

Kierunek studiów: Analityka medyczna

Studia stacjonarne jednolite

Rok: III

Przedmiot: Chemia kliniczna

Lp.	Tematy wykładów
I Dział: Kontrola wiarygodności badań laboratoryjnych.	
1	Cechy analityczne metody (swoistość, czułość, precyzja, poprawność).
2	Wzorzec, kalibracja metody.
3	Błąd dopuszczalny.
4	Wartości referencyjne.
5	Błąd laboratoryjny (przypadkowy i systematyczny).
6	Materiał kontrolny, karty kontroli metody. Bieżąca kontrola wiarygodności metody.
7	Diagnostyczne kryteria oceny testu (czułość, swoistość, wartość predykcyjna wyniku dodatniego i ujemnego). Wartość diagnostyczna testu (krzywa ROC).
8	Walidacja metody. Błąd przedlaboratoryjny, interpretacji, omyłka.
II Dział: Enzymy surowicy.	
9	Zasady oznaczania aktywności enzymów.
10	Obliczanie aktywności enzymów. Czynniki wpływające na aktywność enzymów <i>in vivo</i> i <i>in vitro</i> .
11	Metody oznaczania aktywności enzymów wskaźnikowych: dehydrogenazy mleczanowej (E.C.1.1.1.27), aminotransferazy alaninowej (E.C.2.6.1.2), aminotransferazy asparaginianowej (E.C.2.6.1.1).
12	Metody oznaczania aktywności enzymów wskaźnikowych: kinazy kreatynianowej (E.C.2.7.3.2), fosfatazy zasadowej (E.C.3.1.3.1).
13	Metody oznaczania aktywności enzymów wskaźnikowych: fosfatazy kwaśnej (E.C.3.1.3.2), gamma-glutamylotransferazy (E.C.2.3.2.2), aldolazy (E.C.4.1.2.13)
14	Metody oznaczania aktywności enzymów ekskrecyjnych: alfa-amylaza (E.C.3.2.1.1), lipaza (E.C.3.1.1.3). Ocena zmian aktywności enzymów sekrecyjnych: pseudocholinoesterazy.
15	Biomarkery chorób serca.

Lp.	Tematy ćwiczeń
I Dział: Kontrola wiarygodności badań laboratoryjnych	
1	Sporządzanie krzywej kalibracyjnej część praktyczna i obliczeniowa.
2	Wyznaczanie błędu dopuszczalnego. Wyznaczanie przedziału referencyjnego.
3	Oznaczanie precyzji metody. Błąd przypadkowy.
4	Ocena poprawności metody. Błąd systematyczny.
5	Sporządzanie kart kontroli metody.
6	Bieżąca kontrola wiarygodności metody.
7	Kontrola wiarygodności sprzętu laboratoryjnego.
8	Kolokwium: Kontrola wiarygodności badań laboratoryjnych.

II	Dział: Enzymy surowicy.
9	Oznaczanie aktywności dehydrogenazy mleczanowej (E.C.1.1.1.27).
10	Oznaczanie aktywności aminotransferazy alaninowej (E.C.2.6.1.2), aminotransferazy asparaginianowej (E.C.2.6.1.1).
11	Oznaczanie aktywności kinazy kreatynianowej (E.C.2.7.3.2.), kinazy kreatynianowej sercowo specyficznej.
12	Oznaczanie aktywności fosfatazy zasadowej (E.C.3.1.3.1), fosfatazy kwaśnej (E.C.3.1.3.2), gamma-glutamylotransferazy (E.C.2.3.2.2).
13	Oznaczanie aktywności alfa-amylazy (E.C.3.2.1.1), lipazy (E.C.3.1.1.3).
14	Biomarkery chorób serca.
15	Kolokwium: Enzymy surowicy i biomarkery chorób serca.

