
PRZEWODNIK DYDAKTYCZNY I PROGRAM NAUCZANIA

PRZEDMIOTU FAKULTATYWNEGO NA KIERUNKU LEKARSKIM

ROK AKADEMICKI 2016/2017

 1. NAZWA PRZEDMIOTU: ULTRASONOGRAFIA TARCZYCY

 2. NAZWA JEDNOSTKI (jednostek) realizującej przedmiot:

Katedra i Klinika Endokrynologii, Przemiany Materii i Chorób Wewnętrznych

Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu

3 . Adres jednostki odpowiedzialnej za dydaktykę:

 Adres: 60-355 Poznań, ul. Przybyszewskiego 49

 Tel: 61 869 13 30/Fax: 61 869 16 82

 E-mail: endosk2@ump.edu.pl

4. Kierownik jednostki:

 Prof. dr hab. n. med. Marek Ruchała

5. Osoba zaliczająca przedmiot w E– indeksie z dostępem do platformy WISUS

 dr hab. n. med. Ewelina Szczepanek-Parulska

 Tel. kontaktowy: 61 869 13 30

 E-mail: ewelinaparulska@gmail.com

6. Osoba odpowiedzialna za zajęcia fakultatywne z dostępem do platformy WISUS

 do list studentów

 dr hab. n. med. Ewelina Szczepanek-Parulska

 Tel. kontaktowy: 61 869 13 30

 E-mail: ewelinaparulska@gmail.com

 7. Miejsce przedmiotu w programie studiów:

 Rok: I, II

 Semestr: I, II, III, IV

 8. Liczba godzin ogółem : 15 liczba pkt ECTS: 1

Jednostki uczestniczące w nauczaniu Semestr zimowy/letni/ liczba

przedmiotu godzin

W Ć Ćwiczenia

kategoria

S

Katedra i Klinika Endokrynologii, Przemiany

Materii i Chorób Wewnętrznych

0 15 0

Razem: 0 15 0

9 . Cel nauczania przedmiotu
Celem fakultetu jest zapoznanie Studentów z podstawami diagnostyki ultrasonograficznej

gruczołu tarczowego i węzłów chłonnych szyi, a także ze wskazaniami i sposobem

wykonania biopsji aspiracyjnej cienkoigłowej podejrzanych zmian oraz wprowadzenie do

nowoczesnych metod diagnostycznych takich jak sonoelastografia.

10.SYLABUS

SYLABUS

Nazwa przedmiotu/modułu Ultrasonografia tarczycy

Wydział Lekarski I

Nazwa kierunku studiów lekarski

Poziom kształcenia I-II rok studiów

Forma studiów jednolite magisterskie

Język przedmiotu polski

Rodzaj przedmiotu

Rok studiów/semestr

Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć 15,

w tym: 0 - wykłady, 0 - seminaria, 15 – ćwiczenia, (15 – fakultety)

Założenia i cele przedmiotu Celem fakultetu jest zapoznanie Studentów z

podstawami diagnostyki ultrasonograficznej gruczołu tarczowego i węzłów

chłonnych szyi, a także ze wskazaniami i sposobem wykonania biopsji aspiracyjnej

cienkoigłowej podejrzanych zmian oraz wprowadzenie do nowoczesnych metod

diagnostycznych takich jak sonoelastografia.

Symbol

efektów kształcenia

zgodnie ze standardami OPIS KIERUNKOWYCH EFEKTÓW

KSZTAŁCENIA

 Metody weryfikacji osiągnięcia zamierzonych efektów kształcenia:

 WIEDZA (ZGODNIE ZE SZCZEGÓŁOWYMI EFEKTAMI

KSZTAŁCENIA)

