

MEDICINSKA BIOLOGIJA

Cilj nastave

U predmetu Medicinska biologija studenti će se upoznati s temeljnim postavkama suvremene biološke znanosti čija su dostignuća danas nužna za razumijevanje, dijagnostiku i terapiju bolesti u čovjeka te za budućnost medicine. Studenti će upoznati osnove biologije stanice, molekularne biologije, razvojne biologije, genetike i ekologije s posebnim naglaskom na važne molekularne mehanizme koji su sastavni čimbenici različitih područja biološke znanosti relevantnih za medicinsku problematiku.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
STANIČNA BIOLOGIJA				
EVOLUCIJA STANICE				
Podrijetlo i evolucija stanica				
Osnovne razlike prokariotske i eukariotske organizacije				
Vrijeme pojave života				
Millerov eksperiment				
RNA- inicijalni genetički sustav, ribozimi				
Sposobnost samoreplikacije RNA molekula, nastajanje fosfolipidne membrane, pojava sinteze proteina				
Evolucija metabolizma				
Razvoj mehanizama za proizvodnju ATP-a: glikoliza, fotosinteza, oksidativni metabolizam				
Današnji prokarioti i eukarioti				
Arhebakterije, eubakterije, cijanobakterije				
Osnovna struktura prokariotske i eukariotske stanice				
Hipoteza endosimbioze				
Razvoj višestaničnih organizama				
Stanična specijalizacija i podjela rada među stanicama organizma – diferencijacija stanica				
STRUKTURA I FUNKCIJA DIJELOVA STANICE				
STANIČNA MEMBRANA				
Struktura stanične membrane				
Singer i Nicolson: «model tekućeg mozaika»				
Fosfolipidni dvosloj				
Fosfolipidi: fosfatidilkolin, fosfatidiletanolamin, fosfatidilserin, sfingomijelin, fosfatidilinozitol				
Glikolipidi, kolesterol				
Membranski proteini: periferni i integralni (transmembranski)				
Alfa-uzvojnica; beta – nabrani listovi ili bačvaste strukture; porini				

- Usidreni proteini; GPI sidra, prenilna fernezilna i miristilna sidra
- Pokretljivost membranskih proteina
- Glikokaliks
- Selektini

Funkcija stanične membrane

Transport

- Transport malih molekula i makromolekula
- Difuzija - plinovi, hidrofobne molekule i male, polarne, nenabijene molekule
- Olakšana difuzija, proteini nosači (olakšana difuzija šećera, aminokiselina i nukleozida)
- Transport glukoze
- Kanalni proteini - ionski kanali
- Kanali nadzirani ligandom / naponom
- Akcijski potencijal
- Aktivni transport tjeran hidrolizom ATP
- Ionske crpke: Na^+/K^+ crpka
- ABC-transporteri: MDR, CFTR
- Cistična fibroza - bolest kloridnih kanala
- Aktivni transport tjeran ionskim gradijentom
- Gradijent natrija i H^+
- Simport, uniport, antiport
- Endocitoza, egzocitoza
- Fagocitoza; fagosom; fagolizosom
- Endocitoza posredovana receptorom
- Klatrinom obložene jažice i vezikule, kaveole
- Unošenje kolesterola u stanice; LDL, LDL receptor
- Makropinocitoza
- Promet proteina u endocitozi
- Transcitoza

JEZGRA

Jezgrina ovojnica

Struktura jezgrine ovojnicy

- Fosfolipidni dvosloj
- Unutarnja i vanjska jezgrina membrana
- Jezgrina lamina - proteini lamini; matriks
- Bolesti jezgrinih lamina - Emery-Dreifussova X-vezana mišićna distrofija
- Kompleks jezgrine pore

Funkcija jezgrine ovojnica

- Selektivni transport proteina iz jezgre i u jezgru
 - Jezgrin lokalizacijski signal
 - Receptori za transport u jezgru - importini i eksportini; Ran
 - Jezgrin izlazni signal
 - Mehanizmi regulacije ulaska proteina u jezgru (inhibitorni proteini, fosforilacija)
 - Aktivnost transkripcijskih faktora i protein kinaza
 - Transport molekula RNA - mRNA, rRNA, tRNA, snRNA, snoRNA, druge RNA
 - Ribonukleoproteinski kompleksi (RNP)

Unutarnja organizacija jezgre

- Kromatin - struktura
 - Eukromatin
 - Heterokromatin
 - Histoni (H1, H2A, H2B, H3 i H4)
 - Nehistonski kromosomski proteini
 - Nukleosom
 - Kromatosom
 - 30 nm kromatinsko vlakno
 - Funkcionalne domene unutar jezgre

JEZGRICA

Geni za ribosomnu RNA i organizacija jezgrice

- Morfološke regije jezgrica (svijetli, vlaknati, zrnati dio)
Nuklearne organizacijske regije

ENDOPLAZMATSKI RETIKUL (ER)

Struktura - hrapavi i glatki ER

Funkcija - hrapavi i glatki ER

Dorada i razvrstavanje/izlučivanje proteina

- Sekrecijske vezikule / sekrecijski put
 - Usmjerenje proteina u endoplazmatski retikul -
kotranslacijska i posttranslacijska translokacija
 - Signalni slijed na amino kraju nastajućeg polipeptidnog lanca
 - Čestica za prepoznavanje signala (SRP); receptor za SRP
 - Kompleks za prijenos ili translokaciju proteina (PTC)
 - Translokon - membranski kanal
 - Signalna peptidaza
 - Mikrosomi

Ugradnja proteina u membranu ER-a	
Orijentacija proteina na membrani	
Sekretorni put	
Alfa uzvojnice, STOP – transfer slijed	
Integralni membranski proteini	
Transmembranski proteini	
Smatanje i dorada proteina u ER-u	
Šaperon Hsp70 (bip)	
Smatanje i udruživanje proteina - nastanak disulfidnih veza	
Glikozilacija proteina	
Kontrola kvalitete proteina - uloga glikoproteinskih šaperona, kalneksina i kalretikulina	
Glatki ER i sinteza lipida	
Vrste membranskih lipida - fosfolipidi, glikolipidi, kolesterol	
Sinteza fosfolipida i steroida	
Sarkoplazmatski retikul	
Flipaza	
Izlazak proteina i lipida iz ER-a	
GOLGIJEV APARAT / KOMPLEKS	
Organizacija Golgijeva aparata	
Polarni karakter: odjeljci - cis Golgijeva mreža, Golgijev stog (medijalni i trans pododjeljak), trans Golgijeva mreža	
Funkcija Golgijeva aparata	
Glikozilacija proteina	
N-vezani oligosaharidi	
Lizosomski proteini	
Manoza-6-fosfat	
Signalne plohe	
O-glikozilacija	
Metabolizam lipida i polisaharida u Golgijevu aparatu	
Sfingomijelin, glikolipidi	
Sinteza složenih polisaharida stanične stijenke u biljnim stanicama	
Razvrstavanje proteina i njihov odlazak iz Golgijeva aparata	
Sekrecijske vezikule	
Uloga vakuola u biljnim stanicama	

Struktura mišićnih vlakana
Spektrin; ankirin; distrofin (Duchennova i Beckerova mišićna
distrofija); integrin
Žarišne adhezije; tlačna (stresna) vlakna; talin i vinkulin
Prijanjajući spojevi
Kadherini i katenini
Izbočenja stanične površine: mikrovili (stereocilije; vilin),
pseudopodije, lamellipodiji, filopodiji

Intermedijarna vlakna

Proteini intermedijarnih vlakana - keratin, vimentin, proteini neurofilamenata, lamini
Izgradnja intermedijarnih vlakana - dimeri, tetrameri, protofilamenti
Unutarstanična organizacija intermedijarnih vlakana

Mikrotubuli

- Struktura, izgradnja i dinamička nestabilnost mikrotubula, polarnost polimerizacije
- Centrosomi, centrioli i organizacija mikrotubula
- Središte mikrotubularnog ustrojavanja, centrosom, centrioli
- Reorganizacija mikrotubula tijekom mitoze
- Mitotičko vreteno
- Kinetohorni, polarni, astralni mikrotubuli
- Stabilizacija mikrotubula i stanična polarnost: stratmin; MAP

Stanično kretanje

- Migracija i puzanje stanica
- Mikrotubularni motori i kretanja
- Motorički proteini - kinezini, dineini
- Trepetljike i bičevi

BIOENERGETIKA I METABOLIZAM

MITOCONDRIJI

- Organizacija mitohondrija; vanjska i unutarnja membrana; matriks
- Genetički sustav mitohondrija; bolesti mitohondrija i način nasljeđivanja, LHON
- Anaerobna respiracija - glikoliza
- Aerobna respiracija - Krebsov ciklus (ciklus limunske kiseline), oksidativna fosforilacija
- Transportni lanac elektrona: koenzim Q, citokrom c, citokrom-oksidaza
- Kemiosmotičko udruživanje
- Elektrokemijski gradijent protona; ATP sintaza

STANIČNO SIGNALIZIRANJE

- Signalne molekule
- Oblici signalizacije između dviju stanica, receptori i ligandi
- Djelovanje staničnih površinskih receptora
- Receptori za molekule koje prolaze kroz membranu
- Receptori povezani s G-proteinima
- Receptorske protein-tirozin-kinaze
- Putovi unutarstaničnog prijenosa signala
- cAMP put: drugi glasnici i fosforilacija proteina
- Adenil-ciklaza; cAMP-fosfodiesteraza
- Protein-kinaza A
- CRE, CREB
- cGMP
- PIP3 i Ca^{2+} / kalmodulin ovisna kinaza
- Ras, Raf i signalni put MAP-kinaze
- JAK/STAT-put

STANIČNI CIKLUS

FAZE STANIČNOG CIKLUSA

INTERFAZA

Faze interfaze (trajanje): G₁-, S- i G₂-faza; G₀-faza
Replikacija DNA i replikacija centrosoma

MITOZA - M-FAZA

Faze mitoze: profaza, prometafaza, metafaza, anafaza, telofaza
2n i 4n sadržaj DNA, jednokromatidni i dvokromatidni kromosomi
Kariokineza
Citokineza, stanična ploča, kontraktilni prsten
Metafazni kromosomi, centromera, kinetohora

STRUKTURA DIOBENOG VRETENA

Polovi diobenog vretena, centrosomi
Mikrotubuli: polarni, astralni i kinetohorni
Polimerizacija i depolimerizacija mikrotubula

MEJOZA

- Faze mejoze: mejoza I i mejoza II
- Redukcijska dioba, haploidan i diploidan broj jednokromatidnih i dvokromatidnih kromosoma
- Faze profaze I: leptoten, zigoten, pahiten, diploten, dijakinezija
- Sinaptonemni kompleks i sinapsa, *crossing-over*, kijazma, bivalenti, tetrade
- Slobodna kombinacija kromosoma, bivalenti, orientacija kinetohora

Usporedba mitoze i mejoze		
Gametogeneza: oogeneza i spermatogeneza		
Primordijalne germinativne stanice, oogonije, oocite, polarno tijelo, jajna stanica, rast antralnog folikula, ovulacija, diktioten		
Zametni epitel, spermatogonije, spermatocite, spermatide, grada spermija, spermiogeneza, Leydigove stanice, Sertolijeve stanice		
Regulacija oogeneze i spermatogeneze, gonadotropni i spolni hormoni		
Razlike oogeneze i spermatogeneze		
STANIČNOG CIKLUSA		
Razlike regulacija staničnog ciklusa kvasca i sisavaca		
Izvanstanični (hranjive tvari, faktori rasta) i unutarstanični signali		
Kontrolne točke: START točka, restriktivna točka, točke u S i G2 fazi, točka diobenog vretena		
Proteini senzori, ATM i ATR , Chk1 i Chk2 protein kinaze		
Zastoj u G1 fazi i p53		
Ograničavanje DNA replikacije, MCM i ORC proteini		
Protein-kinaze, kinaze ovisne o ciklinima (Cdk), Cdk1 ili Cdc2, (Cdk4, Cdk6), ciklini (G1 i mitotički ciklini tipa B), faktor poticanja sazrijevanja (MPF), regulacija MPF, fosforilacija i defosforilacija proteina, fosforilacija Cdk, CAK		
Onkogeni proteini (Ras, ciklin D), tumor-supresorski geni (Rb, p53), E2F		
Inhibicijski faktori, Cdk-inhibitatori (CKI), p21, p53,		
Transkripcija myc, fos, jun i protoonkogena		
NA SMRT STANICE - APOPTOZA		
Nekroza, apoptoza		
Morfološke promjene, apoptočka tjelešća		
Fosfatidil-serin, receptori fagocitnih stanica, citokini i inhibicija upalnih procesa		
Aktivacija endogenih endonukleaza, oligonukleosomi, detekcija elektroforezom		
Fiziološka uloga apoptoze: u razvojnom putu stanice, u stanicama koje narušavaju integritet organizma		
Apoptoza nematoda (ced3, ced4, ced9)		
Mehanizmi apoptoze, apoptoza uslijed unutarnjeg signala		
Djelovanje kaspaza, kaspaza 9, Apaf-1, Bcl-2, IAP, citokrom c, apoptosom		
Apoptoza uslijed vanjskog signala		
Receptori stanične smrti, TNF, kaspaza 8, Fas		
Apoptoza izazvana reaktivnim oksidirajućim tvarima, AIF – inducirajući faktor		

