	[image: image1.emf][image: image1.emf]
	INSTITUŢIA PUBLICĂ

unIVERSITATEA DE STAT DE MEDICINĂ ŞI FARMACIE

”NICOLAE TESTEMIŢANU” DIN REPUBLICA MOLDOVA
	RED.:
	01

	
	
	DATA:
	05.05.09

	
	
	Pag. 1 / 12

UNIVERSITATEA DE STAT DE MEDICINĂ ŞI FARMACIE

"N.TESTEMIŢANU" DIN REPUBLICA MOLDOVA

 "Aprob"

Decan Facultate Medicina ,

conferentiar universitar,

Dr.medicina

____________ Gh.Placinta

INTREBARI PE CAPITOLE LA FIZIOLOGIA OMULUI

PENTRU LECTIILE PRACTICE (pentru examen)
(L.ROMÂNĂ)

Facultatea – Sanatate Publica
Aprobate la şedinţa catedrei din 30.08.2019

Proces verbal N 2
Şeful catedrei, profesor universitar

V.Vovc

CHIŞINĂU 2019
Capitolul 1. FIZIOLOGIA NERVILOR SI MUSCHILOR.
Tema 1. Lectie introductiva. Obiectul fiziologiei. Structura si functiile membranelor biologice.
Conceptiile moderne privind structura si functiile membranelor biologice. Transportul transmembranar activ (primar, secundar) si pasiv. Sistemele de macrotransport.

Tema 2. Electrofiziologia membranelor biologice. Fibrele nervoase. Conductibilitatea.
2.1 Fenomenele bioelectrice in tesuturile excitabile. Potentialul de repaus, valoarea lui. Originea potenţialului de repaus : permiabilitatea selectivă a membranei, asimetria ionică, echilibrul Donnan, pompa Na-K.

2.2 Potentialul de actiune, fazele potentialului, valoarea lui. Raspunsul local. Particularitatile potentialului de actiune si a raspunsului local. Fazele modificarii excitabilitatii in cursul

potentialului de actiune.

2.3 Conductibilitatea. Clasificarea fibrelor nervoase. Viteza propagarii excitatiei prin fibrele nervoase. Mecanismul propagarii excitatiei prin fibrele mielinice si amielinice. Legile transmiterii excitatiei.

Tema 3. Fiziologia celulelor nervoase. Excitaţia şi inhibiţia în SNC.

3.1 Neuronul - unitatea structurală şi functională a sistemului nervos central. Structura, clasificarea şi proprietăţile funcţionale ale sinapselor SNC. Mediatorii sinapselor excitatorii. Mecanismul ionic al potenţialului postsinaptic de excitaţie (PPSE).

3.2 Inhibiţia în SNC (experienţa lui Secenov). Tipurile de inhibiţie (postsinaptică şi presinaptică). Sinapsele inhibitoare, mediatorii, mecanismele ionice ale potenţialului postsinaptic inhibitor (PPSI). Varietăţile inhibiţiei pre- şi postsinaptice: inhibiţia recurentă, laterală, reciprocă.

3.3 Noţiune de centru nervos (circuit neuronal). Particularităţile propagării excitaţiei în centrii nervosi
Tema 4. Sinapsa neuro-musculara. Fiziologia muşchilor striaţi.

4.1 Structura si proprietatile fiziologice ale fibrelor muschilor striati. Reticulul sarcoplasmatic, T-sistemul, sarcomerul, proteinele proteinele contractile (actina, miozina) şi reglatoare (tropomiozina, troponina).

4.2 Sinapsa neuro-musculara, structura si functia ei. Mecanismul transmiterii excitatiei prin sinapsa. Notiune de mediatori, rolul colinesterazei. Miorelaxantii, actinea lor asupra sinapsei.

4.3 Mecanismul contracţiei musculare. Fenomenele electrochimice (generarea şi propagarea potenţialului de acţiune pe sarcolemă spre sistemul T). Fenomenele mecano-chimice (mecanismul “mersului pas cu pas”). Rolul ionilor de Ca++. Mecanismul relaxării muschiului scheletic.

4.4 Tipurile de contractie. Contractia musculara unica, tetanos complet si incomplet. Regimurile de contractie.
Capitolul 2. SISTEMUL ENDOCRIN

Tema 1. Glandele endocrine. Hormonii hipofizari şi controlul exercitat de hipotalamus. Hormonii metabolici tiroidieni. Parathormonul, calcitonina, metabolismul fosfo-calcic,
vitamina D.
1.1 Coordonarea funcţiilor organismului prin intermediul mesagerilor chimici. Structura chimică şi sinteza hormonilor. Secreţia, transportul şi eliminarea din circulaţie a hormonilor. Controlul secreţiei hormonale prin mecanism de Feedback.

1.2 Mecanismul de acţiune al hormonilor. Receptorii hormonali si activarea acestora. Semnalizarea intracelulară după activarea receptorului hormonal. Mecanismele de mediere intracelulară a funcţiilor hormonale prin mesagerii secunzi. Hormoni cu acţiune predominantă la nivelul aparatului genetic al celulei.
1.3 Determinarea concentraţiilor hormonale din sânge. Radioimunodozarea. Testul de imunoabsorbţie enzimatică (ELISA).

1.4 Hipofiza şi relaţia acesteia cu hipotalamusul. Sistemul vascular port hipotalamo-hipofizar al hipofizei anterioare.

1.5 Efectele fiziologice ale hormonului de creştere. Efectele metabolice ale hormonului de crestere. Somatomedinele. Reglarea secreţiei hormonului de creştere. Anomalii ale secreţiei hormonului de creştere).