Literatura podstawowa:

1. Dembińska-Kieć A., Naskalski J.: Diagnostyka laboratoryjna z elementami biochemii klinicznej. Elsevier Urban & Partner, Wrocław, 2010r.
2. Angielski S.: Biochemia kliniczna i analityka. Podręcznik dla słuchaczy medycznych studiów zawodowych wydziałów analityki medycznej. PZWL, Warszawa, 1990r.
3. Huges J., Jefferson A.: Chemia kliniczna. Elsevier Urban & Partner, Wrocław, 2010r.
4. Gernard W.: Podstawy kontroli jakości badań. Centrum Promocji Nauk Medycznych, Lublin, 2000r.
5. Kokot F., Klekot-Hyla L., Kokot S.: Badania laboratoryjne. Zakres norm i interpretacja. PZWL, Warszawa, 2011r.

Literatura uzupełniająca:

1. Szutowicz A., Raszeja-Szpecht A.: Diagnostyka laboratoryjna. Tom I. Gdański Uniwersytet Medyczny, Gdańsk, 2009r.
2. Wallach J.: Interpretacja badań laboratoryjnych. Medipage, Warszawa, 2011r.
3. Naskalski J.W.: Problemy parametrycznej oceny wartości testów laboratoryjnych. Badanie i diagnoza, 2007, 13, 1: 1-7.
4. Gernand W.: Zrozumieć kontrolę jakości. Aktualności bioMerieux, 2006.
5. Brzeziński A.: Wewnątrzlaboratoryjna kontrola analitycznej wiarygodności wyników badań laboratoryjnych (IQC) – zalecane standardy. Diagnostyka laboratoryjna 2003, 39, suplement 1.

Kierunek studiów: Analityka medyczna
Studia stacjonarne jednolite
Rok: III
Przedmiot: Chemia kliniczna

Lp.	Tematy wykładów
III Dział: Węglowodany.	
1	Diagnostyka laboratoryjna cukrzycy i stanów przedcukrzycowych.
2	Metody oznaczania glukozy we krwi, moczu i pozostałych płynach ustrojowych.
3	Metody oznaczania parametrów stosowanych do retrospektywnej oceny glikemii.
4	Metody oznaczania parametrów stosowanych do diagnostyki oraz oceny śpiączki ketonowej, mleczanowej, hipoglikemicznej oraz nieketonowego stanu hiperosmotycznego. Metody oznaczania fruktozy, galaktozy i ksylozy oraz ich wykorzystanie diagnostyczne.
IV Dział: Lipidy i lipoproteiny osocza.	
5	Metabolizm lipoprotein.
6	Metody oznaczania cholesterolu i triglicerydów.
7	Metody oznaczania frakcji lipoprotein. Metody oznaczania apoprotein.
8	Wartości pożądane parametrów lipidowych.
9	Wskaźniki zagrożenia miażdżycą.
10	Diagnozowanie hiperlipidemii.
V Dział: Białka osocza krwi.	
11	Metody oznaczania białka całkowitego we krwi, moczu i pozostałych płynach ustrojowych i ich wykorzystanie praktyczne.
12	Metody oznaczania albuminy we krwi, moczu i pozostałych płynach ustrojowych i ich wykorzystanie praktyczne.
13	Elektroforeza białek osocza. Immunofiksacja i jej zastosowanie.
14	Metody oznaczania i wykorzystanie specyficznych białek ostrej fazy.
15	Charakterystyka hipo- hiper- i dysproteinemii.

Lp.	Tematy ćwiczeń
III Dział: Węglowodany.	
1	Badania laboratoryjne w ocenie przemiany węglowodanowej - diagnostyka cukrzycy.
2	Badania laboratoryjne w monitorowaniu cukrzycy.
3	Testy laboratoryjne stosowane w monitorowaniu śpiączek cukrzycowych.
4	Kolokwium: Węglowodany.
IV Dział: Lipidy i lipoproteiny osocza.	
5	Metody oznaczania cholesterolu całkowitego i cholesterolu frakcji HDL.
6	Metody oznaczanie triglicerydów i wyznaczenie cholesterolu frakcji LDL.
7	Metody oznaczania apoprotein.
8	Rozdział elektroforetyczny lipoprotein.
9	Kolokwium: Lipidy i lipoproteiny osocza.