- Signaliziranje staničnog preživljavanja
- Signalni put PI-3 kinaza / Akt
- Aptotoza i tumor
- Aptotoza i AIDS
- Aptotoza i transplantacija organa

GENETIKA

ZAKONITOSTI NASLJEĐIVANJA

Mendelovsko nasljeđivanje

- Načela analize rodoslovlja
 - Autosomno-dominantno nasljeđivanje
 - Autosomno-recesivno nasljeđivanje
 - X-vezano recesivno nasljeđivanje
 - X-vezano dominantno nasljedivanje
 - Rekombinacija i vezanost gena

Nemendelovsko nasljedivanje

- Poligensko nasljeđivanje
 - Mitohondrijalno nasljeđivanje
 - Uniparentna disomija

POPULACIJSKA GENETIKA

Hardy-Weinbergova ravnoteža

- ## Frekvencije alela Frekvencije genotipova

Faktori koji remete ravnotežu

- Selekcija
Mutacije
Migracije
Genetički drift
Inbriding

Genetički polimorfizam

GENSKA TERAPIJA

Terapija somatskih i germinativnih stanica

Vektori za gensku terapiju

Genska terapija *ex vivo* i *in vivo*

Budućnost genske terapije

MOLEKULARNA BIOLOGIJA

- ## Centralna dogma molekularne biologije

Reverzna transkripcija – odstupanje od centralne dogme

ANALIZA DNA	
Restriksijska analiza	
Restriksijske endonukleaze	
Gel-eleketroforeza	
Restriksijska karta	
Proizvodnja rekombinantnih molekula DNA	
Molekularno kloniranje	
Vektori	
Rekombinantna molekula	
cDNA	
Proizvodnja lijekova (inzulin)	
Sekvenciranje DNA	
Metoda terminacije lanca pomoću dideoksinukleotida	
Autoradiografija	
Umnogovanje DNA lančanom reakcijom polimeraze (PCR)	
Taq polimeraza	
Početnice	
Termocikleri (PCR, RT-PCR – reverzna transkripcija PCR; QRT-PCR – kvantitativni PCR u realnom vremenu)	
Hibridizacija nukleinskih kiselina	
Sonda (proba)	
Southern blot	
Northern blot	
DNA-mikročip	
Hibridizacija <i>in situ</i>	
GENSKE MUTACIJE	
Tipovi genskih mutacija	
Mutacije krivog smisla (engl. <i>Missense</i>)	
Besmislene mutacije (engl. <i>Nonsense</i>)	
Tihe mutacije (engl. <i>Silent</i>)	
Mutacije s pomaknutim okvirom čitanja (engl. <i>Frameshift</i>)	
Dinamičke mutacije	
Spontane genske mutacije	
Pogrešno sparivanje baza	
Spontana insercija ili delecija baza	
Depurinacija	
Deaminacija	
Inducirane genske mutacije	
Utjecaj zračenja na oštećenje DNA	

- Analozi baza
- Modifikatori baza
- Interkalirajući agensi
- Virusi kao mutageni

Popravak DNA

- Izravni popravak
- Popravak izrezivanjem baza i nukleotida
- Popravak sklon pogreškama
- Rekombinacijski popravak

EKSPRESIJA GENA I

Struktura DNA

Purinske i pirimidinske baze

- Šećer deoksiriboza
- Nukleotid
- Komplementarne baze
- Vodikove veze
- Fosfodiesterski vez
- Antiparalelna orijentacija lanaca DNA

Replikacija DNA

- DNA polimeraza
- Deoksiribonukleozid-5'-trifosfat
- Početnica, klica
- DNA primaza
- Replikacijska rašlja
- Vodeći i usporeni lanac
- Okazakijevi fragmenti
- DNA ligaza
- Proteini koji vežu jednolančanu DNA
- DNA helikaza
- Topoizomeraza I i II
- Ishodište replikacije (ORI)
- Autonomno replicirajući sljedovi (ARS)
- Kompleks ishodišta replikacije (ORC)
- Telomeraza
- Reverzna transkriptaza

Eukariotski genom

HUGO projekt – određivanje potpunog slijeda nukleotida humanog genoma
Gen

Razdvojni sljedovi	
Intron	
Egzon	
Ponavljujući repetitivni sljedovi DNA (satelitna DNA)	
Razbacani ponovljeni sljedovi (SINE i LINE)	
RNA transpozoni, DNA transpozoni	
Duplikacije gena	
Pseudogeni	
Kromosom	
Kromatide	
Centromera	
Kinetohora	
Telomere	
Politeni kromosomi	
Lamp brush kromosomi	
EKSPRESIJA GENA II	
Transkripcija	
RNA polimeraza u prokariota	
Ribonukleozid-5'-trifosfat	
Promotor i terminacijski znak u prokariota	
Kontrola transkripcije u prokariota (Lac-operon)	
RNA polimeraze u prokariota (I, II, III, mitohondrijska)	
Cis-djelujući regulatorni sljedovi: promotori i pojačivači	
Transkripcijski faktori (opći i posrednički)	
Transkripcijski aktivatori	
Represori	
Metiliranje DNA i genomske upise (engl. <i>Genomic imprinting</i>)	
Dorada pre-mRNA (7-metilgvanozinska kapa i poli-A rep)	
Prekrajanje pre-mRNA (engl. <i>splicing</i>)	
Male nuklearne ribonukleoproteinske čestice	
Tjelesca za prekrajanje (engl. <i>spliceosomes</i>)	
Alternativno prekrajanje	
Dorada i transport rRNA i tRNA	
TRANSLACIJA	
GENETIČKI KOD	
Tripleti dušičnih baza: genetički kod, kodon, antikodon	
Uloga genetičkog koda, kodona i antikodona u prevodenju	

genetičke informacije		
Eksperimentalna potvrda o organizaciji genetičkog koda u triplete		
Tablica genetičkog koda		
Eksperimenti kojima je dekodiran genetički kod		
Degeneriranost genetičkog koda		
STOP kodoni, START kodon		
I FUNKCIJA TRANSPORTNE RNA (tRNA)		
Trodimenzionalna struktura tRNA molekula – kristalografski podaci		
Funkcija CCA slijeda nukleotida na 3' kraju tRNA molekule		
Funkcija antikodonske petlje		
Uloga enzima aminoacil-tRNA-sintetaze		
Reakcija vezanja aminokiseline na tRNA		
«Neobične» dušične baze u tRNA, nestandardno sparivanje baza kodon-antikodon		
I FUNKCIJA RIBOSOMA		
Građa prokariotskog ribosoma 70S, podjedinice 30S i 50S, rRNA, proteini		
Građa eukariotskog ribosoma 80S, podjedinice 40S i 60S, rRNA, proteini		
Građa mitohondrijskog ribosoma		
Sekundarne i trodimenzionalne strukture rRNA molekula		
Katalitička uloga rRNA molekula, ribozimi		
Eksperimenti koji podupiru hipotezu o katalitičkoj ulozi rRNA		
TRANSLACIJE		
Organizacija prokariotske i zrele eukariotske mRNA (glasničke RNA), policistrone mRNA, monocistrone mRNA		
UTR regije mRNA molekula (5' i 3' regija koja se ne prevodi)		
Inicijacijski kodon AUG		
Alternativni inicijacijski kodoni		
Signali koji određuju inicijacijske kodone, slijed Shine-Dalgarno, 7-metilgvanozinska kapa		
Inicijacija, elongacija i terminacija translacije		
Inicijacijski faktori u bakterija IF-1, IF-2, IF-3; inicijatorska N-formilmjetionil-tRNA		
Stvaranje inicijacijskog kompleksa, EIF eukariotski inicijacijski faktori, inicijatorska metionil-tRNA		
Uloga peptidil (P), aminoacil (A) i izlaznog (engl. <i>exit</i>) E mjesata na ribosomu		
Prokariotski i eukariotski elongacijski faktori (EF-Tu, eEF- α)		
Dekodirajući centar u maloj ribosomskoj podjedinici, uloga		

rRNA			
Peptidil t-RNA, aminoacil t-RNA, aktivnost peptidil transferaze			
Translokacija ribosoma, uloga EF-G u prokariota i eEF-2 u eukariota			
Uloga EF-Ts (prokarioti) i eEF-1 $\beta\gamma$ (eukarioti) u elongaciji			
Faktori za otpuštanje RF-1, RF-2, RF-3 u prokariota; eRF-1, eRF-3 u eukariota			
Poliribosom ili polisom			
REGULACIJA TRANSLACIJE			
Vezanje represorskih proteina na specifične sljedove mRNA			
Kontrolirana poliadenilacija mRNA			
Proteini koji usmjeruju mRNA u specifična područja stanice			
Uloga nekodirajućih RNA molekula, mehanizam RNA-interferencije			
Modulacija aktivnosti inicijacijskih faktora			
POSTTRANSLACIJSKE MODIFIKACIJE			
Smatanje proteina			
Uloga molekularnih šaperona (engl. <i>chaperon</i>)			
Citosolni šaperoni, mitohondrijski šaperoni, šaperoni ER-a			
Uloga nukleoplazmina			
Proteini toplinskog šoka (Hsp- engl. <i>heat-shock proteins</i>), Hsp70, Hsp60 (šaperonini)			
Struktura šaperonina			
Enzimi koji kataliziraju smatanje proteina: protein-disulfid-izomeraze (PDI), peptidil-prolin-izomeraza			
Kidanje proteina			
Proteoliza: uloga signalnih peptidaza, kidanje većih prekursora (inzulin)			
Glikozilacija			
N-vezani i O-vezani glikoproteini, uloga dolikol-fosfata			
Uloga slijeda aminokiselina Asn-X-Ser ili Asn-X-Thr			
Dodatna modifikacija N-vezanog oligosaharida			
Funkcija glikozilacije proteina			
Vezanje lipida			
Uloga N-miristilacije, prenilacije, palmitacije, dodavanja glikolipida			
Uloga glikozilfosfaditil-inozitola (GPI sidra)			
Fosforilacija			
Uloga protein-kinaza i protein fosfataza			
RAZGRADNJA PROTEINA			
Put ubikvitin-proteasom: uloga ubikvitina, proteazni kompleks –proteasom (ciklini)			
Lizosomska proteoliza, autofagija, autofagosomi			

Otkriće protoonkogena
Onkogeni u ljudskim tumorima: *rash*, *rask*, *rasn*
Točkaste mutacije u *ras* onkogenima
Aktivacija onkogena uslijed kromosomske translokacije:
Burkittov limfom, kronična mijeloična leukemija

Tumor-supresor geni

- Otkriće tumor-supresor gena
 - Uloga tumor-supresor gena
 - Primjeri tumor-supresor gena i njihova funkcija: Rb gen, *p53*
 - Genetičke promjene u nastanku raka debelog crijeva

