The practical lessons schedule
The faculty of General Medicine
Fifth year, 10 term 2017-2018
Practical lessons – 64 hours
Independent work - 100 hours

	№      
	Themes of the lesson
	Hours

	Part 1. Infectious diseases doctrine. Infectious diseases with fecal-oral route of transmission.

	1. 
	Infectious diseases doctrine: the history of infectious diseases in the world, definition, classification, methods of diagnosis, treatment and prevention. Typhoid fever
	4

	
	Cholera. Nontyphoidal salmonellosis. Food poisoning. Infectious diseases with fecal-oral route of transmission.
	4

	
	Infectious diseases with impairment of colon. Shigellosis. Amebiasis. Yersiniosis. Diseases, caused by helminthes (nematodiasis, cestodiasis, trematodiasis)
	4

	
	Botulism. Emergency in enteric infections. Hypovolemic shock
	4

	Part 2. Air-born infections.

	
	General characteristics of air-born infections. Influenza. Other infections of respiratory tract (parainfluenza, adenovirus infection, RS-infection, rhinovirus infection). 
	4

	
	Herpes virus infections. Infectious mononucleosis.
	4

	
	Pediatric infections in adults. Diphtheria
	4

	
	Meningococcal infection. Emergency in air-born infections. Toxic shock syndrome. Brain edema.
	4

	Part 3. Viral hepatitides. HIV- infection

	9
	Viral hepatitides with fecal-oral route of transmission. Viral hepatitides with parenteral route of transmission. Laboratory confirmation of viral hepatitides. Chronic viral hepatitides.
	4

	10
	HIV- infection. AIDS-associated infections and invasions.
	4

	Part 4. Vector-born infections.

	11
	General characteristics of vector-born infections. Malaria. Leishmaniasis.
	4

	12

	Tick-born infections. Tick-born encephalitis. Lyme disease. Infections caused by rickettsiae (epidemic or louse-borne typhus, Brill-Zinsser disease, Q-fever).
	4

	Part 5. Infections with skin-penetrating routes of transmission

	13
	Infections with predominant impairment of kidneys. Leptospirosis. Hemorrhagic fever with renal syndrome. Congo-Crimean HF. Brucellosis. Sepsis

	4

	14
	Infections with predominant impairment of CNS. Tetanus. Rabies.

	4

	15
	Definition of TORCH- infections. Complications in treatment of infectious diseases.
	4

	16 
	Internationally quarantinable infections (plague, yellow fever, cholera). Principal agents of bioterrorism.
	4


Student’s INDEPENDENT work

	№
	THEME
	Hours
	Control

	1.
	Studying of themes  for practical lessons, theoretical knowledge and practical skills 
	80
	at practical lessons

	2.
	Preparing of individual tasks
	6
	at practical lessons

	3.
	Individual work ( presentation for clinical conference or student’s scientific conference, a synopsis, publication of an article)
	4
	at practical lessons

	5.
	Independent studying of themes not included into schedule of practical lessons: giardiasis, rat-bite fever, smallpox, antrax
	4
	at the final lesson

	6.
	Preparing for credit
	6
	at the final lesson


Chief of the Department
of Infectious Diseases


Professor A. Zinchuk
Lecture lessons schedule
The faculty of General Medicine 
Fifth year, 10 term 2017-2018
	№
	Topic of the lesson
	Hours

	1. 
	Infectious diseases doctrine: the history of infectious diseases in the world, definition, classification, methods of diagnosis, treatment and prevention
	2

	2. 
	General characteristics of enteric infections. Typhoid fever
	2

	3. 
	Diarrheal syndrome in infectious diseases. Pathogenesis and clinical peculiarities. Treatment of dehydration.
	2

	4. 
	Diphtheria. Differential diagnosis of tonsillitis. 
	2

	5. 
	Meningeal syndrome in infectious diseases. Meningococcal infection. Differential diagnosis of purulent and aseptic meningitides. Brain edema. 
	2

	6. 
	Viral hepatitides 
	2

	7. 
	Malaria 
	2

	8. 
	HIV-infection
	2


Chief of the Department
of Infectious Diseases


Professor A. Zinchuk
