SYLABUS

na cykl kształcenia rozpoczynający się w roku akademickim 2023/2024
	Nazwa przedmiotu/modułu
	Mikrobiologia

	Nazwa jednostki/-ek w której/ -ych jest przedmiot realizowany
	Zakład Mikrobiologii Lekarskiej i Inżynierii Nanobiomedycznej

	e-mail jednostki
	mikrob@umb.edu.pl

	Wydział
	Lekarski z Oddziałem Stomatologii i Oddziałem Nauczania w Języku Angielskim

	Nazwa kierunku studiów
	Lekarsko-dentystyczny

	Poziom kształcenia
	jednolite magisterskie

	Forma studiów
	stacjonarne (niestacjonarne (

	Język przedmiotu
	polski (angielski (

	Rodzaj przedmiotu
	obowiązkowy (fakultatywny (

	Rok studiów/semestr
	I (II (III (IV (V (VI (
	1 (2 (3 (4 (5 (6 (7 (8 (10 (
11 (12 (

	Przedmioty wprowadzające wraz z wymaganiami wstępnymi
	

	Liczba godzin zajęć dydaktycznych z podziałem na formy prowadzenia zajęć
	22 (w tym on-line), w tym : 7 –wykłady, 15 – ćwiczenia

	Założenia i cele przedmiotu
	Treści kształcenia :

· Klasyfikacja drobnoustrojów.

· Budowa i biologia komórek prokariotycznych (bakterie) i eukariotycznych (grzyby, pasożyty).

· Mechanizmy chorobotwórcze bakterii, grzybów i pasożytów.

· Antybiotyki i chemioterapeutyki stosowane w leczeniu zakażeń wywoływanych przez drobnoustroje

· Zasady chemioterapii zakażeń i mechanizmy oporności na leki.

· Zasady identyfikacji i diagnostyka zakażeń wywoływanych przez drobnoustroje

· Klasyfikacja i budowa wirusów.

· Chorobotwórczość wirusów i prionów.

· Dezynfekcja, sterylizacja, aseptyka i antyseptyka.

Efekty kształcenia – umiejętności i kompetencje

· klasyfikacji bakterii, wirusów, grzybów i pasożytów z uwzględnieniem ich budowy i roli określania chorobotwórczości

	Metody dydaktyczne
	Przekazywanie wiedzy w formie wykładów, zajęć praktycznych (ćwiczeń)

	Imię i nazwisko osoby prowadzącej przedmiot
	Pracownicy naukowo-dydaktyczni i dydaktyczni zatrudnieni w Zakładzie Mikrobiologii: Dr hab. Katarzyna Leszczyńska, Dr n. med. Tamara Daniluk, Dr n. med. Krzysztof Fiedoruk, mgr Małgorzata Ściepuk

	Imię i nazwisko osoby odpowiedzialnej za dydaktykę
	Dr hab. n. med. Katarzyna Leszczyńska

	Symbol

i numer efektu uczenia się
	Opis kierunkowych efektów uczenia się
	Forma zajęć
	Metody weryfikacji osiągnięcia zamierzonych efektów uczenia się

	wiedza

	C.W1
	Zna rodzaje/gatunki oraz budowę wirusów, bakterii, grzybów i pasożytów, ich cechy biologiczne i mechanizmy chorobotwórczości
	Wykłady

Ćwiczenia
	Metody podsumowujące:

Zaliczenie końcowe –praktyczne i pisemne

Metody formujące:

- ćwiczenia - zaliczenie pisemne i praktyczne

- kolokwia- zaliczenie pisemne (testowe)

- obserwacja pracy studenta

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

	C.W2
	Zna i potrafi opisać fizjologiczną florę bakteryjną człowieka
	
	

	C.W3
	Zna i rozumie podstawy epidemiologii zakażeń wirusowych, bakteryjnych, grzybiczych i pasożytniczych, a także dróg szerzenia się zakażeń w organizmie człowieka
	
	

	C.W4
	Zna gatunki bakterii, wirusów i grzybów będących najczęstszymi czynnikami etiologicznymi zakażeń infekcji
	
	

	C.W5
	Zna podstawy dezynfekcji, sterylizacji i postepowania aseptycznego
	
	

	C.W6
	Zna czynniki chorobotwórcze zewnętrzne i wewnętrzne
	
	

	C.W7.
	zna budowę układu odpornościowego i rozumie jego rolę;
	
	

	C.W8.
	zna humoralne i komórkowe mechanizmy odporności wrodzonej i nabytej oraz mechanizmy reakcji nadwrażliwości i procesów autoimmunologicznych;
	
	

	C.W9
	Zna i rozumie zjawisko powstawania lekooporności
	
	

	C.W20
	Zna i rozumie zasady terapii zakażeń wirusowych, bakteryjnych, grzybiczych i pasożytniczych
	
	

	umiejętności

	C.U1
	Potrafi pobrać odpowiednio dobrany rodzaj materiału biologicznego do badania mikrobiologicznego w zależności od umiejscowienia i przebiegu zakażenia
	ćwiczenia
	Metody podsumowujące:

- zaliczenie praktyczne na ocenę

Metody formujące:

- obserwacja pracy studenta

- ocena aktywności w czasie zajęć

- ocena przygotowania do zajęć

- dyskusja w czasie zajęć

	C.U2
	Potrafi zinterpretować wyniki badań mikrobiologicznych , serologicznych i antybiogramu
	
	

	C.U3
	Potrafi dobrać i wykonać właściwe testy wskazujące na liczebność bakterii w płynach ustrojowych
	
	

	kompetencje społeczne

	K6
	dostrzega i rozpoznaje własne ograniczenia, dokonuje samooceny deficytów i potrzeb edukacyjnych
	Ćwiczenia wykłady
	Ocenianie ciągłe przez nauczyciela

	K7
	propaguje zachowania prozdrowotne
	
	

	K8
	korzysta z obiektywnych źródeł informacji
	
	

	K9
	formułuje wnioski z własnych pomiarów lub obserwacji
	
	

	K10
	formułuje opinie dotyczące różnych aspektów działalności zawodowej
	
	

	Punkty ECTS
	2

	Obciążenie pracą studenta

	Forma aktywności
	Liczba godzin na zrealizowanie aktywności

	Zajęcia wymagające udziału prowadzącego:

	1. Realizacja przedmiotu: wykłady (wg planu studiów)
	7

	2. Realizacja przedmiotu: ćwiczenia (wg planu studiów)
	15

	3. Realizacja przedmiotu: seminaria (wg planu studiów)
	

	4. Realizacja przedmiotu: fakultety
	

	5. Udział w konsultacjach
	

	
	godziny razem: 22

	Samodzielna praca studenta:

	1. Samodzielne przygotowanie się do zajęć teoretycznych i praktycznych (wykonanie projektu, dokumentacji, opisu przypadku itp.)
	10

	2. Samodzielne przygotowanie się do zaliczeń/kolokwiów
	10

	3. Samodzielne przygotowanie się do egzaminu/zaliczenia końcowego
	18

	
	godziny razem: 38

	Treści programowe przedmiotu:

	Efekty uczenia się
(symbol i numer)
	tematyka

	C.W1, C.W2, C.W3, C.W4
	Zasady klasyfikacji i charakterystyka drobnoustrojów komórkowych. Drobnoustroje prokariotyczne (bakterie) i eukariotyczne (grzyby i pasożyty).

Budowa i biologia komórki bakteryjnej. Mechanizmy chorobotwórcze bakterii.

	C.W1, C.W2, C.W3, C.W4, CW6
	Przegląd bakterii patogennych dla człowieka.

	C.W1, C.W2, C.W3, C.W4, CW6
	Drożdżaki i grzyby pleśniowe jako patogeny człowieka : chorobotwórczość i epidemiologia grzybic. Mykotoksyny i mykotoksykozy. Drobnoustroje niekomórkowe (wirusy, priony) i ich chorobotwórczość dla ludzi.

	C.W1, C.W2, C.W3, C.W4, CW6, C.W20
C.U2
	Zasady chemioterapii racjonalnej (empirycznej i celowanej) i jej skuteczność. Chemioterapeutyki przeciwbakteryjne : mechanizmy działania, spektrum oraz bakteryjne mechanizmy oporności. Chemioterapia i chemioprofilaktyka przeciwdrobnoustrojowa. Chemioterapeutyki przeciwgrzybicze i przeciwwirusowe.

	C.W1, C.W2, C.W3, C.W4, CW6
	Organizacja zajęć. Zasady B i HP w laboratorium mikrobiologicznym.
1. Zasady mikroskopowania. Mikroskopy różne.

2. Ocena morfologii komórek bakteryjnych w preparatach barwionych

2.1. Techniki sporządzania preparatów i barwienia bakterii (barwienie metodą Grama, barwienia specjalne : metoda Neissera, Manevala, Dornera, Ziehl-Neelsena i inne)

	C.W1, C.W2, C.W3, C.W4, CW6
C.U1, C.U3
	Część teoretyczna:

Zasady klasyfikacji i krótka charakterystyka drobnoustrojów

Drobnoustroje prokariotyczne i eukariotyczne. Budowa i biologia komórki bakteryjnej.

Część praktyczna: Morfologia i fizjologia bakterii : metody badań

1. Zasady hodowli bakterii

1.1. Podłoża do hodowli

1.2. Techniki posiewów

1.3. Morfologia kolonii bakteryjnych i typy wzrostu na podłożach

1.4. Procedury w hodowli i identyfikacji bakterii beztlenowych i mikroaerofilnych
Odbiór wiadomości z BiHP i zebranie podpisów na listach studenckich

	C.W1, C.W2, C.W3, C.W4, CW6

C.U1, C.U3
	Część teoretyczna i praktyczna
Charakterystyka bakterii Gram–dodatnich (m.in. Staphylococcus, Streptococcus, Enterococcus i Corynebacterium). Charakterystyka bakterii Gram-ujemnych(m.in. Enterobacteriaceae, Pseudomonas, Neisseria, Haemophilus)

- hodowla i identyfikacja drobnoustrojów (testy biochemiczne)

	C.W1, C.W2, C.W3, C.W4, CW6

C.U1, C.U3
	Część teoretyczna: Drożdżaki i grzyby pleśniowe: klasyfikacja, charakterystyka, chorobotwórczość, chemioterapia i epidemiologia grzybic.