1.6 Hipofiza posterioară şi relaţia acesteia cu hipotalamusul. Structura chimică a ADH-ului şi a oxitocinei. Efectele fiziologice ale ADH-ului. Oxitocina

1.7 Sinteza şi secreţia hormonilor metabolici tiroidieni. Pompa de iod - captarea iodului. Tiroglobulina, structura chimică a tiroxinei şi formarea triiodotironinei. Eliberarea tiroxinei şi triiodotironinei din glanda tiroidă. Transportul către ţesuturi al tiroxinei şi triiodotironinei.

1.8 Efectele fiziologice ale hormonilor tiroidieni. Efectele hormonilor tiroidieni asupra creşterii. Efectele hormonilor tiroidieni asupra unor mecanisme specifice ale organismului. Reglarea secreţiei hormonilor tiroidieni.

1.9 Hipertiroidismul. Simptomele hipertiroidismului. Hipotiroidismul. Cretinismul

1.10 Principiile de reglare a concentraţiilor de calciu şi fosfat din lichidul extracelular şi din plasmă. Calciul din plasmă şi din lichidul interstiţial. Fosfatul anorganic din lichidul extracelular. Efectele fiziologice ale modificării concentraţiilor de calciu şi fosfat din organism, altele decât cele de la nivelul osului Absorbţia şi excreţia calciului şi a fosfatului.
1.11 Osul şi relaţia sa cu calciul şi fosfatul din lichidul extracelular. Precipitarea şi resorbţia calciului şi a fosforului la nivelul osului — echilibrul cu lichidul extracelular. Schimburile de calciu între os şi lichidul extracelular Formarea şi resorbţia osului — remodelarea osoasă.
1.12 Vitamina D. Efectele vitaminei D. Patologia afecţiunilor osoase şi a celor induse de anomalii ale parathormonului şi ale vitaminei D. Hiperparatiroidismul primar. Hiperparatiroidismul secundar. Rahitismul — deficitul de vitamină D. Osteoporoza — reducerea matricei osoase.
1.13 Parathormonul (PTH). Efectele parathormonului asupra concentraţiilor calciului şi fosfatului din lichidul extracelular. Controlul secreţiei de parathormon de către concentraţia ionilor de calciu. Calcitonina.

Tema 2. Insulina, glucagonul şi diabetul zaharat. Hormonii corticosuprarenalieni. Funcţiile hormonale şi de reproducere la bărbat (şi funcţia glandei pineale). Hormonii feminini şi fiziologia organismului feminin înainte de sarcină. Sarcina şi lactaţia.
2.1 Insulina şi efectele ei metabolice. Efectele insulinei asupra metabolismului glucidic şi lipidic. Reglarea secreţiei de insulină.

2.2 Glucagonul si efectele acestuia. Efectele asupra metabolismului glucozei. Reglarea secreţiei de glucagon.

2.3 Sinteza şi secreţia hormonilor corticosuprarenalieni.

2.4 Efectele mineralocorticoizilor – aldosteronul. Reglarea secreţiei de aldosteron.

2.5 Efectele glucocorticoizilor. Reglarea secreţiei de cortizol de către hormonul adrenocorticotrop secretat de hipofiza anterioară.
2.6 Hormonii androgeni suprarenalieni.

2.7 Anomaliile secreţiei corticosuprarenaliene. Hipocorticismul - boala Addison. Hipercorticismul - sindromul Cushing. Hiperaldosteronismul primar (sindromul Conn). Sindromul adrenogenital.
2.8.Testosteronul şi alţi hormoni sexuali masculini. Anomaliile funcţiilor sexuale masculine.

 Secreţia, metabolismul şi structura chimică a hormonilor sexuali masculini. Efectele testosteronului.
2.9.Rolurile hormonilor ovarieni — estradiolul şi progesteronul. Structura chimică a hormonilor sexuali. Acţiunile estrogenilor — efectele lor asupra caracterelor sexuale feminine, primare şi secundare. Efectele progesteronului.

Capitolul 3. SISTEMUL NERVOS AUTONOM ŞI MEDULOSUPRARENALĂ.
1.Organizarea generală a sistemului nervos autonom. Neuroni simpatici preganglionari şi postganglionari. Neuroni parasimpatici preganglionari şi postganglionari.
2.Caracteristici fundamentale ale funcţiilor simpatice şi parasimpatice. Fibre colinergice şi fibre adrenergice — secreţia de acetilcolină sau de norepinefrină. Receptorii organelor efectoare.

3. Mecanismele de acţiune a mediatorilor simpatici şi parasimpatici. Efectele stimulării simpatice şi parasimpatice asupra organismului.

4. Funcţiile medulosuprarenalei. Relaţia dintre rata stimulării şi intensitatea efectului simpatic sau parasimpatic. Răspunsul de "alarmă" sau de "stres" al sistemului nervos simpatic.

5. Centrii superiori de control ai functiei Sistemului Nervos Autonom. Reflexele autonome.

Capitolul 4. FIZIOLOGIA SISTEMULUI CARDIOVASCULAR
Tema 1. Proprietatile fiziologice ale inimii.

1.1 Fiziologia muschiului cardiac. Proprietăţile fiziologice ale muşchiului cardiac (excitabilitatea, conductibilitatea, contractilitatea (legea "totul sau nimic"), ritmicitatea, refracteritatea, tonicitatea).

1.2 Ciclul cardiac, fazele şi durata lor. Importanţa valvelor cardiace. Presiunea în atrii şi ventricule în fiecare fază a ciclului cardiac. Curba presiunii aortice.Volumul sistolic şi minut-volumul cardiac.
1.3 Sistemul specializat excitoconductor al inimii . Substratul şi natura automatismului cardiac. Gradientul automatismului cardiac (experienţa lui Stannius). Controlul excitatiei si al conducerii intracardiace.
Tema 2. Circulatia sangelui: presiunea, fluxul si rezistenta.
2.1 Caracteristicile fizice ale circulatiei. Teoria de baza a functiei circulatorii. Interrelatiile dintre presiune, flux si rezistenta.