RAZVOJNA BIOLOGIJA

Spermatogeneza i oogeneza

OPLODNJA

- Spolno i nespolno razmnožavanje
 - Spolno razmnožavanje - rekombinacija nasljednih svojstava - varijabilnost potomstva
 - Mejoza (reduktivna ili zordibena dioba); gametogeneza; gamete; haploidan broj kromosoma
 - Akrosomska reakcija
 - Kapacitacija / aktivacija spermija
 - Corona radiata; enzimska razgradnja
 - Vezni proteini spermija; vezni receptori zone pellucide
 - Zona pellucida; ZP1, ZP2, ZP3
 - Proteaze; hijaluronidaze
 - Aktivacija jajne stanice
 - Primarni blok polispermije - depolarizacija stanične membrane
 - Sekundarni blok polispermije - kortikalna reakcija
 - Porast Ca²⁺ u citosolu
 - Kortikalna zrnca
 - Fertilizacijska membrana (zonalna reakcija)
 - Oplođena jajna stanica - zigota; stapanje pronukleusa
 - Spermiji osiguravaju centriole za zigotu
 - Rezultati oplodnje: uspostavljanje diploidnog broja kromosoma, druga rekombinacija gena (nakon one u mejozi obiju gameta), genska determinacija spola, biparentalnost (podrijetlo embrija od dvaju roditelja različitog spola), aktivacija oocite (njezino poticanje na embrionalni razvoj)
 - Partenogeneza («djevičanska oplodnja»)

RANI EMBRIONALNI RAZVOJ

- Zigota - oplođena jajna stanica
Biosintetske aktivnosti u ranim stadijima embrionalnog razvoja
Aktiviranje embrionalnog genoma

Brazdanje	Embrionalne stanice - blastomere Morula (stadij do 8 embrionalnih stanica) Blastula; blastocel; blastoderm; blastocista - trofoblast, embrioblast	
Implantacija	Decidualna reakcija Nastajanje posteljice	
Gastrulacija; gastrula	Invaginacija vegetativnog pola Gastrulacija u sisavaca Zametni štit (epi blast, hipoblast) – primitivna pruga Zametni listići - endoderm, mezoderm, ektoderm	
Neurulacija	Neuralna ploča, neuralni greben, žlijeb, cijev	
Organogeneza - razvoj tkiva i organa iz zametnih listića	Diferencijacija Morfogeneza Morfogenetski mehanizmi u razvoju: morfogenetska gibanja i programirana smrt stanica Embrionalna indukcija i inducijske interakcije u razvoju	
Djelovanje gena u embrionalnom razvoju	Signalizacija u genetičkoj kontroli embrionalnog razvijatka Programirana ekspresija gena	
TRANSGENIČNE ŽIVOTINJE	Nasljedne promjene genotipa sisavaca Mogućnosti stvaranja transgeničnih životinja Tehnika «genskog ciljanja» (eng. <i>gene targeting</i>)	
0-MUTANTE	Životinje s «isključenim genima» (eng. <i>knock out</i>) Homologna rekombinacija	
KLONIRANJE	Klon Reproducativno kloniranje - razdvajanje stanica embrija; prijenos jezgre Roslin i Honolulu tehnika Ovca «Dolly»; biološka starost i skraćenje telomera Primjena i svrha kloniranja sisavaca Terapijsko kloniranje – kloniranje u svrhu dobivanja matičnih stanica Genska terapija (somatska i germinativna)	

TERATOGENEZA I KONGENITALNE MALFORMACIJE

Teratogeneza

Teratogeni čimbenici

Fenokopija

Prirodjene malformacije; uzrok i učestalost

Malformacija; disruptcija; deformacija; displazija; sekvenca

Anomalije uzrokovane genetskim čimbenicima

Učinak infekcija (TORCH) i lijekova (npr. talidomid)

FDA kategorije lijekova koji se primjenjuju u trudnoći

LOGIE

OSNOVE EKOLOGIJE

EKOLOŠKI ČIMBENICI I EKOSUSTAVI

Biotički i abiotički čimbenici, populacija, biocenoza, ekosustav, biom, biosfera, biotop, ekološka niša, ekološka valencija, hranidbeni lanci, biogeokemijski ciklusi

ONEČIŠĆENJE ZRAKA, KOPNA I VODA

Klasifikacija zagađivača

Smog i fotokemijski smog, ozonski omotač, efekt staklenika, kisele kiše

Pesticidi, umjetna gnojiva i teški metali u tlu, radioaktivni otpad, zagađenje tla prirodnim procesima

Saprobnost voda, narušavanje pH, temperature i količine kisika, nafta u moru. *Caulerpa taxifolia*

EKOLOŠKE KATASTROFE I SINDROMI

Minamata sindrom, Itai Itai sindrom, Amalgamski sindrom

Dielovanie dioksina i PCB-a

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Mikroskopiranje				
Izrada svježih i trajnih preparata, histološka bojenja, imunohistokemija				
Izolacija DNA				
PCR				
Restrikcija				
Elektroforeza				
Nasadivanje kulture stanica				
Analiza kariotipa				

MEDICINSKA GENETIKA

Cilj nastave

Medicinska genetika jedno je od polja medicine koje se u posljednje vrijeme najbrže razvija, dok je molekularna genetika integrirana u sve dijelove medicinske znanosti. Svaki medicinski praktičar 21. stoljeća, u postgenomskom dobu, morat će duboko i opsežno poznavati osnovna načela humane genetike, te njihovu široku primjenu u zdravlju i bolesti. Kolegij medicinske genetike trebao bi pružiti znanje i vještine koji to omogućuju.

Studenti će steći znanja o genetski uvjetovanim bolestima, njihovoj dijagnostici i posljedicama tih bolesti za obitelj i populaciju. Budući liječnici trebaju biti upoznati s najčešćim nasljednim bolestima u populaciji, te sagledati uvjete za ublaživanje posljedica i predvidjeti posljedice genetske predispozicije za odredene bolesti kako bi i na taj način brinuli o očuvanju zdravlja.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Citogenetičke tehnike				
Tehnike klasične citogenetike				
G,R,C - pruge za identifikaciju kromosoma				
Est izmjene sestrinskih kromatida (SCE)				
Molekularno citogenetičke tehnike				
FISH, mfish, SKY, CGH, PRINS, mikrodisekcija i obrnuto bojenje kromosoma				
Tipovi nasljeđivanja i najčešće nasljedne bolesti humane populacije				
Mendelovsko nasljeđivanje				
Autosomno dominantno nasljeđivanje				
Hipercolesterolemija; neurofibromatoza; policistična bolest bubrega; NF1; epidermolisa brulosa hereditaria				
Nepenetrantnost, plejotropnost, varijabilna ekspresija (na primjeru miotonične distrofije)				
Autosomno recessivno nasljeđivanje				
Cistična fibroza, metaboličke bolesti, hemokromatoza				
Spolno vezano nasljeđivanje				
Hipofosfatemični vitamin D rezistentni rahič, Duchennova mišićna distrofija, hemofilija tipa A				
Nemendelovsko nasljeđivanje				
Mitochondrijsko nasljeđivanje				
Mtdna (građa, geni, osnovni molekularni mehanizmi); evolucijske analize				
Mitochondrijalne bolesti – Leberova nasljedna optička neuropatija				
Uniparentna disomija i fenomen genomskog upisa (razina gena, kromosoma, genoma)				
Prader-Willi sindrom, Angelman sindrom				

Mozaicizam	
Nasljedne bolesti s ponavljanjem trinukleotida	
Huntingtonova chorea	
Fragilni X sindrom	
Miotonična distrofija	
Spinocerebralne ataksije	
Poligensko i multifaktorijalno nasljeđivanje	
Međudjelovanje gena i okolišnih čimbenika - heritabilnost	
Metode ispitivanja poligenskih bolesti: asocijacijske studije i studije genetičke povezanosti (linkage analysis); geni biljezi	
Multipla skleroza; Shizofrenija; Dijabetes mellitus; Psorijaza; Cheliognathopalathosis	
nova tumora	
Genetska osnova maligne transformacije	
Onkogeni - stanični i viralni	
Protoonkogeni i mehanizmi njihove aktivacije	
Tumor-supresorski geni	
Gen retinoblastoma; p53	
Poremećaji kontrole staničnog ciklusa	
Volucija malignog procesa	
Geni predispozicije BRCA 1 I BRCA 2 (tumori dojke i ovarijski); nasljedni oblik tumora debelog crijeva	
Testovi probira	
nova starenja	
Kumulativno oštećenje DNA	
Genomska nestabilnost	
Oksidativno oštećenje važnih makromolekula	
Neenzimatska glikacija trajnih proteina	
Skraćivanje telomere u stanicama koje se dijele	
efekti zračenja i testovi detekcije	
Ionizirajuća i neionizirajuća zračenja	
Pirimidinski dimer, fotoprodukt	
Poremećaj popravka DNA: Xeroderma pigmentosum	
Fizičke karakteristike zračenja, dozimetrija, izloženost zračenju, zaštita od zračenja	
Biološko djelovanje radijacije, ionizacija, radijacijsko oštećenje stanice, oštećenja bioloških molekula, oštećenje genetskog materijala i popravak oštećenja, somatski efekt i genetski efekti	
Mehanizmi genetičkih promjena, mehanizam nastanka kromosomalnih aberacija i izmjena sestrinskih kromatida (SCE)	
Poremećaj popravka DNA: Bloom sindrom, Ataxia	

- telangiectasia, Fanconijeva anemija
- Biološka procjena, citogenetska procjena absorbirane doze zračenja (biodozimetrija)
- Praćenje populacije ljudi genetičkim metodama, *in vitro* i *in vivo* testovi za brzo dokazivanje mutacija, kromosomskih aberacija i primarnih oštećenja DNA
- Analiza kromosomskih aberacija (“TEST MUTAGENEZE”), SCE test, mikronukleus test, metoda kometa

- Populacijska genetika
 - Karakteristike populacije u ravnoteži
 - Hardy-Weinbergovo načelo
 - Faktori koji mijenjaju genetsku ravnotežu – selekcija, mutacije, migracije, genetički drift
 - Konsangvinitet
 - Genetički polimorfizmi
 - Značaj populacijsko-genetičkih istraživanja u medicini

- Prenatalna dijagnostika
 - Invazivne metode
 - Biopsija korion frondozuma
 - Amniocenteza
 - Kordocenteza
 - Indikacije za invazivnu dijagnostiku
 - Neinvazivne metode
 - Ultrazvuk (ultrazvučni biljezi za kromosomopatije)
 - Biokemijski probir u prvom i drugom tromjesečju trudnoće (biokemijski biljezi – MS-AFP, hcg/slobodni β -hcg, ne, PAPP-A, inhibin-A)
 - Analiza fetalnih stanica u majčinu serumu
 - Preimplantacijska dijagnostika
 - Organizacija prenatalne skrbi (nisko rizične/visoko rizične trudnoće)

- Razvojna genetika
 - Teratogeni čimbenici
 - Metode potpomognute reprodukcije
 - Matične stanice/kloniranje

- Genetičko savjetovanje
 - Genetička informacija; genetičko savjetovanje
 - Kandidati za genetičko savjetovanje
 - Načela genetičkog savjetovanja
 - Centar za genetičko savjetovanje
 - Prepoznavanje genetičkog problema - primarna razina

Genetički testovi			
Dijagnostički proces; genetička anamneza			
Izračunavanje rizika ponavljanja bolesti (recurrence risk) i davanje genetičke informacije u skladu s osnovnim etičkim načelima i metodama genetičkog savjetovanja; Bayesov račun			
Klasifikacija nasljednih promjena za genetičko savjetovanje			
Letalne/velike malformacije			
Bolesti spojive sa životom ako se tretiraju (fenilketonurija, galaktozemija. Hemofilija a tipa)			
Nasljedne bolesti s kasnom pojавom (Huntingtonova chorea, miotonična distrofija; Alzheimerova bolest)			
Nasljedne bolesti s mogućim genima predispozicije (rak, shizofrenija)			
Nasljedne poligenske bolesti			
Specifični problemi u genetičkom savjetovanju (nepenetrantnost gena, varijabilna ekspresija; fenokopije; alelska, lokusna i klinička heterogenost; gonadni mozaicizam; konsagrinitet; lažno očinstvo; kasna pojava bolesti)			

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Prepoznati tip i način nasljeđivanja bolesti				
Odabratи laboratorijsku pretragu				
Interpretirati laboratorijske rezultate (molekularno-genetičke, molekularno-citogenetičke i citogenetičke)				
Izračunati rizik ponavljanja bolesti (monogenske, poligenske bolesti i Bayesov račun)				
Prenijeti informaciju bolesniku u skladu s osnovnim načelima genetičkog savjetovanja				