E.W7 Student zna i rozumie przyczyny, objawy, zasady diagnozowania i

postępowania terapeutycznego w odniesieniu do najczęstszych

chorób układu wydzielania wewnętrznego Dyskusja dydaktyczna

E.W23 Student zna uwarunkowania środowiskowe i epidemiologiczne najczęstszych

nowotworów endokrynnych (rak tarczycy) Dyskusja dydaktyczna

E.W24 Student zna podstawy wczesnej wykrywalności nowotworów i zasady badań

przesiewowych w onkologii

endokrynologicznej; Dyskusja dydaktyczna

H.W1. Zna budowę ciała człowieka w oparciu o przyżyciowe badania diagnostyczne

w szczególności zdjęcia przeglądowe, obrazy ultrasonograficzne, tomografii

komputerowej i rezonansu magnetycznego Dyskusja dydaktyczna

H.W2 Zna podstawy fizyczne wybranych technik obrazowania w medycynie oraz

zasady ochrony radiologicznej z uwzględnieniem diagnostyki radioizotopowej,

czynnościowej i strukturalnej w medycynie nuklearnej Dyskusja dydaktyczna

H.W3 Zna zasady wykonywania badania ultrasonograficznego (USG) oraz

podstawowe zasady wykonywania biopsji cienko- i gruboigłowej Dyskusja

dydaktyczna

 UMIEJĘTNOŚCI (ZGODNIE ZE SZCZEGÓŁOWYMI EFEKTAMI

KSZTAŁCENIA)

E.U1 Student przeprowadza wywiad lekarski z pacjentem dorosłym Ocena i

samoocena aktywności studenta w czasie przeprowadzenia badań

E.U16 Student planuje postępowanie diagnostyczne, terapeutyczne i profilaktyczne

 Ocena i samoocena aktywności studenta w czasie przeprowadzenia badań

E.U20 Student kwalifikuje pacjenta do leczenia domowego i szpitalnego Ocena i

samoocena aktywności studenta w czasie przeprowadzenia badań

E.U30 Student asystuje przy przeprowadzaniu następujących procedur i zabiegów

lekarskich:

f) biopsji cienkoigłowej,

oraz interpretuje ich wyniki; Ocena i samoocena aktywności studenta w czasie

przeprowadzenia badań

 KOMPETENCJE SPOŁECZNE (ZGODNIE Z OGÓLNYMI EFEKTAMI

KSZTAŁCENIA)

G.W4, G.W5 Potrafi komunikować się z lekarzem, pielęgniarką i pracownikiem

laboratorium w zakresie badań laboratoryjnych Ocena i samoocena aktywności

studenta w czasie przeprowadzenia badań

D.U16 Rozwija potrzebę samokształcenia Ocena i samoocena aktywności studenta

w czasie przeprowadzenia badań

G.U7

 We własnych działaniach stara się unikać popełnienia błędu medycznego

 Ocena i samoocena aktywności studenta w czasie przeprowadzenia badań

D.U16 Rozwija potrzebę samokształcenia. Ocena i samoocena aktywności studenta

w czasie przeprowadzenia badań

K.1 Potrafi nawiązać i utrzymać głęboki pełen szacunku kontakt z chorym

 Ocena i samoocena aktywności studenta w czasie przeprowadzenia badań

K.2 Kieruje się dobrem chorego, stawiając je na pierwszym miejscu Ocena i

samoocena aktywności studenta w czasie przeprowadzenia badań

K.3 Przestrzega tajemnicy lekarskiej i praw pacjenta Ocena i samoocena

aktywności studenta w czasie przeprowadzenia badań

K.4 Posiada świadomość własnych ograniczeń i umiejętność stałego dokształcania

się Ocena i samoocena aktywności studenta w czasie przeprowadzenia badań

K.6 Przestrzega i stosuje zasady etyki akademickiej i zawodowej oraz

profesjonalnego wizerunku, profesjonalizmu akademickiego, społecznego i

zawodowego Ocena i samoocena aktywności studenta w czasie przeprowadzenia

badań

K.7 Potrafi inspirować, być liderem i współpracować w zespole

interdyscyplinarnym w szczególności podczas zajęć typu PBL Ocena i samoocena

aktywności studenta w czasie przeprowadzenia badań

PUNKTY ECTS 1

TREŚCI MERYTORYCZNE PRZEDMIOTU:

Tematyka Forma

1. Anatomia i topografia tarczycy Zajęcia fakultatywne / ćwiczenia

2. Podstawy badania ultrasonograficznego tarczycy Zajęcia fakultatywne / ćwiczenia

3. Prawidłowy obraz ultrasonograficzny tarczycy Zajęcia fakultatywne / ćwiczenia

4. Embriogeneza i zaburzenia rozwojowe tarczycy Zajęcia fakultatywne / ćwiczenia

5. Wole Zajęcia fakultatywne / ćwiczenia

6. Choroba Gravesa-Basedowa Zajęcia fakultatywne / ćwiczenia

7. Zapalenia tarczycy Zajęcia fakultatywne / ćwiczenia

8. Jatrogenne patologie tarczycy Zajęcia fakultatywne / ćwiczenia

9. Rola ultrasonografii tarczycy w leczeniu chirurgicznym Zajęcia fakultatywne /

ćwiczenia

10. Ultrasonografia tarczycy płodu Zajęcia fakultatywne / ćwiczenia

11. Biopsja aspiracyjna celowana cienkoigłowa tarczycy Zajęcia fakultatywne /

ćwiczenia

12. Diagnostyka ultrasonograficzna przytarczyc Zajęcia fakultatywne / ćwiczenia

13. Ultrasonograficzna ocena węzłów chłonnych szyi Zajęcia fakultatywne /

ćwiczenia

14. Wprowadzenie do sonoelastografii Zajęcia fakultatywne / ćwiczenia

LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA:

1. Marek Ruchała (red.), Atlas ultrasonograficzny tarczycy w aspekcie praktycznym,

Poznań 2012, Termedia

2.Ewa Białek, Wiesław Jakubowski. Diagnostyka ultrasonograficzna tarczycy,

przytarczyc i węzłów chłonnych szyi, Gdańsk 2001, Makmed

3. Interna Szczeklika - mały podręcznik 2015/2016, Kraków 2015, Medycyna

Praktyczna

WARUNKI UZYSKANIA ZALICZENIA PRZEDMIOTU:

Aktywny udział Studenta na zajęciach.

11.Tematyka poszczególnych ćwiczeń i seminariów

Ćwiczenia - Semestr zimowy/letni

Tematyka ćwiczeń
Osoba

odpowiedzialna

Ćwiczenie 1.

Ćwiczenia wprowadzające. Anatomia i

topografia ultrasonograficzna gruczołu

tarczowego. Prezentacja techniki badania USG,

przygotowanie pacjenta do badania. Podstawy

ultrasonografii tarczycy.

prof. dr hab. n.

med. Marek

Ruchała

Ćwiczenie 2.
Ultrasonografia gruczołu tarczowego (badanie

studentów).

dr hab. n. med.

Ewelina

Szczepanek-

Parulska / dr n.

med. Hanna

Komarowska

Ćwiczenie 3.
Ultrasonografia gruczołu tarczowego (ćwiczenia

z pacjentami).

dr hab. n. med.

Ewelina

Szczepanek-

Parulska / dr n.

med. Hanna

Komarowska

Ćwiczenie 4.
Ultrasonografia gruczołu tarczowego (ćwiczenia

z pacjentami). Biopsja gruczołu tarczowego

(ćwiczenia na fantomach).

dr hab. n. med.

Ewelina

Szczepanek-

Parulska / dr n.

med. Hanna

Komarowska

Ćwiczenie 5.
Ultrasonografia gruczołu tarczowego (ćwiczenia

z pacjentami). Biopsja gruczołu tarczowego

(ćwiczenia na fantomach).

dr hab. n. med.