2.2 Distensibilitatea vasculara si rolurile sistemelor arterial si venos. Pulsatiile presionale arteriale. Venele si rolurile acestora.

2.3 Microcirculatia si sistemul limfatic: schimbul lichidian la nivel capilar, lichidul interstitial si fluxul limfatic. Structura microcirculatiei si a sistemului capilar. Fluxul sangvin prin capilare-vasomotricitatea. Scimbul de apa, substante nutritive si alte molecule intre sange si lichidul interstitial.

2.4 Controlul local si umoral al fluxului sangvin tisular. Controlul local al fluxului sangvin ca raspuns la necesitatile tisulare. Mecanismele de control ale fluxului sangvin. Controlul umoral al circulatiei.
Tema 3. Reglarea circulatiei, debitului cardiac si controlul presiunii arteriale.

3.1Presiunea sangvină. Presiunea sistolica si diastolica, valorile normale. Presiunea arteriala medie. Metodele de studiere si inregistrare a presiunii arteriale. Undele respiratorii si undele "vasomotorii" ale presiunii arteriale. Metoda auscultatorie de determinare a presiunii arteriale.

3.2 Reglarea circulatiei pe cale nervoasa. Rolul sistemului nervos in controlul rapid al presiunii arteriale Mecanisme reflexe pentru menţinerea presiunii arteriale normale. Răspunsul sistemului nervos central la ischemie. Caracteristici speciale ale controlului nervos al presiunii arteriale.
3.3 Rolul dominant al rinichiului in reglarea pe termen lung a tensiunii arteriale si in hipertensiune: sistemul integral pentru controlul presiunii. Sistemul reno-vascular pentru reglarea presiunii arteriale. Sistemul renina-angiotensina: rolul sau in controlul presiunii arteriale si in hipertensiune.

3.4 Debitul cardiac, intoarcerea venoasa si reglarea acestora. Valorile normale ale debitului cardiac in repaus si in perioada de activitate. Controlul debitului cardiac: mecanismului cardiac Frank-Starling (mecanismul heterometric) si mecanismul homeometric. Hipertrofia cardiaca. Cresteri si scaderi patologice ale debitului cardiac.
Tema 4. Metodele clinico-fiziologice de cercetare a activitatii cardiace.
4.1 Sistemul valvular al inimii. Zgomotele cardiace, provenienţa lor, caracteristica, punctele de auscultaţie. Fonocardiograma. Noţiune de sufluri cardiace.

4.2 Caracteristicile electrocardiogramei normale. Metode de inregistrare a electrocardiogramei. Fluxul curentului de-a lungul cordului in timpul ciclului cardiac. Derivatiile electrocardiografice.

4.3 Interpretarea. Principiile analizei vectoriale a electrocardiogramei. Analiza vectoriala a electrocardiogramei normale. Axa electrica a electrocardiogramei normale

4.4 Aritmiile cardiace si interpretarea electrocardiografica a acestora. Tulburarile de ritm si de conducere. Contractile premature. Ahicardia paroxistica. Fibrilatiile ventriculara, atriala, fluterul atrial. Stopul cardiac.

Capitolul 5. FIZIOLOGIA DIGESTIEI. METABOLISMUL.
Tema 1. Functiile motora si secretorii ale tractului digestiv.

1.1.Ingestia alimentelor- motilitatea în cavitatea bucală, faringe şi esofag. Procesul masticatiei şi reglarea lui. Fazele deglutitiei, mecanismele reglării. Particularităţile contracţiei esofagului.
1.2.Functiile motorii ale stomacului. Tipurile de contracţii, originea şi importanţa lor, Evacuarea conţinutului gastric în duoden şi reglarea acestui proces.

1.3. Motilitatea intestinului subtire şi a colonului – tipurile de contracţii şi importanţa lor, Reglarea activităţii motorii a intestinului subţire şi gros.

1.4. Secretia salivei. Componenţa , proprietăţile şi importanţa salivei, Mecanismul secreţiei salivare. Secreţia esofagiană
1.5. Secretia gastrica. Caractersticele secreţiei, proprietăţile, volumul şi rolul componenţilor sucului gastric. Mecanismul secreţiei ; Reglarea neuro-umorală şi fazele secreţiei

1.6. Secretia pancreatica- componenţa, cantitatea şi proprietăţile. Rolul componenţilor şi reglarea secreţiei.

1.7. Secretia bilei de catre ficat şi funcţiile arborelui biliar. Componenţa, cantitatea şi proprietăţile bilei. Rolul componenţilor bilei. Reglarea secreţiei biliare

1.8. Secreţiile intestinului subtire- cantitatea componenţa proprietăţile secretului intestinal mecanismul şi reglarea secreţiei intestinului subţire. Secretiile intestinului gros, componenţa şi reglarea secreţiei

Tema 2. Absorbtia la nivelul tractului gastrointestinal. Metabolismul.

2.1. Principiile fundamentale ale absorbtiei gastrointestinale. Absorbtia la nivelul intestinului subtire. Absorbtia la nivelul intestinului gros.

2.3. Metabolismul lipidic şi glucidic. Absorbţia intestinală, transportul, stocarea şi utilizare în organism. Necesităţile zilnice. Reglarea nervoasă şi umorală a metabolismului glucidic şi lipidic. Transformarea glucidelor în lipide şi gluconeogeneza.

2.4. Metabolismul proteic. Absorbţia proteinelor în tractul gastrointestinal, Transportul şi stocarea aminoacizilor, biosinteza şi catabolismul proteinelor. Minimul şi optimul proteic , bilanţul azotat. Relarea metabolismului proteic

2.5. Metabolismul energetic bazal şi total valorile normale, condiţiile de determinare şi factorii care influentează metabolismul bazal şi cel total. Metodele de determinare a metabolismului energetic, coeficientul respirator şi echivalentul caloric a O2.
2.6. Temperatura corporală, valorile normale şi variaţiile în timp. Căile de termogeneză şi termoliză. Mecanismul de control a temperaturii corporale- centrii, receptorii căile de modificare a termogenezei şi termolizei.

