KARTA PRZEDMIOTU

	Kod przedmiotu
	12.6-7POŁ-D5.1PDU

	Nazwa przedmiotu w języku
	polskim
	[bookmark: _GoBack]PODSTAWY DIAGNOSTYKI ULTRASONOGRAFICZNEJ

	
	angielskim
	BASICS OF ULTRASOUND DIAGNOSTIC

1. USYTUOWANIE PRZEDMIOTU W SYSTEMIE STUDIÓW

	1.1. Kierunek studiów
	Położnictwo

	1.2. Forma studiów
	Stacjonarne

	1.3. Poziom studiów
	II stopień

	1.4. Profil studiów
	Praktyczny

	1.5. Specjalność
	brak

	1.6. Jednostka prowadząca przedmiot
	Instytut Pielęgniarstwa i Położnictwa

	1.8. Osoba odpowiedzialna za przedmiot
	Dr n. med. Piotr Niziurski

	1.9. Kontakt
	604393224

1. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

	2.1. Przynależność do modułu
	Diagnostyka ultrasonograficzna w Położnictwie i ginekologii

	2.2. Status przedmiotu
	OBOWIĄZKOWY

	2.3. Język wykładowy
	POLSKI

	2.4. Semestry, na których realizowany jest przedmiot
	II

	2.5. Wymagania wstępne
	Znajomość anatomii narządu płciowego żeńskiego

1. FORMY, SPOSOBY I METODY PROWADZENIA ZAJĘĆ

	2. Formy zajęć
	Wykłady -10 godz., Godziny niekontaktowe 5, zajęcia praktyczne 10

	2. Sposób realizacji zajęć
	Sale wykładowe wydziału, pracownia USG

	2. Sposób zaliczenia zajęć
	Obecność na ćwiczeniach i aktywny w nich udział

	2. Metody dydaktyczne
	Wykład konwencjonalny, wykład konwersatoryjny, dyskusja

	2. Wykaz literatury
	podstawowa
	1. Dmoch – Gajzlerska E. USG dla położnych. Wyd. PZWL Warszawa 2014

	
	uzupełniająca
	1. Zalewski J., Floriański J (red. wyd. polskiego). Diagnostyka ultrasonograficzna w ginekologii i położnictwie. Tom I i II. Wyd. Urban & Partner. Wrocław 1999

1. CELE, TREŚCI I EFEKTY KSZTAŁCENIA

	3. Cele przedmiotu
3. Cele przedmiotu
C-1. Zapoznanie położnej z podstawami badania ultrasonograficznego oraz działaniem i obsługą aparatu ultrasonograficznego.
C-2. Przygotowanie położnej do samodzielnego wykonywania badania ultrasonograficznego.

	3. Treści programowe
 Wykłady
1. Podstawy fizyki fal ultradźwiękowych. Drgania i fale, wytwarzanie ultradźwięków, prędkość rozchodzenia ultradźwięków, odbicie, załamanie absorpcja. Wpływ zjawisk fizycznych w tkankach na obraz USG.
2.Rodzaje urządzeń do prezentacji B, głowice sektorowe i specjalne, Metody dopplerowskie. Parametry aparatów USG, nastawianie urządzeń USG. Bezpieczeństwo stosowania USG w diagnostyce medycznej.
3.Położenie narządów jamy brzusznej w obrazie USG. Interpretacja obrazu
4. Zasady prowadzenia dokumentacji w diagnostyce ultrasonograficznej. Standardy Polskiego Towarzystwa Ginekologicznego i Polskiego Towarzystwa Ultrasonograficznego
Zajęcia praktyczne;
· przygotowanie pacjentki do badania ultrasonograficznego,
· dokonanie wyboru techniki badania,
· dobranie odpowiedniej głowicy posługiwanie się głowicą liniową, convex, sektorową i głowicą przezpochwową,
· określenie orientacyjne przestrzeni obrazu ultrasonograficznego,
· ocenienie strony ciała na obrazie,
· rozpoznanie artefaktów obrazu ultrasonograficznego,
· dokonanie podstawowych pomiarów: odległości, obwodu, powierzchni, objętości,
· posługiwać się podstawowymi funkcjami korekty obrazu – ogniskowanie, definiowanie ustawienia (preset),
· obsługiwanie termodrukarki video.

	3.
	3. Efekty kształcenia

	Kod
	
Student, który zaliczył przedmiot
	Stopień
nasycenia efektu przedmiotowego1
[+] [++] [+++]
	
Odniesienie do efektów kształcenia

	w zakresie WIEDZY:
	
	dla kierunku
	według standardu

	W01
	zna zasady wykonywania badania USG narządu rodnego kobiety, w tym ciężarnej i rodzącej;
	+++
	POŁ2P_W47
	B.W5.

	w zakresie UMIEJĘTNOŚCI:
	
	
	

	U01
	wykonuje badanie ultrasonograficzne narządów jamy brzusznej i miednicy mniejszej, wstępnie ocenia i opisuje wynik badania;
	+++
	POŁ2P_U36
	B.U4.

	w zakresie KOMPETENCJI SPOŁECZNYCH:
	
	
	

	K01
	przejawia odpowiedzialność za udział w podejmowaniu decyzji zawodowych;
	++
	POŁ2P_K1
	B.K1.

	1. Kryteria oceny osiągniętych efektów kształcenia

	na ocenę 3,5
	na ocenę 4
	na ocenę 4,5
	na ocenę 5

	Opanowanie treści programowych na poziomie podstawowym, odpowiedzi usystematyzowane, wymaga pomocy nauczyciela.

	Opanowanie treści programowych na poziomie podstawowym, odpowiedzi usystematyzowane, samodzielne.
Rozwiązywanie problemów w sytuacjach typowych.

	Zakres prezentowanej wiedzy wykracza poza poziom podstawowy w oparciu o podane piśmiennictwo uzupełniające. Rozwiązywanie problemów w sytuacjach nowych i złożonych.
	Zakres prezentowanej wiedzy wykracza poza poziom podstawowy w oparciu o samodzielnie zdobyte naukowe źródła informacji.

	3. Metody oceny

	Egzamin ustny
	Egzamin pisemny
	Projekt
	Kolokwium
	Zadania domowe
	Referat Sprawozdania
	Dyskusje
	Inne/ wykonanie badania

	
	X
	
	
	
	
	
	 x

1. BILANS PUNKTÓW ECTS – NAKŁAD PRACY STUDENTA

	Kategoria
	Obciążenie studenta

	
	Studia
stacjonarne
	Studia
niestacjonarne

	Udział w zajęciach dydaktycznych określonych w planie studiów (godz. kontaktowe)
	20
	20

	- Udział w wykładach
	10
	10

	- Udział w ZAJĘCIACH PRAKTYCZNYCH
	10
	10

	Udział w konsultacjach/ PRAKTYKACH
	
	

	Przygotowanie do egzaminu/udział w egzaminie, kolokwium zaliczeniowym itp.
	
	

	Inne
	
	

	Samodzielna praca studenta (godziny niekontaktowe)
	5
	5

	Przygotowanie do wykładu
	
	

	Przygotowanie do ćwiczeń, konwersatorium, laboratorium itp.
	5
	5

	Przygotowanie do egzaminu/kolokwium
	
	

	Łączna liczba godzin
	25
	25

	PUNKTY ECTS za przedmiot
	1
	1

Przyjmuję do realizacji: dr n. med. Piotr Niziurski
dr n. med. Olga Adamczyk - Gruszka