Część praktyczna: Zasady diagnostyki i chemioterapii grzybic

1. Morfologia i fizjologia drożdżaków z rodzajów: Candida, Cryptococcus,

 Saccharomyces, Aspergillus, Penicillium i innych
1.1. Barwione i niebarwione komórki i/lub hodowle

1.2. Podłoża i zasady hodowli

1.3. Morfologia kolonii i/lub hodowli

1.4. Identyfikacja w oparciu o właściwości fenotypowe

	C.W1, C.W2, C.W3, C.W4, CW6, CW20

C.U1, C.U2
	Część praktyczna:

Metody oznaczania wrażliwości bakterii na chemioterapeutyki (jakościowe, półilościowe, ilościowe) i interpretacja wyników.

- Metoda dyfuzyjno-krążkowa

	C.W1, C.W2, C.W3, C.W4, CW6, CW20

C.U1, C.U2
	Część teoretyczna i praktyczna:

- Chemioterapeutyki przeciwbakteryjne.

- Metody oznaczania wrażliwości bakterii na chemioterapeutyki

 (jakościowe, półilościowe, ilościowe) i interpretacja wyników c.d.

1.Metoda Etest

2. Metody rozcieńczeniowe w podłożu stałym i/lub półpłynnym

2.1. Określenie MIC (μg/mL; mg/L) (Minimum Inhibitory Concentration)

2.2. Określenie MBC (μg/mL; mg/L)

2.3. Określenie MIC50 i MIC90 oraz innych wartości

3. metody z użyciem stężeń krytycznych (tzw. break-points)

4. Automaty i półautomaty do oceny lekowrażliwości

	C.W1, C.W2, C.W3, C.W4, CW6, CW20

C.U1, C.U2
	Część teoretyczna: Chemioterapeutyki przeciwbakteryjne : mechanizmy działania, spektrum oraz bakteryjne mechanizmy oporności

Część praktyczna:

1. Metody wykrywania lekooporności i interpretacja wyników

- β-laktamazy i metody badań

- β-laktamazy i szczepy alarmowe : ESBL, AmpC – IB(+), inne

- Oporność na wankomycynę wśród gronkowców

 (VISA, VRSA, inne) i enterokoków (VRE) i metody badań

- Oporność typu MLSB (macrolide- lincomycin – streptogramin B)

 i inne typy oporności na makrolidy / linkosamidy

 wśród bakterii Gram-dodatnich oraz metody wykrywania

- Oporność wysokiego poziomu na aminoglikozydy

 wśród enterokoków (HLAR)

- Oporność na metycylinę wśród gronkowców :

 MRSA (methicillin-resistant Staphylococcus aureus); MRCNS

- Oporność (niewrażliwość) na penicylinę wśród paciorkowców :

 Streptococcus pneumoniae – (PRSP; PISP; NSSP)

- Oporność na ampicylinę wśród Haemophilus spp., Neisseria spp., Moraxella catarrhalis, wybranych pałeczek jelitowych i innych (np. Enterococcus spp.)

2. Interpretacja wyników i praktyczne znaczenie kliniczne

	C.W1, C.W2, C.W3, C.W4, CW6, CW20

C.U1, C.U2
	Chemioterapia przeciwbakteryjna, przeciwgrzybicza i przeciwwirusowa

	
	Zaliczenie (1 godz.)

	Literatura podstawowa: (1-2 pozycje)

	1. Samaranayake LP. (tłum.). Podstawy mikrobiologii dla stomatologów. Wyd. Lek. PZWL, Warszawa 2004

2. Łuczak M, Swoboda-Kopeć E. (red.). Wybrane zagadnienia z mikrobiologii jamy ustnej. Wyd. CZELEJ Sp.z.o.o., Lublin, 2004

	Literatura uzupełniająca: (1-2 pozycje)

	Zaremba ML, Borowski J. „Mikrobiologia lekarska” Podręcznik dla studentów medycyny. Wyd. Lek. PZWL, wyd. III, 2001

	Kryteria oceny osiągniętych efektów uczenia się oraz forma i warunki uzyskania zaliczenia przedmiotu:

	Student uzyskuje zaliczenie pojedynczego ćwiczenia przez asystenta po sprawdzeniu bieżących wiadomości i wykonaniu samodzielnie części praktycznej i/lub odczytaniu wyników i wyciągnięciu wniosków zarejestrowanych opisowo w zeszycie do ćwiczeń.

Student ma obowiązek bycia na wykładach , zaliczenia wszystkich zajęć praktycznych (ćwiczeń) przewidzianych w programie nauczania.

Przedmiot kończy się zaliczeniem teoretycznym (test).

……………………………………………………..…………………………..
(data i podpis kierownika jednostki prowadzącej zajęcia lub koordynatora przedmiotu)