FIZIKA I BIOFIZIKA

Cilj nastave

Cilj nastave fizike je prikazati kako se na temelju znanja osnovnih fizikalnih zakona mogu opisati biološki procesi te struktura i interakcije u biološkim sustavima na molekularnoj razini. Cilj je poticati analitički, kvantitativni pristup u proučavanju funkcija ljudskog tijela. U proučavanju metaboličkih procesa i djelovanja našeg organizma s okolinom rabe se jednostavnvi modeli. Oni se osnivaju s jedne strane na saznanjima o načelima prijenosa energije i tvari unutar bioloških sustava, a s druge strane na djelovanju vanjskih izvora energije na biološki sustav. Nakon odslušanog predmeta student će biti osposobljen:

- prikazati i objasniti fizikalne osnove bioloških procesa na molekularnoj razini
- opisati mehanizme djelovanja bioloških sustava na temelju poznavanja osnovnih fizikalnih zakona uporabom jednostavnih modela
- opisati načine prijenosa energije i tvari unutar organizma te u njegovoj interakciji s okolinom
- razjasniti djelovanje vanjskih izvora energije na organizam.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Osnovne matematičke funkcije u biologiji i medicini				
Linearna				
Recipročna ovisnost				
Eksponencijalna				
Logaritamska				
Periodična: harmonijska i neharmonijska				
Vektori i operacije s vektorima				
Struktura tvari				
Atomi i molekule; energijska stanja				
Kovalentna, ionska i polarna vezanja				
Značaj vodikove veze i hidrofobne interakcije u strukturi bioloških molekula				
Mehanika pokreta ljudskog tijela				
Poluga; translacijska i rotacijska ravnoteža				
Vrste poluga u ljudskom tijelu				
Fizikalni opis hodanja i skakanja				
Mehanička svojstva tkiva				
Elastična svojstva: linearne i nelinearne elastične deformacije				
Plastična svojstva; model				
Viskoelastična svojstva: modeli za različita biološka tkiva				
Mehanika tekućine				
Hidrostatika: tlakovi u tekućini, uzgon				
Napetost površine tekućine; dopunski tlak; plinska embolija				
Mehanizam disanja				

- Hidrodinamika: model idealne tekućine; Bernoullijeva relacija
- Model realne njutnovske tekućine; Newtonov zakon
- Viskoznost; Poiseuilleov zakon; hidraulički otpor
- Reynoldsov broj – turbulentni tok
- Modeli nenjutnovskog ponašanja tekućina
- Reološka svojstva krvi

Tkiva u električnom i magnetskom polju

- Svojstva i opis električnog i magnetskog polja
- Tkivo u stalnom i promjenljivom električnom polju; mehanizmi polarizacije tkiva
- Tkivo u stalnom i promjenljivom magnetskom polju; magnetska svojstva tvari
- Mehanizmi zagrijavanja tkiva u promjenljivom električnom, promjenljivom magnetskom i elektromagnetskom polju

Električna i magnetska polja u ljudskom tijelu

Akcijski potencijal; nastanak i širenje
Fizikalne osnove elektrodijagnostike i magnetodijagnostike
EKG, EEG, EMG, MKG, MEG

Tkiva u strujnom krugu

Impedancija i fazni kut za tkiva Model ekvivalentnog strujnog kruga za tkivo Primjena u dijagnostici

Primjena termodinamike na biološki sustav

- I. i II. zakon termodinamike; energija i entropija
- Transportni procesi
- Prijenos energije: kondukcija, konvekcija, zračenje, isparavanje
- Prijenos čestica: difuzija kroz propusnu i polupropusnu membranu (osmoza); Fickov zakon
- Prijenos iona; Nernstov model polupropusne membrane
- Prijenos iona kroz propusnu membranu; napon na membrani

Optika u medicini

- Elektromagnetski val; lom refleksija, ogib, disperzija
- Geometrijska optika nastanka slike ravnim i sfernim dioptrom
- Geometrijska optika leće
- Građa optičkog mikroskopa; stvaranje slike, rezolucija i pojačanje
- Specijalni optički mikroskopi; elektronski mikroskopi
- Optički model oka
- Pogreške optičkog sistema oka i pogreške leća
- Korekcija optičkih pogrešaka oka

Akustika u medicini

**Titranje i zvučni val
Nivo intenziteta**

Refleksija i transmisija zvučnog vala
 Audiometrija; izofonske krivulje
 Odnos fizikalnih i fizioloških parametara
 Dopplerov efekt

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Primjena i preračunavanje mjernih jedinica (SI)				
Grafički prikaz rezultata mjerjenja i očitavanje grafova				
Procjena točnosti rezultata – izračunavanje jednostavnih pogrešaka				
Rukovanje jednostavnijim mjernim instrumentima i očitavanje rezultata				

MEDICINSKA KEMIJA I BIOKEMIJA I

Cilj nastave

Cilj proučavanja pretkliničkih predmeta u studiju medicine je upoznavanje građe i funkcije organizma zdravog čovjeka. Zbog toga je nastavni program iz MEDICINSKE KEMIJE I BIOKEMIJE I sastavljen tako da omogućuje stjecanje znanja o kemijskoj građi, kemijskim i energetskim promjenama, te ih primjenjuje na pojedinačne biokemijske procese. Usvojeno znanje omogućuje pristup izučavanju integracije metabolizma u predmetu Medicinska kemija i biokemija II.

	Popis znanja	Razina osposobljenosti			
		1	2	D	T
Stehiometrija	Pojam mola Množinska i masena koncentracija tvari, molalnost Molarni, maseni i volumni udio Gustoća Stehiometrijski račun				
Voda	Svojstva vode Toplina isparavanja Toplinski kapacitet Količina, raspodjela i uloga vode u organizmu				
Otopine	Elektroliti i neelektroliti Van't Hoffov faktor korekcije Osmolalnost i osmotski tlak Koligativna svojstva otopina Konstitutivna svojstva otopina Stupanj i konstanta disocijacije Aktivitet i ionska jakost				
Topljivost	Plinova u vodi Polarnih i nepolarnih spojeva Amfipatske molekule				
Kemijske veze	Ionska Kovalentna Koordinativna Vodikova, u vodi i biološkim sustavima Jakost veze u biomolekulama				
Interakcije	Dipol-dipol Dipol-inducirani dipol				

	Inducirani dipol-inducirani dipol	
	Hidrofobne interakcije	
Kiseline i baze		
	Jake i slabe kiseline i baze	
	Amfoliti	
	pH vrijednost	
	PK vrijednost	
	Aktualna i titracijska kiselost	
	Puferi	
	Mehanizam djelovanja pufera	
	Henderson-Hasselbachova jednadžba	
	Kapacitet pufera	
	Karbonatni, fosfatni i hemoglobinski pufer	
	Acidoza i alkaloza	
	Reakcije neutralizacije	
	Reakcije hidrolize soli	
	pH krvne plazme	
	Sastav iona u krvi	
	Alkalijska rezerva	
	Regulacija pH	
Koloidi		
	Disperzni sustavi	
	Liofilni i liofobni	
	Sol i gel stanje	
	Naboj koloida	
	Dijaliza	
	Tyndallov efekt	
	Stabilnost i koagulacija	
	Makromolekulski koloidi	
	Donnanova ravnoteža	
	Fizikalna i kemijska adsorpcija	
Ravnoteža		
	Zakon o djelovanju masa	
	Konstanta ravnoteže kemijske reakcije	
	Le Chatelierov princip	
	Kinetički uvjet ravnoteže	
	Termodinamički uvjet ravnoteže	
	Ovisnost konstante ravnoteže o temperaturi, koncentraciji i tlaku	
	Homogena i heterogena ravnoteža	
	Konstanta produkta topljivosti	
	Netopljivi produkti u tkivima	

Ostwaldov zakon razrjeđenja			
Henryjev zakon			
Nernstov zakon razdjeljenja			
Ravnoteža u otvorenom sustavu			
Brzina reakcije			
Red reakcije			
Utjecaj koncentracije na brzinu			
Utjecaj temperature na brzinu			
Utjecaj otapala na brzinu			
Utjecaj katalizatora na brzinu			
Utjecaj pH na brzinu			
Biotermodinamika			
Osnovni termodinamički pojmovi			
Reverzibilni i ireverzibilni procesi			
Izotermni, izohorni, izobarni i adijabatski proces			
Egzotermni i endotermni procesi			
Standardno i nestandardno stanje reakcijskog sustava			
Spontani i nespongani procesi			
ΔG i ΔH , ΔS i spontanost reakcija			
Odnos ΔG° i standardne konstante ravnoteže			
Termodinamičke funkcije u biološkom sustavu			
Reakcijski kvocijent reakcija u nestandardnom stanju			
Vezane reakcije			
Energijom bogati spojevi			
Uloga ATP			
Energetska vrijednost hrane			
Elektrokemija u biološkom sustavu			
Redoks-reakcije			
Standardni reduksijski potencijal			
Odnos potencijala i koncentracije			
Odnos ΔG i potencijala redoks-reakcija			
Redoks-potencijali biokemijskih reakcija			
Nernstova jednadžba			
Respiracijski lanac i oksidativna fosforilacija			
Lokacija respiracijskog lanca			
Oksidativna fosforilacija			
Enzimi respiracijskog lanca			
Energetski učinak respiracijskog lanca			
Transport NADH i ATP kroz mitohondrijsku membranu			
Mehanizam sinteze ATP			
Regulacija respiracijskog lanca			

Organiski spojevi

- Građa i svojstva organskih spojeva
 - Konformacijska izomerija
 - Konfiguracijska izomerija
 - Rezonancija
 - Tautomerija
 - Optička aktivnost i polarimetrija

A vertical column of 20 light gray rectangular blocks arranged in a grid pattern. The blocks are evenly spaced and extend from the top to the bottom of the page.

Klasifikacija organskih spojeva

- Alkoholi
Eteri
Fenoli
Aldehydi i ketoni
Oksimi
Karboksilne kiseline
Derivati karboksilnih kiselina; esteri, anhidridi, amidi
Supstituirane kiseline
Aminokiseline
Triacilgliceroli
Laktoni
Ugljikohidrati
Spojevi sa sumporom
Tioli
Sulfonamidi
Tiofen
Tioesteri: acetil S-coa
Spojevi s dušikom
Amini
Amidi
Aminoalkoholi
Sfingozin
Aminofenoli
Adrenalin
Derivati ugljične kiseline: urea
Heterociklički spojevi
Piridin
Piridoksin
Pirimidinske i purinske baze
Ksantin
Kofein, morfin, kokain, nikotin i kinin
Mokraćna kiselina

A vertical column of 20 light gray rectangular blocks arranged in a grid pattern. The blocks are evenly spaced and extend from the top to the bottom of the page.