Capitolul 6. FIZIOLOGIA RESPIRATIEI.
Tema 1. Biomechanismul respiraţiei . Schimbul de gaze în plămani şi ţesuturi.

1.1 Funcţiile primare şi secundare ale sistemului respirator. Etapele respiraţiei Biomecanismul inspiraţiei şi expiraţiei.

1.2 Presiunea pleurală, originea şi rolul ei. Lichidul pleural. Rolul surfactantului. Presiune transpulmonară. Atelectaza şi cauzele. Pneumotoraxul.

1.3 Ventilaţia pulmonară, volumele şi capacităţile pulmonare. Volumele spaţiului mort anatomic şi fiziologic. Ventilaţia alveolară.

1.4 Factorii ce determină difuzia gazelor în plămâni şi ţesuturi. Presunile parţiale ale O2 şi CO2 în alveole, ţesuturi, sângele arterial şi venos.

Tema 2. Transportul gazelor în sânge. Controlul respiraţiei.
2.1 Transportul oxigenului în sânge. Curba de disociere a oxihemoglobinei, caracteristicele ei şi factorii ce o pot deplasa. Conţinutul de oxigen a sângelui arterial şi venos.

2.2 Transportul bioxidului de carbon în sânge, formele de transport, importanţa anhidrazei carbonice. Conţinutul bioxidului de carbon în sângele arterial şi venos.

2.3 Centrul respirator bulbo-pontin. Rolul centrilor de control respirator spinali şi suprapontini (hipotalamusul, sistemul limbic, cortexul).

2.4 Controlul nervos şi umoral al respiraţiei. Rolul chemoreceptorilor centrali şi periferici. Reflexul Hering-Breuer. Reflexele respiratorii de protecţie. Controlul respiraţiei în hipoxemie şi hipercapnie.

Capitolul 7. FLUIDELE CORPULUI ŞI RINICHII. CELULELE SANGVINE, IMUNITATEA ŞI COAGULAREA SÂNGELUI.
Tema 1. Formarea urinei. Filtrarea glomerulară, fluxul sangvin renal şi controlul acestora. Procesarea tubulară a filtratului glomerular.

1.1.Rolurile multiple ale rinichilor în homeostazie. Anatomia funcţională a rinichilor. Organizarea generală a rinichilor şi a tractului urinar. Aportul sangvin renal. Nefronul ca unitatea funcţională a rinichiului. Organele anexe pentru excretie.
1.2.Formarea urinei. Etapele (filtrare glomerulară, reabsorbţie tubulară şi secreţie tubulară). Filtrarea, reabsorbţia şi secreţia diferitelor substanţe. Filtrarea glomerulară. Compoziţia si cantitatea filtratului glomerular. Membrana glomerulară. Factorii determinanţi ai RFG (presiunea neta de filtrare, coeficientul de filtrare). Fortele care favorizeaza filtrarea. Fortele care se opun filtrarii.

1.3.Fluxul sangvin renal. Valoarea. Fluxul sangvin renal şi consumul de oxigen. Factorii determinanţi ai fluxului sangvin renal. Fluxul sangvin prin vasele drepte din medulara renală. Controlul fiziologic al filtrării glomerulare şi al fluxului sangvin renal. Sistemului nervos simpatic. Controlul circulaţiei renale de către hormoni şi autacoizi. Autoreglarea RFG şi a fluxului sangvin renal (mecanismului de feedback tubulo-glomerular, mecanismul miogen).

1.4.Reabsorbţia şi secreţia tubulară. Calea transcelulara si paracelulara. Mecanismele (transportul activ primar si secundar, pinocitoza, mecanism osmotic, difuziune pasivă). Capacitatea maxima de transport. Reabsorbţia şi secreţia la nivelul diferitelor segmente ale nefronului. Reabsorbţia în tubulii proximali. Transportul solvaţilor şi al apei la nivelul ansei Henle. Tubulul distal. Porţiunea terminală a tubulului distal şi segmentul cortical al tubulului colector. Ductul colector medular.
1.5.Reglarea reabsorbţiei tubulare. Echilibrul glomerulo-tubular. Forţele fizice care acţionează în capilarele peritubulare şi în lichidul interstiţial. Valoarea normala a ratei de reabsorbtie. Efectul presiunii arteriale asupra debitului urinar. Controlul hormonal al reabsorbţiei tubulare. Efectele sistemului nervos simpatic.
1.6.Micţiunea. Anatomia funcţională şi conexiunile neurale ale vezicii urinare. Inervaţia vezicii urinare. Transportul urinei prin uretere de la rinichi la vezica urinară. Umplerea vezicii urinare şi tonusul peretelui vezical. Reflexul de micţiune.

Tema 2. Compartimentele lichidiene ale organismului: lichidele extracelular şi intracelular; lichidul interstiţial şi edemul. Reglarea osmolarităţii extracelulare şi a concentraţiei extracelulare a sodiului. Reglarea renală a nivelului ionilor de potasiu, calciu, fosfat şi magneziu; acţiunile integrate ale mecanismelor renale pentru controlul volemiei şi volumului lichidului extracelular

