakterie beztlenowe Gram-ujemne (morfologia, epidemiologia, objawy chorobowe, profilaktyka). Podstawy diagnostyki zakażeń dróg moczowo-płciowych. Metody stosowane do oceny biocenozy dróg rodnych.
Metody stosowane do oceny biocenozy dróg rodnych. Systematyka, rezerwuar zarazka, źródła i drogi zakażenia, budowa antygenowa, mechanizmy chorobotwórczości, chorobotwórczość, metody identyfikacji bakterii z rodzaju Neisseria, Escherichia coli, Klebsiella, Proteus, Pseudomonas, Haemophilus, Fusobacterium, Bacteroides, Porphyromonas, Prevotella, Gardnerella, Mobiluncus, oraz Treponema, Chlamydia, Mycoplasma.
LITERATURA OBOWIĄZUJĄCA:

 Podstawowa:1. Heczko Piotr B. (red.). Mikrobiologia. Podręcznik dla pielęgniarek, położnych i ratowników

medycznych. PZWL - Wydawnictwo Lekarskie, 2007.
Uzupełniająca: Dąbrowska-Szponar M., Garbacz K., Piechowicz L. Praktyczny atlas mikrobiologii,

 Gdański Uniwersytet Medyczny, 2012