Reakcje biomolekuł

- ## Homoliza i heteroliza

Nukleofilne i elektrofilne reakcije

Reakcije slobodnih radikala		
Adicija i eliminacija		
Interno pregrađivanje		
Prijenos skupina		
Kondenzacijske reakcije		
Dekarboksilacija		
Deaminacija		
Transaminacija		
Alkiliranje		
Peptidi i proteini		
Peptidna veza		
Struktura proteina: primarna, sekundarna, tercijarna, kvarterna		
Posttranslacijske modifikacije proteina		
Odnos građe i funkcije – alosteričke promjene		
Denaturacija i renaturacija proteina		
Smatanje proteina		
Fosfoproteini		
Lipoproteini		
Glikoproteini		
Nukleoproteini		
Metaloproteini		
Biološki važni peptidi: glutation, inzulin		
Hemoglobin i mioglobin		
Struktura hemoglobina i mioglobina		
Mehanizam vezanja kisika		
Kooperativnost		
Uloga 2,3-bisfosfoglicerata		
Bohrov učinak		
Enzimi		
Nomenklatura enzima		
Koenzimi i prostetičke skupine		
Vitamini kao preteče koenzima		
Stereokemijska specifičnost		
Mahanizam djelovanja enzima		
Kinetika enzimskih reakcija		
Michaelis-Mentenin model		
K_m , v_{max} , broj izmjene enzima		
Inhibicija enzimske reakcije		
Utjecaj pH i temperature na kinetiku		
Alosterička regulacija		
Izoenzimi		

	Reverzibilne kovalentne modifikacije	
	Proteolitička aktivacija	
Ugljikohidrati		
	Nomenklatura ugljikohidrata	
	Karakteristične reakcije ugljikohidrata (mutarotacija, izomerizacija, stvaranje glikozida)	
	Struktura monosaharida	
	Derivati monosaharida (fosforilirani šećeri, deoksišećeri, aminošećeri)	
	Oksidacija glukoze do glukonske i glukuronske kiseline	
	Laktoni	
	Disaharidi maltoznog i trehaloznog tipa	
	Biološki značajni polisaharidi (škrob, glikogen, celuloza)	
	Heteropolisaharida, mukopolisaharida i glukozaminoglikana	
	N- i O- vezani glikani	
	Struktura i sinteza zajedničke preteče N-vezanih glikana	
	Biološki značaj glikozilacije	
Lipidi		
	Nomenklatura masnih kiselina	
	Esencijalne masne kiseline i njihove karakteristike	
	Struktura i uloga lipida	
	Najvažniji predstavnici jednostavnih i složenih lipida	
	Biološki značajni steroidi i terpeni	
Tijek genetičke informacije		
	Nukleozidi i nukleotidi	
	Struktura nukleinskih kiselina	
	Denaturacija i renaturacija DNA	
	Replikacija DNA	
	mRNA, tRNA i rRNA	
	Transkripcija i translacija	
	Genetički kod	
	Ekspresija gena	
	Regulacija genske ekspresije	
	Dorada mRNA	
Metode za istraživanje proteina i DNA		
	Elektroforeza proteina i nukleinskih kiselina	
	Određivanje slijeda DNA i proteina	
	Sangerova dideoksi metoda	
	„Southern blot“ metoda	
	Polimorfizam konformacije jednolančane DNA (SSCP)	
	Homologija sekvenci	
	Određivanje slijeda proteina Edmanovom odgradnjom	

- Lančana reakcija polimeraze: principi i primjena
- Lančana reakcija polimeraze u stvarnom vremenu
- Metode za analizu genske ekspresije
- Restriktivni enzimi
- Rekombinantna DNA
- Genski vektori
- Transgenični organizmi
- Isključivanje gena („knock out“)

Kemijska komunikacija

- Hormoni i hormonima slične tvari
- Principi hormonske regulacije
- Biosinteza i razgradnja peptidnih i proteo hormona
- Biosinteza i razgradnja steroidnih hormona
- Mehanizam djelovanja peptidnih i proteohormona
- G proteini
- Drugi glasnici
- Mehanizmi djelovanja steroidnih hormona

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Priprema otopina				
Volumetrija				
Spektrofotometrija				
Izračunavanje osmolarnosti otopina				
Eksperimentalno određivanje pH				
Određivanja kapaciteta pufera				
Kvalitativna analiza organskih molekula				
Korištenje metoda u analizi bioloških materijala (dijaliza, gel filtracija, tankoslojna kromatografija, plinska kromatografija, HPLC, elektroforeza				
Izračunavanje biotermodinamičkih funkcija				
Elektroforeza serumskih proteina				
Određivanje molekulske mase proteina gel filtracijom				
Imunokemijska analiza glikoantigena				
Mjerenje enzimske aktivnosti				
Izolacija DNA iz krvi				
Određivanje koncentracije DNA				
Ispitivanje kvalitete izolirane DNA				

MEDICINSKA KEMIJA I BIOKEMIJA II

Cilj nastave

Cilj je nastave Medicinske kemije i biokemije II razumijevanje načina kako ljudsko tijelo funkcioniра na molekulskoj razini; kako koristi energiju, na koji način održava svoje strukture, prepoznaјe i reagira na najrazličitije signale, razvija se i raste, kako se štiti od bolesti, s posebnim naglaskom na integracijskoj ulozi tkiva i organa. Takav nastavni program čini biokemijski temelj fiziologije te studentu nudi znanja nužna za razumijevanje biokemijske osnove brojnih bolesti, odnosno patobiokemijskih procesa. Temeljito shvaćanje tih načela trebalo bi pomoći studentima i liječnicima da se primjereno koriste biokemijskom dijagnostikom u dijagnostičkim postupcima, poboljšanju zdravlja, sprječavanju bolesti i liječenju poremećaja bilo koje životne dobi.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Biološke membrane i membranski transport				
Sastav i asimetrična građa lipidnog dvosloja membrana				
Načini ugradnje proteina u lipidni dvosloj membrana				
Kovalentne i nekovalentne interakcije lipida i proteina unutar membrane				
Membranska fluidnost: utjecaj sastava masnih kiselina u lipidima i udjela kolesterola				
Mehanizmi inter- i intracelularnog transporta				
Građa, funkcija i regulacija ionskih kanala				
Premosnice (uske spojke)				
Specifični proteinski biljezi za izolaciju pojedinih tipova membrane				
Membranske mikrodomene (lipidne splavi) kao osnovne funkcionalne jedinice membrane				
Priprema liposoma s ciljem prijenosa u određena tkiva				
Energija desolvatacije i resolvatacije iona pri prijenosu				
Regulacija unutarstanične koncentracije Ca^{2+} izmjenjivačima $\text{Na}^+/\text{Ca}^{2+}$ -ATP-aze				
Biokemijsko djelovanje digitalisa				
Određivanje broja iona koji prolaze kroz kanal metodom "patch-clamp"				
Ciklus limunske kiseline				
Oksidativna dekarboksilacija piruvata u acetil-coa				
Mehanizam i značajke reakcije stvaranja acetil-coa iz piruvata				
Osnovna uloga ciklusa limunske kiseline (CLK)				
Shematski prikaz CLK				
Smještaj pojedinih reakcija ciklusa unutar stanice				
Redoks-reakcije CLK				
Inhibitori CLK i inhibirane reakcije				

Stehiometrijska bilanca CLK	
Regulacija ciklusa limunske kiseline	
Povezanost s metabolizmom proteina i lipida	
Probava i apsorpcija	
Enzimska razgradnja proteina u probavnog sustavu	
Apsorpcija aminokiselina iz lumena tankog crijeva	
Proteolitički enzimi probavnog sustava	
Smještaj enzima probavnog sustava	
Funkcija i regulacija pepsina, tripsina i kimotripsina	
Mehanizam djelovanja kimotripsina	
Esencijalne i neesencijalne aminokiseline	
Ugljikohidrati u hrani	
Enzimi koji razgrađuju oligosaharide i polisaharide	
Transport ugljikohidrata kroz crijevnu stijenu	
Lipolitička razgradnja triacilglicerola (masti ili ulja)	
Pankreasna lipaza i djelovanje soli žučnih kiselina	
Metabolizam triacilglicerola u crijevnoj stijenci	
Metabolizam dušikovih spojeva	
Razgradnja aminokiselina	
Dekarboksilacija aminokiselina	
Značajni biogeni amini i aminokiseline iz kojih nastaju	
Oksidativna deaminacija aminokiselina	
Stvaranje 2-oksokiselina i amonijaka	
Reakcije transaminacije	
2-oksokiselne kao akceptori amino skupine	
Mehanizam djelovanja transaminaza	
Smještaj transaminaza u organizmu	
Biosinteza karbamoil-fosfata	
Ciklus uree	
Glukogene i ketogene aminokiseline	
Metabolički putovi karakteristični za pojedine aminokiseline	
Poremećaji u metabolizma fenilalanina i tirozina (fenilketonurija, alkaptонurija, albinizam)	
Stvaranje acetocetene kiseline iz fenilalanina i tirozina (ketogeneza)	
Biosinteza adrenalina, noradrenalina, tiroksina i melanina	
Metabolizam kreatina i kreatinina	
Metabolizam karnitina	
Biosinteza porfirinskog sustava, preteče i međuprodukti	

A vertical column of 20 light gray rectangular blocks arranged in a grid pattern. The blocks are evenly spaced and extend from the top to the bottom of the page.

Strukturne karakteristike i fizikalno-kemijska svojstva hema
Funkcija hema u hemoglobinu, mioglobinu i citokromima
Normalni i patološki hemoglobini i njihova svojstva
Putovi razgradnje hemoglobina i porfirina
Stvaranje žučnih boja
Biosinteza purinskih i pirimidinskih baza
Razgradnja purina i pirimidina
Stvaranje mokraćne kiseline
Biokemijska osnova poremećaja u metabolizmu purina i pirimidina

Metabolizam ugljikohidrata

Glikoliza

- Transport glukoze u različite tipove stanica
- Fosforilacija glukoze pomoću ATP
- Kinetička obilježja glukokinaze i heksokinaze
- Enzimi (i koenzimi) u epimerizaciji galaktoze u glukozu
- Pregradnja galaktoze, manoze i fruktoze u glukozu
- Poremećaji u metabolizmu galaktoze
- Poremećaji u metabolizmu fruktoze
- Tijek glikolize u anaerobnim i aerobnim uvjetima
- Reakcije i enzimi glikolize
- Uloga NAD⁺ i NADH u procesima glikolize
- Razlike između glikolize i alkoholnog vrenja
- Coryjev i alaninski ciklus
- Regulacija glikolize
- Uloga fruktoza-2,6-bisfosfo i fosfofruktokinaze 2

Glukoneogeneza

- Anaplerotske reakcije
- Razlike i sličnosti glikolize i glukoneogeneze
- Preteče glukoneogeneze
- Regulacija glukoneogeneze
- Energijska bilanca metabolizma glikolize i glukoneogeneze
- Povezanost metabolizma glukoze s metabolizmom proteina i lipida

Metabolizam glikogena

- Struktura i značajke glikogena
- Enzimi i reakcije glikogeneze
- Enzimi i reakcije glikogenolize
- Mehanizmi regulacije glikogeneze i glikogenolize

Hormonska regulacija glikogeneze i glikogenolize	
Poremećaji u metabolizmu glikogena	
Ciklus pentoza fosfata	
Izravna oksidacija glukoza-6-fosfata	
Najvažniji metaboliti oksidativnog i neoksidativnog ogranka	
Enzimi neoksidativnog ogranka	
Uloga ciklusa pentoza fosfata u stvaranju NADPH i riboze	
Povezanost s glikolizom i glukoneogenezom	
Metabolizam lipida	
Transport lipida i produkata njihove razgradnje	
Osnovni tipovi lipoproteina i njihov kemijski sastav	
Uloga lipoproteina u transportu egzogenih i endogenih lipida	
Poremećaji u metabolizmu lipoproteina	
Uloga triacylglycerola (masti) kao energetske rezerve organizma	
Struktura i uloga lipida	
Navesti esencijalne masne kiseline i njihove karakteristike	
Katabolizam masnih kiselina u stanici	
Energijska bilanca razgradnje masnih kiselina	
Biosinteza masnih kiselina i uloga multienzimskog kompleksa	
Metabolizam triacylglycerola	
Porijeklo glicerola za biosintezu glicerolipida	
Metabolizam gliceroftosfolipida	
Metabolizam sfingolipida	
Poremećaji u metabolizmu sfingolipida	
Građa, biološka uloga i metabolizam eikosanoida	
Biosinteza kolesterola i drugih izoprenoida	
Metabolizam ketonskih tijela	
Metabolizam žučne kiseline	
Hormoni	
Hormonska regulacija metabolizma	
Hormoni kore nadbubrežne žlijezde	
Hormoni srži nadbubrežne žlijezde	
Spolni hormoni	
Hormoni štitnjače	
Parathormon	
Hormoni pankreasa	
Hormoni hipofize	
Hormoni hipotalamusu	
Prehrana	
Izračun dnevnih energetskih potreba	

Uloga prehrane u očuvanju zdravlja		
Pravilna prehrana		
Glavni energetski sastojci hrane - ugljikohidrati, masti, proteini		
Esencijalni sastojci hrane		
Mineralne tvari - makroelementi i elementi u tragovima		
Vitamini		
Metabolizam u gladovanju		
Poremećaji prehrane		
Specifičnosti prehrane bolesnika		
Biokemijske posebnosti pojedinih tkiva		
Grada i metabolizam potpornog i vezivnog tkiva		
Posebnosti metabolizma pluća		
Posebnosti metabolizma bubrega		
Posebnosti metabolizma skeletnog, srčanog i glatkog mišića		
Posebnosti u metabolizmu eritrocita		
Posebnosti u metabolizmu leukocita, imunoglobulini		
Posebnosti u metabolizmu trombocita, zgrušavanja		
Proteini krvne plazme i njihove biološke funkcije		
Posebnosti metabolizma jetre		
Posebnosti u metabolizmu mozga		
Slobodni radikali, ksenobiotici i maligne transformacije		
Nastajanje i učinci slobodnih radikala		
Mehanizmi uklanjanja slobodnih radikala		
Metabolizam i mehanizmi eliminacije ksenobiotika		
Maligne transformacije		