2.1.Functiile apei. Echilibru intre aportul si eliminarea apei din organism in conditii normale. Aportul zilnic de apa. Pierderi sensibile si insensibile de apa din organism. Compartimentele lichidiene ale organismului. Compartimentul intracelular. Compartimentul extracelular. Compozitia lichidelor extracelular si intracelular. Lichidele din spatiile potentiale ale organismului. Singele, functiile, volum, compozitia si constantele plasmei, proteinele plasmatice si rolul lor. Hematocritul.
2.2.Acţiunea integrată a mecanismelor care controlează volumul lichidului extracelular. Balanta intre excreţia şi aportul de sodiu. Controlul excretiei de sodiu. Importanţa natriurezei de presiune şi a diurezei de presiune în menţinerea homeostaziei sodiului şi a echilibrului lichidian. Distribuţia lichidului extracelular între spaţiile interstiţiale şi sistemul vascular. Factori nervoşi şi hormonali care controlează volumul compartimentelor lichidiene. Rolul sistemului nervos simpatic, angiotensinei II, aldosteronului, ADH-ului si peptidului natriuretic. Răspunsurile integrate la variaţiile aportului de sodiu

2.3.Reglarea schimburilor lichidiene si a echilibrului osmotic intre lichidul extra- si intracelular. Principiile de baza ale osmozei si presiunea osmotica. Moli si osmoli. Osmolalitatea si osmolaritatea. Presiunea osmotica. Osmolaritatea lichidelor din organism. Osmolaritatea corectata. Echilibru osmotic intre lichidele intra- si extracelulare. Lichidele izotonice (izoosmotice), hipotonice (hipoosmotice) si hipertonice (hiperosmotice)

2.4.Reglare osmolaritatii extracelulare de catre rinichi. Excretia excesului de apa. Importanta ADH. Mecanismele renale cu rol în excreţia urinei diluate. Conservarea apei. Volumul urinar obligatoriu. Condiţii necesare pentru concentrarea urinei (ADH, mediu hiperosmotic la nivelul zonei medulare renale –sistemul contracurent). Privire de ansamblu asupra mecanismului de concentrare a urinei şi asupra variaţiilor osmolarităţii în diferite segmente tubulare renale.

2.5.Reglarea excreţiei de potasiu şi a concentraţiei extracelulare a ionilor de potasiu. Distributia interna a potasiului. Factorii ce influenteaza distributia interna a potasiului (insulina, aldosteron, stimularea - adrenergica, alcaloza si acidoza, efort fizic, cresterea osmolarirtatii, distrugerea celulara). Excretia renala de potasiu. Factorii ce regleaza secretia de potasiu de catre rinichi (concentraţia plasmatică a potasiului, aldosteronului, fluxul lichidului tubular şi concentraţia ionilor de hidrogen).
2.6.Controlul excreţiei renale de calciu şi al concentraţiei extracelulare a ionilor de calciu. Reglarea excreţiei renale de ioni fosfat. Controlul excreţiei renale de magneziu şi al concentraţiei extracelulare a ionilor de magneziu

Tema 3. Reglarea echilibrului acido-bazic. Eritrocitele, anemia şi policitemia. Grupele sangvine; transfuzia.
3.1. Acizi şi baze — definiţii şi semnificaţii. Concentratia normala a ionilor de hidrogen, pH-ul lichidelor organismului. Importanta.Variatiile produse in starile de acidoza si alcaloza.Mecanismele de apărare împotriva variaţiilor concentraţiei ionilor de hidrogen. Sistemele tampon, sistemul respirator şi rinichii.

3.2.Tamponarea ionilor de hidrogen din lichidele organismului. Sistemul tampon acid carbonic – bicarbonat. Sistemul tampon al fosfaţilor. Sistemul tampon al proteinelor. Reglarea respiratorie a echilibrului acido-bazic. Eficienta si capacitatea de tamponare a sistemului respirator.

3.3.Controlul renal al echilibruluiacido-bazic. Secreţia ionilor de hidrogen şi reabsorbţia ionilor bicarbonat la nivelul tubulilor renali.Combinarea în lumenul tubular a surplusului de ioni de hidrogen cu ioni fosfatşi cu amoniac. Generarea unor cantităţi suplimentare de ioni bicarbonat.Cuantificarea excreţiei renale de echivalenţi acizi şi bazici. Reglarea secreţiei tubulare renale a ionilor de hidrogen. Corecţia renală a acidozei si alcalozei.

3.4.Dereglari primarea EAB. Raspunsuri de compensare. Cauzele clinice ale tulburărilor acido-bazice. Acidoza respiratorie. Alcalozarespiratorie. Acidoza metabolică. Acidoza tubulara renala. Diarea.Voma (continutul gastric sau intestinal). Diabetul zaharat. Ingestia substantelor medicamentoase alcaline. Excesul de aldosteron.

3.5.Eritrocitele (hematiile). Formarea eritrocitelor. Formarea hemoglobinei Metabolismul fierului. Durata de viaţă şi distrugerea eritrocitelor. Anemiile. Efectele anemiei asupra funcţionării sistemului circulator. Policitemia. Efectele policitemiei asupra funcţionării sistemului circulator

3.6.Grupele sangvine ABO. Antigenii—aglutinogenii A şi B. Grupele sangvine. Frecventa. Aglutininele. Tipurile. Originea. Procesul de aglutinare în reacţiile transfuzionale. Hemoliza acuta. Determinarea grupelor sangvine. Grupele sangvine Rh. Răspunsul imun indus de sistemul Rh. Reacţiile transfuzionale care rezultă din incompatibilitatea grupelor sangvine. Eritroblasroza fetala. Incidenta. Tablolui clinic. Tratamentul. Prevenirea.
Tema 4. Rezistenţa organismului la infecţii. Leucocitele, granulocitele, sistemul monocito-macrofagicşi inflamaţia.Imunitatea şi alergia. Hemostaza şi coagularea sângelui
4.1. Leucocitele (celulele albe). Caracteristici generale ale leucocitelor. Tipuri de leucocite.Concentratia diferitor tipuri de leucocite din singe. Formarea leucocitelor. Durata de viaţă a leucocitelor. Neutrofilele şi macrofagele. Chemotactism. Fagocitoza. Eozinofilele. Bazofilele. Leucopenia. Leucemiile. Efectele leucemiei asupra organismului.
4.2. Sistemul monocito-macrofagic (sistemul reticuloendotelial). Inflamaţia: rolul neutrofilelor şi al macrofagelor. Inflamaţia. Răspunsul macrofagelor şi al neutrofilelor în timpul inflamaţiei. Liniile de aparare. Neutrofilia. Controlul raspunsului macrofagelor si neutrofilelor prin mecanismul feed-back. Formarea puroiului.