V	Dział: Białka osocza krwi.
10	Oznaczanie stężenia białka całkowitego i albuminy.
11	Elektroforeza białek osocza.
12	Oznaczanie białek ostrej fazy.
13	Kolokwium: Białka osocza krwi.
14	Biomarkery chorób reumatologicznych.
15	Dobór metod analitycznych stosowanych do oznaczania parametrów laboratoryjnych.

Literatura podstawowa:

1. Dembińska-Kieć A., Naskalski J.: Diagnostyka laboratoryjna z elementami biochemii klinicznej. Elsevier Urban & Partner, Wrocław, 2010r.
2. Angielski S.: Biochemia kliniczna i analityka. Podręcznik dla słuchaczy medycznych studiów zawodowych wydziałów analityki medycznej. PZWL, Warszawa, 1990r.
3. Huges J., Jefferson A.: Chemia kliniczna. Elsevier Urban & Partner, Wrocław, 2010r.
4. Kątnik-Prastowska I.: Immunochemia w biologii medycznej. Metody laboratoryjne. Wydawnictwo Naukowe PWN, Warszawa, 2009r.
5. Kokot F., Klekot-Hyla L., Kokot S.: Badania laboratoryjne. Zakres norm i interpretacja. PZWL, Warszawa, 2011r.

Literatura uzupełniająca:

1. Szutowicz A., Raszeja-Szpecht A.: Diagnostyka laboratoryjna. Tom I. Gdański Uniwersytet Medyczny, Gdańsk, 2009r.
2. Szutowicz A., Raszeja-Szpecht A.: Diagnostyka laboratoryjna. Tom II. Gdański Uniwersytet Medyczny, Gdańsk, 2011r.
3. Wallach J.: Interpretacja badań laboratoryjnych. Medipage, Warszawa, 2011r.

Kierunek studiów: Analityka medyczna
Studia stacjonarne jednolite
Rok: IV
Przedmiot: Chemia kliniczna

Lp.	Tematy wykładów
VI Dział: Równowaga wodno-elektrolitowa i mineralna.	
1	Metody oznaczania osmolalności i wykorzystanie obliczeń wskaźników osmotycznych. Metody oznaczania sodu, potasu i chlorków. Zaburzenia związane ze zmianami osmolalności i elektrolitów.
2	Metody oznaczania wapnia, magnezu, fosforanów, cynku. Stany kliniczne związane ze zmianą stężenia minerałów. Metody oznaczania żelaza, całkowitej i utajonej zdolności wiązania żelaza przez transferynę (TIBC i UIBC). Choroby związane z zaburzonym metabolizmem żelaza.
3	Wykładniki laboratoryjne równowagi kwasowo-zasadowej.
VII Dział: Niebiałkowe składniki azotowe i barwniki żółciowe krwi.	
4	Metody oznaczania mocznika, kwasu moczowego i amoniaku. Metody oznaczania kreatyniny i wykorzystanie obliczeń klirensu kreatyniny endogennej. Ocena funkcji organizmu na podstawie zmian w stężeniu mocznika, kwasu moczowego, amoniaku, kreatyniny i klirensu kreatyniny. Metody oznaczania bilirubiny całkowitej, niesprężonej i sprężonej oraz kwasów żółciowych. Wykorzystanie oznaczeń bilirubiny do diagnostyki i monitorowania żółtaczek
VIII Dział: Biomarkery nowotworowe.	
5	Charakterystyka podstawowych biomarkerów nowotworowych.
6	Panele biomarkerów w nowotworach o różnym umiejscowieniu narządowym.
IX Dział: Metody analityczne stosowane w diagnostyce endokrynologicznej.	
7	Czynniki wpływające na oznaczenia hormonów we krwi i w moczu. Oznaczanie hormonów, ich metabolitów i pochodnych w warunkach stacjonarnych.
8	Metody oznaczania hormonów we krwi, moczu i innych płynach ustrojowych.