Ewelina

Szczepanek-

Parulska / dr n.

med. Hanna

Komarowska

12. Organizacja zajęć:

Zajęcia fakultatywne odbywają się :

I termin – 8.01.2018, 10.01.2018, 12.01.2018, 15.01.2018, 17.01.2018 w godzinach: 11:30

– 13:45

II termin – 5.02.2018, 7.02.2018, 9.02.2018, 19.02.2018, 21.02.2018 w godzinach: 11:30 –

13:45

III termin – 26.02.2018, 28.02.2018, 2.03.2018, 5.03.2018, 7.03.2018 w godzinach: 11:30

– 13:45

IV termin – 12.03.2018, 14.03.2018, 16.03.2018, 19.03.2018, 21.03.2018 w godzinach:

11:30 – 13:45

V termin – 9.04.2018, 11.04.2018, 13.04.2018, 16.04.2018, 18.04.2018 w godzinach:

11:30 – 13:45

VI termin – 7.05.2018, 9.05.2018, 11.05.2018, 14.05.2018, 16.05.2018 w godzinach:

11:30 – 13:45

VII termin – 4.06.2018, 6.06.2018, 8.06.2018, 11.06.2018, 13.06.2018 w godzinach: 11:30

– 13:45

VIII termin – 18.06.2018, 20.06.2018, 22.06.2018, 25.06.2018, 27.06.2018 w godzinach:

11:30 – 13:45

REGULAMIN ZAJĘĆ:

Zajęcia z przedmiotu „Ultrasonografia tarczycy” prowadzone dla studentów I i II roku

Wydziału Lekarskiego I, kierunek lekarski, obejmują pięć dni zajęć ćwiczeniowych (15

godzin) odbywających się w Klinice Endokrynologii, Przemiany Materii i Chorób

Wewnętrznych.

Do zaliczenia przedmiotu wymagana jest obecność na wszystkich zajęciach.

W wyjątkowych, uzasadnionych przypadkach, po uprzednim uzgodnieniu terminu z osobą

koordynującą zajęcia nieobecność można odrobić z inną grupą studencką.

Grupy mogą liczyć max 15 osób.

PROGRAM ZAJĘĆ:

1. Anatomia i topografia tarczycy

2. Podstawy badania ultrasonograficznego tarczycy

3. Prawidłowy obraz ultrasonograficzny tarczycy

4. Embriogeneza i zaburzenia rozwojowe tarczycy

5. Wole

6. Choroba Gravesa-Basedowa

7. Zapalenia tarczycy

8. Jatrogenne patologie tarczycy

9. Rola ultrasonografii tarczycy w leczeniu chirurgicznym

10. Ultrasonografia tarczycy płodu

11. Biopsja aspiracyjna celowana cienkoigłowa tarczycy

12. Diagnostyka ultrasonograficzna przytarczyc

13. Ultrasonograficzna ocena węzłów chłonnych szyi

14. Wprowadzenie do sonoelastografii

 PROGRAM NAUCZANIA

Wymagania wstępne: ogólne wiadomości z anatomii i fizjologii tarczycy

Przygotowanie do zajęć: przypomnienie podstawowych wiadomości z zakresu anatomii i

fizjologii tarczycy

Wymagania końcowe: umiejętność wykonania badania ultrasonograficznego tarczycy

oraz interpretowania jego wyników, znajomość wskazań do biopsji aspiracyjnej

cienkoigłowej i umiejętność interpretowania wyników badania, znajomość podstaw

sonoelastografii

13.Kryteria zaliczenia przedmiotu:

Zaliczenie – kryterium zaliczenia

Aktywny udział studenta w zajęciach

14. Literatura:

Zalecana literatura:

1. Marek Ruchała (red.), Atlas ultrasonograficzny tarczycy w aspekcie praktycznym, Termedia,

Poznań 2012

2. Ewa Białek, Wiesław Jakubowski. Diagnostyka ultrasonograficzna tarczycy, przytarczyc i

węzłów chłonnych szyi, Makmed, Gdańsk 2001

3. Interna Szczeklika - mały podręcznik 2015/2016, Medycyna Praktyczna, Kraków 2015

15. Podpis osoby odpowiedzialnej za nauczanie przedmiotu lub koordynatora