4.3.Imunitatea. Tipurile. Imunitatea înnăscută. Mecanismele.Imunitatea dobândită (adaptivă). Principalele tipuri de imunitate dobândită. Procesarea limfocitelor T şi B. Originea multitudinii de clone limfocitare. Rolul macfagelor in procesul de activare. Funcţiile specifice ale sistemului limfocitelor B - imunitatea umorală şi anticorpii. Celule de „memorie” – diferenta intre raspunsul imun primar si secundar. Structura, specificitatea, clasele si mecanismele de actiunea al anticorpilor.

4.4.Funcţiile specifice ale sistemului limfocitelor T - limfocitele T activate şi imunitatea mediată celular. Eliberarea limfocitelor T activate si formarea celulelor cu memorie. Celule prezentatoare de antigen, proteinele MHC si receptorii pentru antigen. Diferitele tipuri de limfocite T şi funcţiile acestora. Toleranţa faţă de ţesuturile proprii a imunităţii dobândite — rolul procesării din timus şi măduva osoasă.

4.5.Hemostaza. Succesiunea evenimentelor în hemostază. Vasoconstricţia. Trombocitele. Formarea dopului plachetar. Coagularea sângelui la nivelul leziunilor vasculare. Organizarea fibroasă sau dizolvarea trombului sangvin.

4.6.Mecanismul general al coagulării sangvine. Conversia protrombinei în trombină. Conversia fibrinogenului în fibrină — formarea trombului. Cercul vicios al formării trombului sangvin. Iniţierea coagulării: formarea activatorului protrombinei. Calea extrinseca si intrinseca de initierea coagularii. Rolul calciului. Interactiunea dintre caile intrinseca si extrinseca.

4.7.Prevenirea coagulării sangvine în cadrul sistemului vascular normal — substanţele anticoagulante intravasculare. Factorii endoteliali de suprafata. Actiunea antitrombotica a fibrinei si antitrombinei III. Heparina. Liza trombilor sangvini — plasmina. Substanţele anticoagulante în practica clinică (heparina, derivatii de cumarina). Împiedicarea coagulării sângelui în afara organismului. Teste de coagulare a sângelui. Timpul de sângerare. Timpul de coagulare. Timpul de protrombină.

4.8.Afecţiuni care determină sângerări excesive la om. Scăderea sintezei de protrombină, factor VII, factor IX şi factor X determinată de deficitul de vitamină K. Hemofilia. Trombocitopenia. Afecţiunile trombembolice la om. Cauzele. Utilizarea activatorului plasminogenului tisular. Tromboza venoasă femurală şi embolismul pulmonar masiv. Coagularea intravasculară diseminată.

Capitolul 8. Sistemul nervos: Neurofiziologie motorie şi integrativa.
Tema 1. Funcţiile motorii ale măduvei spinării; reflexele medulare. Controlul funcţiilor motorii realizat de cortex şi trunchiul cerebral.
1.1.Organizarea motorie a măduvei spinării.

1.2.Receptorii senzoriali musculari (fusurile musculare şi organele tendinoase Golgi) şi rolurile acestora în controlul muscular. Funcţia de receptor a fusului muscular. Reflexul de întindere musculară. Rolul fusului muscular în controlul voluntar al activităţii motorii. Aplicaţii clinice ale reflexului de întindere. Reflexul tendinos Golgi. Funcţionarea fusurilor musculare şi a organelor tendinoase Golgi în asociere cu controlul motor de la nivelurile superioare ale creierului

1.3.Reflexul de flexie şi reflexele de retragere. Reflexul extensor încrucişat

Inhibiţia reciprocă şi inervaţia reciprocă. Reflexele de postură şi locomoţie. Reflexul de grataj. Reflexe medulare care produc spasme musculare. Reflexe medulare autonome.
Secţionarea măduvei spinării şi şocul spinal.

1.4.Cortexul motor primar. Aria premotorie. Aria motorie suplimentară. Căi de transmitere de la cortexul motor la muşchi. Căi nervoase aferente ale cortexului motor. Sistemul "extrapiramidal".

1.5.Rolul trunchiului cerebral în controlul funcţiilor motorii. Susţinerea antigravitaţională a corpului — rolurile nucleilor reticulari şi ale nucleilor vestibulari

1.6.Senzaţiile vestibulare şi menţinerea echilibrului. Aparatul vestibular. Rolul utriculei şi saculei în menţinerea echilibrului static. Ductele semicirculare detectează rotaţia capului. Mecanisme vestibulare pentru stabilizarea fixării privirii. Alţi factori care influenţează echilibrul

Tema 2. Contribuţia cerebelului şi a ganglionilor bazali la controlul general al funcţiei motorii. Fluxul sangvin cerebral, lichidul cefalorahidian şi metabolismul cerebral.
2.1. Cerebelul şi funcţiile motorii ale acestuia. Anatomia funcţională a cerebelului. Circuitele neuronale ale cerebelului. Rolul cerebelului în controlul motor de ansamblu. Manifestările clinice ale afectării cerebelului

2.2.Funcţiile motorii ale ganglionilor bazali. Rolul ganglionilor bazali în executarea tiparelor activităţii motorii — circuitul putamenului. Rolul ganglionilor bazali în controlul cognitiv al succesiunii tiparelor motorii —circuitul caudat. Rolul ganglionilor bazali în sincronizarea şi adaptarea vitezei şi respectiv amplitudinii mişcărilor. Rolurile unor neurotransmiţători specifici din ganglionii bazali

2.3.Integrarea numeroaselor componente ale întregului sistem de control motor. Nivelul spinal. Nivelul rombencefalului. Nivelul cortexului motor. Care sunt motivaţiile acţiunilor individuale?