Lp.	Tematy ćwiczeń
VI Dział: Równowaga wodno-elektrolitowa, kwasowo-zasadowa i mineralna	
1	Oznaczanie sodu, potasu i chlorków. Pomiar osmolalności.
2	Oznaczanie wapnia, magnezu i fosforu nieorganicznego. Biomarkery obrotu kostnego.
3	Oznaczanie żelaza, całkowitej i utajonej zdolności wiązania żelaza przez transferynę (TIBC i UIBC).
4	Wykładniki laboratoryjne równowagi kwasowo-zasadowej. Kliniczne postaci zaburzeń równowagi kwasowo-zasadowej.
5	Kolokwium: Równowaga wodno-elektrolitowa, mineralna i kwasowo-zasadowa.
VII Dział: Niebiałkowe składniki azotowe i barwniki żółciowe krwi.	
6	Oznaczanie mocznika, kwasu moczowego i amoniaku.
7	Oznaczanie kreatyniny. Obliczanie klirensu kreatyniny endogennej.
8	Oznaczanie bilirubiny całkowitej i sprężonej oraz kwasów żółciowych.
9	Kolokwium: Niebiałkowe składniki azotowe i barwniki żółciowe krwi.

VIII Dział: Biomarkery nowotworowe.	
10	Zastosowanie ELISA do oznaczania biomarkerów nowotworowych.
11	Przydatność biomarkerów nowotworowych w diagnostyce onkologicznej.
IX Dział: Metody analityczne stosowane w diagnostyce endokrynologicznej.	
12	Metody oznaczania hormonów i ich metabolitów w moczu.
13	Testy czynnościowe wykorzystywane w diagnostyce i monitorowaniu zaburzeń endokrynologicznych.
14	Kolokwium: Biomarkery nowotworowe i metody analityczne stosowane w diagnostyce endokrynologicznej.
15	Badania laboratoryjne wykonywane w miejscu opieki nad pacjentem (POCT).

Literatura podstawowa:

1. Dembińska-Kieć A., Naskalski J.: Diagnostyka laboratoryjna z elementami biochemii klinicznej. Elsevier Urban & Partner, Wrocław 2010r.
2. Angielski S.: Biochemia kliniczna i analityka. Podręcznik dla słuchaczy medycznych studiów zawodowych wydziałów analityki medycznej. PZWL, Warszawa 1990r.
3. Huges J., Jefferson A.: Chemia kliniczna. Elsevier Urban & Partner, Wrocław 2010r.
4. Kokot F.: Gospodarka wodno-elektrolitowa i kwasowo-zasadowa w stanach fizjologii i patologii. PZWL, Warszawa 2005r.
5. Kokot F., Klekot-Hyla L., Kokot S.: Badania laboratoryjne. Zakres norm i interpretacja. PZWL, Warszawa 2011r.

Literatura uzupełniająca:

1. Kopczyńska E.: Przydatność markerów nowotworowych w diagnostyce onkologicznej. AMB Bydgoszcz 2004r.
2. Szutowicz A., Raszeja-Szpecht A.: Diagnostyka laboratoryjna. Tom I. Gdański Uniwersytet Medyczny, Gdańsk 2009r.
3. Szutowicz A., Raszeja-Szpecht A.: Diagnostyka laboratoryjna. Tom II. Gdański Uniwersytet Medyczny, Gdańsk 2011r.
4. Kątnik-Prastowska I.: Immunochemia w biologii medycznej. Metody laboratoryjne. Wydawnictwo Naukowe PWN, Warszawa 2009.
5. Wallach J.: Interpretacja badań laboratoryjnych. Medipage, Warszawa, 2011r.