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Određivanje aktivnosti enzima u serumu				
Analiza konjugiranog i nekonjugiranog bilirubina u krvi				
Analiza transferina i željeza u krvi				
Kvalitativa analiza otopina monosaharida i disaharida				
Kvantitativno određivanje glukoze u krvi				
Kvalitativna analiza lipida				
Određivanje koncentracije triacilglicerola u serumu				
Određivanje koncentracije ukupnog i HDL kolesterola u serumu				
Potenciometrijsko određivanje koncentracije iona u serumu				
Određivanje hidrogenkarbonatnih iona i klorida u serumu				
Određivanje ukupnog i ioniziranog kalcija u serumu				
Određivanje magnezija u serumu				
Kvalitativna analiza iona u serumu				
Biokemijska analiza mokraće				

ANATOMIJA

Cilj nastave

Anatomija proučava normalnu građu ljudskog tijela. Cilj je kroz **Sustavnu anatomiju** proučiti obilježja organa, njihovu opskrbu krvlju i inervaciju. U sustavnom pristupu organi su grupirani prema zajedničkoj funkciji. Poseban je naglasak u nastavi na općim anatomskim načelima važnim za razumijevanje građe i funkcije ljudskog tijela. Osim sustavne anatomije proučava se i **Topografska anatomija** što podrazumijeva učenje obilježja organa s obzirom na njihov smještaj i međusobni odnos s okolnim strukturama. U topografskom pristupu organi su grupirani prema lokaciji, tj. položaju u tijelu.

U praksi, svi organi u tijelu pripadaju nekoj anatomskej regiji i nekom tjelesnom sustavu. Stoga se u kliničkoj praksi postavlja dijagnoza sukladno i sustavnom i topografskom pristupu.

Ljudsko tijelo može se jasno podijeliti u 8 velikih dijelova/modula (glava, vrat, prsa, trbuš, zdjelica, leđa, gornji i donji udovi) koji se dalje mogu podijeliti u regije. Proučavanje tijela kroz regije omogućuje bolje razumijevanje odnosa građe i funkcije organa.

	Popis znanja	Razina osposobljenosti			
		1	2	D	T
Opća anatomija	Upoznaje studenta s anatomskej terminologijom i ustrojstvom definirajući nazivlje i temeljna načela grade općih skupina anatomskej struktura pojašnjavajući sličnosti i različitosti određenih struktura unutar pojedine skupine.				
Osteologija	Podjela i uloga koštane tvari u kostima: kompaktna i spongiozna Organizacija spongiozne tvari u koštane trabekule: funkcijski značaj, primjeri okrajaka bedrene i nadlaktične kosti Građa i funkcija (organizacija) vezivnog koštanog pokrova (periosta i zglobne hrskavice) Medularna šupljina i koštana srž: vrste i njihov funkcijski značaj Podjela kostiju u osnovne tipove prema vanjskim obilježjima: duge, kratke, pločaste i nepravilne, te podvrste (pneumatične, sezamoidne, akcesorne) Okoštavanje, primarni i sekundarni centri okoštavanja, epifizne ploče (trakcijske i kompresivne) i epifizne crte, odnos zglobnih elemenata prema epifiznim pločama Rast kostiju i cijeljenje koštanog prijeloma Načela neurovaskularne opskrbe kostiju i veza s procesima razvitka, rasta i okoštavanja kostiju Lomovi i cijeljenje lomova te uloga periosta <i>Napomena:</i> Pri opisivanju pojedinih skeletnih elemenata potrebno je kost prepoznati, imenovati, orijentirati u prostoru i staviti u odnos sa susjednim skeletnim elementima prema sljedećem redoslijedu opisa: glavni dijelovi kosti morphološka obilježja pojedinog dijela kosti				

A vertical grid of 20 rows and 4 columns. The first column contains a solid gray background, while the other three columns have a white background. The grid lines are thin black lines.

okrajci s posebnim naglaskom na zglobna tijela i plohe trup s bridovima i plohamama te hvatištima mišića.

Sindezmologija

Podjela zglobova i međukoštanih spojeva prema morfološkim obilježjima

Podjela sinovijalnih zglobova po obliku zglobnih tijela

Osi i ravnine gibanja i funkcija zglobova

Organizacija (građa i funkcija) zglobnih hrskavica i elemenata zglobne čahure

Odnos sinovijalne membrane i zglobne šupljine

Ligamenti: podjela i vrste u odnosu prema zglobnoj šupljini i zglobnoj čahuri

Pridodani (neobvezatni) elementi zglobova

Odnos između stabilnosti i mobilnosti zglobova i osnovna biomehanička načela

Načela neurovaskularne opskrbe zglobova

Napomena: Pri opisivanju pojedinih zglobnih elemenata potrebno je zglob prepoznati, imenovati ga, te ga orijentirati u prostoru i staviti u odnos s kostima koje sudjeluju u njegovu formiranju, prema sljedećem redoslijedu opisa:

zglobna tijela i ploštine

dodatna zglobna tijela

pripojište zglobne čahure

sveze (pripojište i funkcija)

biomehanika (kretnje u prostoru s obzirom na orijentacijske ravnine i osi)

Miologija

Tipovi mišićnog tkiva po građi, funkciji i distribuciji u ljudskom tijelu

Strukturalne komponente skeletnog mišića i podjela po obliku mišićnog trbuha, regresivne i atavističke varijacije mišića

Tetive, aponeuroze

Fascije i retinakuli, fascijalne i mišićne pregrade, tetivne ovojnice

Povezanost oblika (i izgleda mišića) i funkcije, međusobni odnos duljine vlakana, obima kretnji i snage mišićne kontrakcije

Biomehanika mišića, mišićni tonus i kontrakcija

Podjela mišića prema funkcijama (agonisti, sinergisti, antagonisti, fiksatori), izometrička i izotonička kontrakcija

Međusobni odnosi oblika kostiju, položaja zglobova i pripoja mišića na kretnje koje mišići ostvaruju

Načela neurovaskularne opskrbe mišića, tetiva i ligamenata

Projekcija trbušnih organa
 Inspekcija i palpacija struktura prsne stijenke, uz praćenje disanja
 Projekcija srčanih zalistaka, te auskulacijske točke srca
 U sustavnoj i topografskoj anatomiji student mora:
 razumjeti podjelu tijela na regije; definirati granice regija;
 upoznati organizaciju anatomskih struktura koje čine funkcijeske
 cjeline; poznavati obilježja određene anatomske strukture sa
 stajališta sustavne i topografske anatomije; objasniti aspekte koji
 strukturu čine važnom u kliničkoj medicini.

SISTEMSKA I TOPOGRAFSKA ANATOMIJA GLAVE I VRATA

Neurokranij i viscerokranij

Kosti neurokranija (zatiljna, klinasta, čeona, tjemena, sljepoočna kost)
 Kosti viscerokranija (rešetnica, suzna, jagodična, nosna, nepčana kost, raonik, gornja i donja čeljust)
 Baza lubanje i kalvarija (prednja, srednja i stražnja lubanjska jama)
 Usna šupljina, nosna šupljina, orbita, paranasalni sinus, fossa temporalis, fossa infratemporalis, fossa pterygopalatina
 Articulatio temporomandibularis

Osnove središnjega živčanog sustava

Osnove organizacije i građe mozga i kralježnične moždine
 Krvne žile, moždane i moždinske ovojnice
 Sustav komora, omeđenje komora, cerebrospinalni likvor i njegovo lučenje
 Baza mozga, izlazišta moždanih živaca
 Moždani i moždinski živci, gangliji
 Autonomni živčani sustav: simpatikus i parasimpatikus

Regio temporalis (oglavak)

Mišići: m. epicranius, m. temporalis
 Fascije: fascia temporalis, slojevi oglavka
 Krvne žile i živci oglavka
 Limfni čvorovi oglavka

Regio parotideomasseterica et retromandibularis

Mišići: m. masseter, m. buccinator, m. digastricus, m. stylohyoideus
 Fascije: fascia parotidea, fascia masseterica
 Sadržaj regije: parotidna žlijezda (položaj, dijelovi, odvodni kanal)
 krvne žile: a. carotis externa (općenito i a. temporalis superficialis)
 v. retromandibularis, v. temporalis superficialis

živci i gangliji: n. auriculotemporalis, n. facialis s ograncima, n. tympanicus, ganglion oticum
parotidni limfní čvorovi

A 20x20 grid of squares. Shaded gray are the squares at positions (2k+1, 2j+1) for all integers k and j, starting from (1,1) and ending at (19,19). This results in a pattern where every second square in every second row is gray, while the others are white.

Uho

- Vanjsko – uška, vanjski slušni hodnik i bубnjić
- Srednje - zidovi, slušne košćice, slušna cijev
- Unutarnje - koštani i membranski labirint s dijelovima
- Vaskularizacija i inervacija uha
- n. vestibulocochlearis (s tijekom)

Regio palpebralis (orbita i oko)

Orbita

Koštano omeđenje orbite i komunikacije

Sadržaj orbite: očna jabučica (vanska očna ovojnica - bjeloočnica i rožnica, srednji očni sloj - žilnica, zrakasto tijelo i šarenica, unutarnja očna ovojnica - mrežnica s vidnim živcem, dioptrički aparat oka - očna vodica, leća, staklasto tijelo)

motorni aparat oka (ravni i kosi mišići)

krvne žile: a. et v. ophtalmica

živci i gangliji: n. opticus, n. oculomotorius, n. trochlearis, n. abducens, n. trigeminus (općenito), n. ophtalmicus s ograncima, ganglion ciliare

simpatički splet uz a. ophtalmicu

Zaštitni i suzni aparat oka: građa vjeđe
m. orbicularis oculi, m. levator palpebrae sup.
sekrecijski i odvodni suzni sustav

Regio faciei anterior (nos i paranazalni sinusi)

Lice

mimični mišići (mm. sceleti) – funkcija i inervacija
motorička (n. facialis) i senzibilna inervacija lica
krvne žile: a. et v. facialis, komunikacija venskog sustava lica i
kavernoznog sinusa

Nos

- vanjski nos: građa, žile i živci
- nosna šupljina: građa i omeđenja, njušna sluznica
- krvne žile: a. maxillaris (a. sphenopalatina)
- živci i gangliji: fila olphactoria, n. maxillaris s ograncima, ganglion pterygopalatinum

Paranasalni sinusi

smještaj, otvori paranasalnih sinusa, vaskularizacija i inervacija

Fossa infratemporalis i pterygopalatina

Art. temporomandibularis

A 20x20 grid of squares. A single vertical column of squares, located in the center of the grid, is shaded in a light gray color. All other squares in the grid are white.

Žvačni mišići i žvakanje

Krvne žile: ogranci a. maxillaris, pterigoidni venski splet s komunikacijama

Živci i gangliji: n. mandibularis s ograncima, chorda tympani, ganglion submandibulare et sublinguale, n. maxillaris, ganglion pterygopalatinum

Cavum oris i trigonum submandibulare

Suprahioidni mišići, platizma

Usna šupljina:

Predvorje: usne, obrazi, desni i zubi

Usna šupljina u užem smislu:
omeđenja i komunikacije

Jezik: izgled, dijelovi, unutarnji i vanjski mišići jezika

Kryne žile: a. et v. lingualis

Motorna, senzibilna i okusna inervacija
ganglion submandibulare
limfa jezika

Tvrdo i meko nep
izgled i mišići
kryne žile i živci

Submandibularni trokut: omeđenja
submandibularna i sublingvalna žljezda
n. mylohyoideus
submandibularni limfni čvorovi

Trigonum caroticum

Mišići – sternocleidomastoideus i omohyoideus

Vratne fascije

Omeđenja i komunikacije, lingvalni trokuti

Sadržaj

Krvne žile: a. carotis communis, a. carotis externa et interna s
o grancima

v. jugularis interna et externa
Živci: n. glossopharyngeus, n. vagus, n. accessorius, n.
hypoglossus, ansa n. hypoglossi, trucus sympatheticus (općenito i
et i drug.)