2.4.Fluxul sangvin cerebral. Valoarea normală a fluxului sangvin cerebral. Reglarea fluxului sangvin cerebral. Microcirculaţia cerebrală. Accidentul vascular cerebral se produce prin obstrucţia vaselor sangvine cerebrale.

2.5.Sistemul fluidului cefalorahidian. Funcţia de amortizare a lichidului cefalorahidian. Formarea, circulaţia şi reabsorbţia lichidului cefalorahidian. Presiunea lichidului cefalorahidian. Obstrucţia circulaţiei lichidului cefalorahidian poate produce hidrocefalie. Bariera licvohematică şi bariera hematoencefalică. Edemul cerebral. Metabolismul cerebral
Tema 3. Cortexul cerebral, funcţiile intelectuale ale creierului, învăţarea şi memoria Mecanisme cerebrale care controlează comportamentul şi motivaţia — sistemul limbic şi hipotalamusul. Formele activităţii cerebrale. Somnul. Undele cerebrale. Epilepsia, psihozele.
3.1.Anatomia funcţională a cortexului cerebral Funcţiile ariilor corticale specifice. Ariile de asociaţie. Funcţia de interpretare comprehensivă a lobului temporal postero-superior — aria lui Wernicke (o arie pentru interpretarea generală). Funcţiile cortexului parieto-occipito-temporal din emisfera non-dominantă. Funcţiile intelectuale superioare ale ariilor de asociaţie prefrontale

3.2. Rolul creierului în comunicare — centrii limbajului. Rolul corpului calos şi al comisurii anterioare în realizarea transferului gândurilor, amintirilor, deprinderilor şi al altor informaţii între cele două emisfere cerebrale.

3.3. Gândirea, starea de conştienţă şi memoria. Memoria — rolurile facilitării sinaptice şi ale inhibiţiei sinaptice. Memoria de scurtă. Durată. Memoria intermediară. Memoria de lungă durată. Consolidarea memoriei

3.4.Sisteme activatoare cerebrale. Controlul activităţii cerebrale realizat de impulsuri excitatorii continue cu originea în trunchiul cerebral. Controlul neurohormonal al activităţii cerebrale

3.5.Anatomia funcţională a sistemului limbic. Controlul hipotalamic al funcţiilor vegetative şi endocrine. Funcţiile comportamentale ale hipotalamusului şi ale structurilor limbice asociate. Funcţia de "recompensă" şi "pedeapsă" a sistemului limbic. Importanţa comportamentală a recompensei sau pedepsei

3.6.Funcţii specifice asociate altor zone ale sistemului limbic. Funcţiile hipocampului. Funcţiile amigdalei. Funcţia cortexului limbic

3.7.Somnul. Somnul cu unde lente. Somnul REM (somnul paradoxal, somnul desincronizat). Teorii fundamentale despre somn. Efectele fiziologice ale somnului
3.8.Undele cerebrale. Originea undelor cerebrale. Efectul variaţiei nivelului activităţii cerebrale asupra frecvenţei undelor înregistrate pe traseele EEG. Modificările EEG în diferitele stadii ale stării de veghe şi ale somnului
3.9.Epilepsia. Epilepsia majoră (grand mal). Absenţa epileptică (petit mal). Epilepsia focală
10.Comportamentul psihotic şi demenţa —rolurile unor neurotransmiţători specifici. Depresia şi psihozele maniaco-depresive — hipofuncţia neuronilor care secretă norepinefrină şi serotonină. Schizofrenia — rolul posibil al disfuncţiei sistemului dopaminergic. Boala Alzheimer — plăcile de amiloid şi afectarea memoriei.
Capitolul 8. SISTEMUL SOMATOSENZORIAL.
Tema 1. Sistemul somatosenzorial: Organizare generală, sensibilitatea tactilă şi de poziţie. Durerea, cefalea şi sensibilitatea termică. Tipuri de sensibilitate somatica.

1.1. Receptorii somatosenzoriali. Tipuri de receptori somatosenzoriali şi stimulii detectati de aceştia Sensibilitatea diferenþialã a receptorilor

1.2. Transformarea stimulilor somatosenzoriali în impulsuri nervoase Curenţi electrici locali la nivelul terminaþiilor nervoase — potenþiale de receptor. Adaptarea receptorilor.
1.3. Fibre nervoase care transmit diferite tipuri de semnale şi clasificarea lor fiziologicã

1.4. Detectarea şi transmiterea senzaţiilor tactile. Detectarea vibraţiilor
 Senzaţia de gâdilat şi pruritul.

1.5. Căi somatosenzoriale de conducere a sensibilităţii somatice la nivelul sistemului nervos central. Sistemul coloană dorsală - lemnisc medial. Sistemul anterolateral.

1.6. Transmiterea prin sistemul coloană dorsală — lemnisc medial. Anatomia sistemului coloană dorsală - lemnisc medial. Cortexul somatosenzorial. Arii somatosenzoriale de asociaţie. Caracteristicile de ansamblu ale transmiterii semnalului şi ale analizei la nivelul sistemului coloană dorsală - lemnisc medial. Interpretarea intensităţii stimulului senzorial. Aprecierea intensităţii stimulului. Simţul poziţiei şi al mişcării membrelor.

1.7. Transmiterea semnalelor senzoriale mai puţin fine prin calea anterolaterală. Anatomia căii anterolaterale.

1.8. Unele aspecte speciale ale funcţiei Somatosenzoriale. Funcţia talamusului în relaţie cu sensibilitatea somatică. Controlul cortical al sensibilităţii somatosenzoriale — fibre "corticofugale". Ariile cutanate segmentare ale sensibilităţii — dermatoamele

1.9. Tipuri de durere şi caracteristicile acesteia — durerea rapidă şi durerea lentă. Nociceptorii şi stimularea acestora. Căile duale de conducere a semnalelor dureroase la nivelul sistemului nervos central. Căi duale ale sensibilităţii dureroase la nivelul măduvei spinării şi trunchiului cerebral — tractul neospinotalamic şi paleospinotalamic.

1.10. Sistemul de suprimare a durerii ("sistemul analgezic") de la nivelul creierului şi măduvei spinării. Sistemul opioid cerebral — endorfinele şi encefalinele. Inhibiţia transmiterii durerii realizată de semnale tactile simultane. Tratamentul durerii prin stimulare electrică

1.11. Durerea iradiată. Durerea viscerală. Cauze ale durerii viscerale reale. "Durerea parietală" cauzată de afecţiuni ale organelor viscerale. Localizarea durerii viscerale — căile de transmitere pentru durerea "viscerală" şi "parietală"

1.12.Unele anomalii clinice ale durerii şi ale altor tipuri de sensibilitate somatică. Hiperalgezia Herpes zoster. Ticul dureros (nevralgia trigeminală). Sindromul Brown-Sequard . Cefaleea. Cefaleea cu origine intracraniană

1.13.Sensibilitatea termică. Receptorii termici şi stimularea acestora. Transmiterea impulsurilor termice la nivelul sistemului nervos.
Tema 2. Analizatorul vizual.

2.1. Principii fizice de optică. Refracţia luminii. Aplicaţii ale principiilor de refracţie ale lentilelor. Distanţa focală a unei lentile. Formarea imaginii în cazul lentilelor convexe. Măsurarea puterii de refracţie a unei lentile —"dioptria".

2.2. Optica oculară. Globul ocular este similar unui aparat fotografic. Mecanismul "acomodării". Diametrul pupilar. Erori de refracţie. Acuitatea vizuală. Determinarea distanţei unui obiect faţă de ochi —"percepţia profunzimii". Oftalmoscopul

2.3. Sistemul lichidian ocular — lichidul intraocular. Formarea umorii apoase la nivelul corpului ciliar. Circulaţia intraoculară a umorii apoase. Presiunea intraoculară

2.4. Anatomia şi funcţiile elementelor structurale ale retinei

2.5. Fotochimia vederi. Ciclul vizual retinian al rodopsinei şi excitaţia bastonaşelor. Reglarea automată a sensibilităţii retinei — adaptarea la lumină şi la întuneric.

2.6. Vederea cromatică (fotopică). Teoria tricromă a vederii colorate. Cecitatea cromatică.

2.7. Funcţia neurală a retinei. Circuitele neurale ale retinei. Celulele ganglionare şi fibrele nervului optic. Stimularea celulelor ganglionare.

2.8. Căile vizuale. Funcţia nucleului geniculat dorsal lateral din talamus

2.9. Organizarea şi funcţionarea cortexului vizual. Structura stratificată a cortexului vizual primar. Două căi principale pentru analiza informaţiilor vizuale — (1) calea rapidă pentru "poziţie" şi "mişcare"; (2) calea pentru claritate şi culoare

2.10. Tipare neuronale de stimulare în timpul analizei imaginii vizuale. Detectarea culorii. Efectul distrugerii cortexului vizual primar. Câmpurile vizuale; perimetria

2.11.Mişcările globului ocular şi controlul acestora. Mişcările oculare de fixare. "Fuziunea" imaginilor vizuale de la cei doi ochi. Controlul autonom al acomodării şi al diametrului pupilar. Controlul acomodării (focalizarea imaginii pe retină). Controlul diametrului pupilar

2.12.Analizatorul auditiv. Membrana timpanică şi sistemul osicular. Conducerea vibraţiilor sonore prin sistemul osicular (de la membrana timpanică la cohlee). Conducerea osoasă a vibraţiilor sonore.

2.13. Cohleea. Anatomia funcţională a cohleei. Transmiterea undelor sonore prin cohlee — propagarea undei. Funcţia organului Corti. Determinarea frecvenţei sunetului — principiul "localizării". Determinarea intensităţii sonore.

2.14. Mecanismele centrale ale auzului. Căile nervoase auditive. Funcţia auditivă a cortexului cerebral. Determinarea direcţiei din care provine sunetul. Căile descendente de la sistemul nervos central la centrii auditivi inferiori. Tulburările auditive. Tipuri de surditate.

Tema 3. Analizatorul auditiv. Simţurile chimice — sensibilitatea gustativă şi sensibilitatea olfactivă.

3.1.Analizatorul auditiv. Membrana timpanică şi sistemul osicular. Conducerea vibraţiilor sonore prin sistemul osicular (de la membrana timpanică la cohlee). Conducerea osoasă a vibraţiilor sonore.

3.2. Cohleea. Anatomia funcţională a cohleei. Transmiterea undelor sonore prin cohlee — propagarea undei. Funcţia organului Corti. Determinarea frecvenţei sunetului — principiul "localizării". Determinarea intensităţii sonore.

3.3. Mecanismele centrale ale auzului. Căile nervoase auditive. Funcţia auditivă a cortexului cerebral. Determinarea direcţiei din care provine sunetul. Căile descendente de la sistemul nervos central la centrii auditivi inferiori. Tulburările auditive. Tipuri de surditate

3.4. Sensibilitatea gustativă. Senzaţiile gustative primare. Mugurii gustativi şi funcţia acestora. Transmiterea impulsurilor gustative la nivelul sistemului nervos central. Preferinţele gustative şi controlul dietei.

3.5. Sensibilitatea olfactivă. Membrana olfactivă. Stimularea celulelor olfactive. Transmiterea impulsurilor olfactive la nivelul sistemului nervos central.