Ždrijebac: prvični, najveći, inozemski i zutroški

Besposlovni radnici nisu uključeni u izračun.

Parafararingcain pro

(Regio com media)

Sedmčíslované články do nového čísla

Sadržaj: strasta značaja, huzštítaste značaje

grija

Krvne žile: truncus brachiocephalicus, venae brachiocephalicae, v. jugularis anterior

Limfa regije	
Dojka, krvne žile (a. et v. thoracica interna), limfa dojke	
atomija gornjeg uda I	
Rameni mišići (m. supraspinatus, m. infraspinatus, m. subscapularis, m. teres major et minor, m. deltoideus)	
Mišići koji povezuju trup s ramenim obručem (m. trapezius, m. latissimus dorsi)	
Mišići prsnog koša koji pokreću gornji ud (m. serratus anterior, m. pectoralis major, m. pectoralis minor)	
Mišići nadlaktice (m. biceps brachii, m. coracobrachialis, m. brachialis, m. triceps brachii)	
fascija nadlaktice	
Brazde i kanali nadlaktice i lakatne regije	
Krvne žile: a. et v. brachialis, a. cubitalis	
Živci: n. musculocutaneus, n. radialis, senzibilna inervacija nadlaktice	
Limfa ruke	
atomija gornjeg uda II	
Mišići podlaktice (ekstenzori i fleksori) i šake (tenar i hipotenar, interosealni i lumbrikalni)	
Fascija podlaktice, retinaculum flexorum	
Brazde i kanali podlaktice, karpalni kanali, Guyonov kanal	
Krvne žile: a. et v. radialis, a. et v. ulnaris, arcus palmaris superficialis et profundus	
površne vene ruke	
Živci: n. medianus, n. ulnaris	
Senzibilna inervacija podlaktice i šake	
prsnog koša	
Rebra: broj, podjela i opći izgled rebara, osobitosti pojedinih skupina rebara - tri vrste zavijenosti rebara	
Articulatio costovertebralis	
Spoj rebara s prsnom kosti	
Prsna kost	
atomija prsnog koša I	
Stijenka prsnog koša:	
Mišići prsne stijenke (mm. intercostales, mm. subcostales, m. transversus thoracis, mm. levatores costarum), oštir	
Mehanika disanja	
Krvne žile: aa. et vv. intercostales	
Živci: nn. intercostales, n. phrenicus	
Organizacija interkostalnih prostora	
Orijentacijske crte na stijenci prsnog koša	

Sadržaj prsne šupljine:
dušnik, dušnice, pluća (smještaj, režnjevi, hilus), poplućnica (granice, pleuralni sinusi)
funkcionalni i nutritivni krvotok pluća
limfa pluća
Projekcije organa prsne šupljine, auskultacijske točke srca

Topografska anatomija prsnog koša II

Medijastinum (položaj, podjela i sadržaj)

Srce

Timus

Jednjak

Prsni limfovod

Krvne žile: aorta, grane luka aorte, aorta thoracica i ogranci, truncus pulmonalis
vena cava superior, venae brachiocephalicae, vena azygos, vena hemazygois

Živci: n. vagus, n. phrenicus, truncus sympatheticus, n. splanchnicus major et minor

SISTEMSKA I TOPOGRAFSKA ANATOMIJA TRBUHA, LEĐA I DONJEGUDA

Kosti i zglobovi kralježnice i trupa

Kralješci: broj, podjela i osnovni dijelovi kralježaka,
osobitosti pojedinih skupina kralježaka
Križna i trtična kost
Articulatio atlantooccipitalis
Articulatio atlantoaxialis
Osobitosti mehanike zglobova među zglobnim nastavcima u
svakoj skupini kralježaka
Spojevi između trupova kralježaka (intervertebralni disk)
Ligamenti kralježnice i opis pokreta kralježnice u cjelini

Kosti i zglobovi donjeg uda – zdjelica i kuk

- Zdjelična kost
- Zdjelični obruč (linea terminalis)
- Articulatio sacroiliaca
- Symphysis pubica
- Bedrena kost
- Articulatio coxae

Kosti i zglobovi donjeg uda – kolieno i stopalo

Iver
Goljenična kost
Lisna kost
Kostur stopala: zastoplje (gležanjska kost, petna kost,

prepoznavanje kockaste i čunaste kosti, te klinastih kostiju)
sredostoplje (opis i prepoznavanje)
članci prstiju (opis)

- Articulatio genus
- Articulatio talocruralis
- Articulatio talocalcaneonavicularis

A vertical column of 20 empty grid cells, with the second cell from the top shaded gray.

Prednji trbušni zid i ingvinalni kanal

- Anterolateralni trbušni zid
- Mišići trbušne stijenke: m. rectus abdominis, m. obliquus abdominis externus, m. obliquus abdominis internus, m. transversus abdominis, m. pyramidalis
- Fascije trbušnih mišića, fascia transversalis, ovojnica ravnog trbušnog mišića (slojevi, sadržaj), linea alba, lig. inguinale
- Slabe točke prednjega trbušnog zida
- Krvne žile, živci i limfa prednje trbušne stijenke
- Orientacijske crte na prednjoj trbušnoj stijenci, podjela na kvadrante, projekcije organa na prednju trbušnu stijenku
 - Regio umbilicalis, nabori peritoneja prednje trbušne stijenke
 - Regio inguinalis
- Canalis inguinalis: stijenke, površinski i duboki prsten, sadržaj, spermatični snop, razlike između muškarca i žene, spuštanje testisa

Peritoneum i mezenterij

- Razvoj i položaj mezenterija
- Peritoneum
- Parijetalni
- Mezogastrij - ventralni
- Dorzalni
- Mezenterij
- Mezokolon
- Slobodni dijelovi i dijelovi probavne cijevi prirasli za trbušnu stijenku
- Zatoni, udubine i nabori peritoneuma
- Podjela peritonealne šupljine
- Odnosi peritoneuma i trbušnih organa

Topografska anatomija trbušne šupljine I

Želudac
Dvanaesnik
Slezena
Gušterača
Jetra i žučni vodovi, žučni mjehur
Krvne žile: aorta abdominalis – truncus coeliacus
vena cava inferior
Živci: plexus coeliacus, nervi splanchnici, pars abdominalis systematis sympathetici

Ženski spolni organi: jajnik, jajovod, maternica, rodnica, vanjski spolni organi

Krvne žile: a. et v. iliaca communis, a. et v. iliaca interna s ograncima, a. et v. iliaca externa, a. et v. testicularis s. ovarica

Živci: plexus pudendus, pars pelvina et sacralis systematis parasympatrici

Peritonealne udubine u muškarca i žene

Topografska anatomija donjeg uda I

Stražnji zdjelični mišići (glutealni i rotatori)

Mišići (prednja, medijalna i stražnja skupina) i fascije natkoljenice

Foramen suprapiriforme et infrapiriforme

Regio glutealis - foramen ischiadicum majus et minus

Fossa ischiorectalis

Regio femoris – trigonum femorale, canalis femoralis, canalis adductorius

Krvne žile: a. et v. femoralis s ograncima

Živci: n. femoralis, n. obturatorius, n. ischiadicus

Senzibilna inervacija natkoljenice

Topografska anatomija donjeg uda II

Mišići potkoljenice (prednja, lateralna i stražnja - površna i duboka skupina) i stopala (medijalni, lateralni i središnji)

Retinaculum musculorum flexorum, retinaculum musculorum extensorum sup. et inf.

Retinaculum musculorum fibularium sup. et inf.

Fossa poplitea

Regio cruris anterior

Regio cruris posterior

Pes - canalis tarsalis, dorsum et planta

Krvne žile: a. et v. poplitea, a. tibialis anterior, a. tibialis posterior, a. dorsalis pedis duboki i površinski venski sustav noge, v. saphena magna et parva

Živci: n. peroneus, n. tibialis, n. plantaris med. et lat.

Senzibilna inervacija potkoljenice i stopala

Limfa noge

HISTOLOGIJA I EMBRIOLOGIJA

Cilj nastave

Steći znanja o normalnoj strukturi tijela i njegovo funkciji na staničnoj razini. Zbog sitnoće stanica i sastojaka matriksa histologija je vezana na uporabu mikroskopa. Cilj je predmeta naučiti studenta cito i histo-morfološku građu ljudskog tijela na razini svjetlosne i elektronske mikroskopije. Usvojena znanja iz mikroskopske građe ljudskog tijela osnova su za razumijevanje patomorfoloških promjena u etiopatogenezi bolesti. Za bolje poznavanje biologije tkiva bitne su i nove spoznaje u kemiji, fiziologiji, imunologiji i patologiji na disciplinarnoj i interdisciplinarnoj razini. Embriologija proučava razvoj zametka te omogućuje razumijevanje složenih odnosa u građi čovječjeg tijela. Ima i praktično medicinsko značenje jer tumači na koji način nastaju anomalije razvijanja pojedinih organa i olakšava razumijevanje kliničkih medicinskih disciplina kao što su ginekologija, porodništvo, pedijatrija i korektivna kirurgija.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Morfologejske metode u proučavanju stanica i tkiva				
Osnovna načela i najvažniji postupci u priređivanju histoloških preparata				
Metode za proučavanje stanica i tkiva koje se najčešće primjenjuju te načela na kojima se one zasnivaju				
Svjetlosno i elektronskomikroskopske metode proučavanja stanica i tkiva				
Vrste mikroskopa				
Autoradiografija				
Histokemija i citokemija				
Metode prikazivanja na osnovi uzajamnog afiniteta među molekulama				
Problemi u interpretaciji histoloških preparata				
Epitelno tkivo				
Pokrovni, žljezdani i osjetni epitel				
Osnovne funkcije epitelnih tkiva				
Oblici i značajke epitelnih stanica (bazalne lamine, bazalne membrane, međustanični spojevi)				
Specijalizirane tvorbe na staničnoj površini (mikrovili, trepetljike)				
Opća biologija epitelnih stanica (polarnost, inervacija, obnavljanje, metaplazija)				
Vrste stanice (prijenos iona, pinocitoza, serozne i mukozne stanice, stanice koje izlučuju sluz, stanice koje izlučuju steroide)				
Dnes				
Mioepitelne stanice				

Vezivno tkivo	Građa, svojstva i lokalizacija u tijelu Stanice vezivnog tkiva i njihova uloga u upalnim promjenama (fibrobrociti, makrofazi, mononuklearni fagocitni sustav, mastociti, plazma-stanice, masne stanice, leukociti) Vezivna vlakna (kolagena, elastična, retikulinska) Biosinteza kolagena i poremećaji u biosintezi Osnovna tvar (struktura i sastav sastojaka te njihova svojstva)	
Masno tkivo	Bijelo i smeđe masno tkivo (grada i funkcija) Pohrana i iskorištavanje lipida	
Hrskavica	Hijalina, elastična i vezivna hrskavica (građa, svojstva i lokalizacija) Funkcija hondrocita Histogeneza i rast Intervertebralne ploče	
Kost	Građa koštanog tkiva, osobitosti osteocita, ostoblastera, osteoklasta, sastav koštanog matriksa, rast i pregradnja, zacjeljivanje prijeloma Histogeneza (enhondralno i dezmalno okoštavanje) Metabolička uloga kosti Zglobovi	
Živčano tkivo i živčani sustav	Živčane stanice Živčana vlakna (mijelinizirana, nemijelinizirana, proces mijelinizacije aksona, struktura mijelinske ovojnica) Sinapsa (izgled i struktura, vrste) Glijastice (građa i funkcija pojedinih vrsta, barijera krv-mozak) Moždane opne i koroidni splet Periferni živčani sustav (građa perifernih živaca, osjetni i autonomni gangliji) Degeneracija i regeneracija živčanog sustava	
Mišićno tkivo	Glatko, skeletno i srčano mišićno tkivo (smještaj, ultrastruktura mišićnih vlakanaca kao osnova poprečne ispruganosti, mehanizam mišićne kontrakcije, ultrastruktura sarkoplazme, funkcionalno značenje prijelaznih ploča, značajke vlakana provodnog sustava srca)	

Inervacija (motorička ploča)

Regeneracija

SPECIJALNA HISTOLOGIJA

Žilni sustav

Makrocirkulacija (arterija i vena, velike arteriole)

Mikrocirkulacija (arteriole, kapilare, postkapilarne venule)

Inervacija i vaskularizacija stijenki arterija i vena

Karotidna tjelešca

Arteriovenske anastomoze (histološka građa)

Srce (grada endokarda, miokarda, epikarda, perikarda, grada atrioventrikularnih zalistaka)

Limfne žile (histološka građa)

Krv (krvne stanice, hematopoeza)

Podaci o sastojcima krvi

Plazma

Leukociti (granulociti, agranulociti, podjela, značajke jezgre i citoplazme, brojčana zastupljenost u krvi te funkcija)

Limfociti (B i T)

Monociti

Trombociti

Uloga u grušanju

Matične stanice, čimbenici rasta i diferencijacija krvnih stanica

Koštana srž (cryena, žuta)

Sazrijevanje eritrocita, granulocita, limfocita, monocita, trombocita

Imunosni sustav

Limfni organi

Podjela i vrste T i B limfocita

Citokini i komplementski sustav

Timus (građa kore i srži, krvotok i recirkulacija limfocita)

Histofiziologija timusa

Ljimfni čvor (izgled, građa vanjske i unutarnje kore i srži, struktura, raspored i funkcija limfnih sinusa, limfni i krvni optok, recirkulacija limfocita, građa postkapilarnih venula)

Slezena (građa bijele i crvene pulpe, optok krvi)

Histofiziologija

Limfno tkiivo pridruženo sluznicama, tonzile

Probavni sustav	
Stijenka probavne cijevi	
Usna šupljina (stijenka usne šupljine: usana, obraz, tvrdog i mekog nepca)	
Jezik, podjela jezičnih papila, njihov izgled i grada	
Histološka građa ždrijela	
Građa zuba, mikroskopska građa dentina, cakline, cementa, zubne pulpe, parodontalnog ligamenta i gingive	
Jednjak i želudac (razlike u gradi služnice u pojedinim dijelovima želuca, strukturne osobitosti i uloga pojedinih vrsta stanica u želučanim žljezdama)	
Tanko crijevo, razlike između duodenuma, jejunuma i ileuma	
Apsorpcijski epitel tankoga crijeva	
Endokrine stanice želuca i crijeva	
Žile i živci crijeva	
Histološka građa debelog crijeva i crvuljka	
Organi pridruženi probavnoj cijevi	
Značajke građe žljezda slinovnica te podjela po smještaju i vrsti sekreta	
Građa seroznih i mukoznih žljezdanih dijelova, sustav odvodnih kanala	
Egzokrini i endokrini dio gušterače	
Sustav odvodnih kanala gušterače	
Jetra	
Ultrastruktura jetrenih stanica i njihov međusobni odnos, pojam jetrenog režnjića i njegova struktura, funkcionalni i nutritivni krvotok jetre, tok krvnih žila u jetri	
Ultrastruktura sinusoidnih kapilara jetre i Disseovih prostora	
Strukturne i funkcionalne značajke hepatocita, Kupfferovih i Itovih stanica	
Žučne kapilare i žučni kanalići, žučni mjehur i veliki žučni kanali	
Regeneracija jetre	
Dišni sustav	
Provodni dio	
Predvorja nosnih šupljina, respiracijska i olfaktorna regija, paranasalni sinus, nosni dio ždrijela	
Građa grkljana, dušnika, bronhalnih ogranaka i bronhiola	

Respiracijski dio	Respiracijski bronhioli, alveolarni hodnici i alveolarne vrećice, građa plućnih alveola, ultrastruktурне značajke alveolarnog epitela i alveolarnih makrofaga, odnos alveolarnog epitela i krvnih kapilara, barijera krv-zrak, krvotok i mreža limfnih žila u plućima, građa pleure		
Koža	<p>Građa epidermisa i vezivnog dijela kože, keratinociti, melanociti (proces keratinizacije, sinteza melanina)</p> <p>Imunosna aktivnost kože (Langerhansove stanice), žile, osjetna tjelešca kože i Merkelove stanice, žile i osjetni receptorji kože</p> <p>Dlaka i folikul dlake</p> <p>Rast nokta</p> <p>Struktura, način sekrecije i uloga malih kožnih žlijezda (lojnice, znojnice, mirisne žlijezde)</p>		
Mokraćni sustav	Kora i srž bubrega: bubrežno tjelešce, podociti, filtracijska barijera, sekretni i odvodni kanalići, struktura i funkcija jukstaglomerularnog aparata, optok krvi, građa bubrežnih vrčeva, nakapnice, mokraćovoda i mokraćnog mjehura, građa mokraćne cijevi u muškarca i žene		
Endokrine žlijezde	<p>Podjela i funkcija endokrinih žlijezda, hipofiza, struktura adenohipofize, hormoni, optok krvi, kontrola aktivnosti pars distalis hipofize, sastavni dijelovi i građa neurohipofize, hipotalamo-hipofizni sustav</p> <p>Nadbubrežna žlijezda, optok krvi, značajke pojedinih zona u kori nadbubrežne žlijezde, hormoni koje izlučuje</p> <p>Djelovanje hormona</p> <p>Struktura i funkcija srži nadbubrežne žlijezde</p> <p>Građa Langerhansovih otočića te hormoni koje izlučuju</p> <p>Građa štitne žlijezde, funkcija epitela koji oblaže folikule, sinteza i sekrecija hormona štitnjače, parafolikularne stanice, grada i funkcija epitelnih tjelešaca</p> <p>Djelovanje paratiroidnog hormona i odnos s kalcitoninom</p> <p>Epifiza</p>		
Muški spolni sustav	Testis (zavijeni sjemenski kanalići, spermatogeneza i spermiogeneza, struktura spermija, klonska priroda spolnih stanica, struktura i funkcija Sertolijevih stanica, ciklus sjemenskog epitela za vrijeme spermatogeneze, struktura i uloga Leydigovih stanica, građa odvodnih kanala testisa: tubuli recti, rete testis, ductuli efferentes, ductus epididymidis, ductus deferens, ductus ejakulatorius		

Pridružene spolne žlijezde, građa sjemenskih mjehurića i prostate, građa penisa

Ženski spolni sustav

Jajnici, struktura svih sastojaka kore jajnika (folikuli, rast, atrezija, ovulacija, žuto tijelo), histološka građa jajovoda, građa maternice, opis promjena sluznice maternice za vrijeme menstruacijskog ciklusa, implantacija, decidua, posteljica, građa vrata maternice, građa rodnice, građa vanjskog ženskog spolovila, mlijeca ţljezda (način izlučivanja, izgled u trudnoći i tijekom laktacije, regresija nakon dojenja)

Osjetni organi

Očne jabućice, grada vanjske očne ovojnica (rožnica i bjeloočnica), grada srednje očne ovojnica, grada mrežnice, ultrastruktura štapića i čunjica

Histofiziologija mrežnice

Građa vidnog živca, leće i staklastog tijela, vjeđa, spojnice očne
jabučice i suznih organa

Građa vanjskog uha, građa srednjeg uha, građa unutarnjeg uha (koštani i membranski labirint), struktura statokinetičkog i slušnog organa, građa pužničkog kanala, građa Cortijeva organa,

Histofiziologija unutarnjeg uha

OPĆA EMBRIOLOGIJA

Gametogeneza

Prijetvorba znamenitih stanica u muške i ženske gamete, spermatogenezu, spermiozene, oogenoze

Od ovulacije

Ovulacija, oplodnja, brazdanje

Drugi tjedan embrionalnog razvoja

Dvoslojni zametni štit, implantacija, poremećaji implantacije

Treći tjedan embrionalnog razvoja

Troslojni zametni štit, gastrulacija, poremećaji gastrulacije

Od trećeg do osmog tjedna razvoja

Embrionalno razdoblje, razdoblje organogeneze, neurulacija, diferencijacija mezoderma, somitogeneza, neuralni greben, uspostava antero-posteriorne osoviny, organogeneza

Od trećeg mjeseca razvoja do rođenja

Fetus, posteljica i ovojnice, krvotok u posteljici, funkcija posteljice, blizanci

Prirodene anomalije

Prirodne anomalije, kritična razdoblja razvoja, etiopatogenetski teratogeni čimbenici: genetski, biološki, kemijski, zračenja

A vertical column of 20 light gray rectangular blocks arranged in a grid pattern. The blocks are evenly spaced and extend from the top to the bottom of the column.

SPECIJALNA EMBRIOLOGIJA

Razvoj skeleta

Enhondralno i dezmalno okoštavanje, razvoj lubanje, neurokranij, viscerokranij, razvoj udova, kralježnice i rebara
Lubanja novorođenčeta, fontanele, poremećaji razvoja lubanje i skeleta

Razvoj mišićnog sustava

Glatko, skeletno i srčano mišićno tkivo
Mišićje glave i lica

Tjelesne šupljine

Serozne membrane, dijafragma, prednja trbušna stijenka
Poremećaji u razvoju

Razvoj krvožilnog sustava

Razvoj srca, primitivnog atrija, primitivnog ventrikula, bulbusa i arterijskog trunkusa, razvoj atrioventrikularnih zalistaka, najvažnije anomalije srca i velikih krvnih žila

Angiogeneza, vaskulogeneza, (razvoj glavnih arterija, ždrijelne arterije, anomalije krvnih žila, žumanjčane i umbilikalne krvne žile, rani embrionalni optok krv)

Fetalni optok krv

Razvoj dišnog sustava

Grkljan, dušnik i pluća, poremećaji u razvoju

Razvoj probavnog sustava

Primativno crijevo i njegovi derivati (jednjak, želudac, dvanaesnik, jetra, žučni mjehur, gušterača, tanko i debelo crijevo, kloaka)
Poremećaj razvoja probavne cijevi

Razvoj mokraćnog sustava

Razvoj definitivnog bubrega i sustava odvodnih kanala (mokraćovod, mokračni mjehur, mokračna cijev), poremećaji razvoja

Razvoj spolnog sustava

Indiferentna faza razvoja spolnih žlijezda, spolnih kanala, razvoj vanjskih spolnih organa
Razvoj jajnika, maternice i rodnice
Klinički važni poremećaji razvoja muških i ženskih spolnih organa

Razvoj glave i vrata

Stanice neuralnog grebena, ždrijelni lukovi, ždrijelne vreće i brazde, razvoj jezika, štitnjače, nepca, hipofize, nosne šupljine, paranasalnih sinusa i zuba

Klinički važni poremećaji u razvoju glave, lica i vrata

Razvoj oka i uha	
Vanjska, srednja i unutarnja očna ovojnica	
Vanjsko, srednje i unutarnje uho	
Klinički poremećaji u razvoju oka i uha	
Razvoj kože	
Razvoj kože i kožnih privjesaka, razvoj mlijecne žljezde	
Razvoj središnjega živčanog sustava	
Moždani mjeđurići, prosencephalon, mesencephalon, rombencephalon, kralježnična moždina	
Razvoj spinalnih živaca (mijelinizacija tijekom razvoja)	
Razvoj nadbubrežne žljezde	
Poremećaji razvoja središnjeg živčanog sustava	

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Mikroskopiranje sustavom suhih leća				

FIZIOLOGIJA

Cilj nastave

Omogućiti studentu da primjenom prethodno stečenih znanja iz fizike, kemije, biologije, biokemije i normalne morfologije usvoji znanje o normalnoj funkciji organizma. Seminari i vježbe studente pripremaju za samostalno rješavanje problema i integrativno promišljanje zdravlja. Pojedinačne funkcije nastoje se pritom objasniti na molekularnoj razini, te na razini organizma kao cjeline i analizirati u procesima adaptacije organizma na promjenljive uvjete vanjske okoline. U nastavi je težište na učenju bazične i «primjenjive» fiziologije, odnosno na vertikalnoj nadogradnji znanja stečenog pri objašnjavanju osnovnih fizioloških funkcija.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Opća fiziologija				
Fiziologija stanice i opća fiziologija				
Homeostatski mehanizmi				
Načela fiziološke povratne sprege i homeostatski mehanizmi glavnih funkcionalnih sustava. Zdravlje i bolest i načela održavanja i poremećaja homeostaze				
Funkcijski testovi u procjeni stanja organizma, opća načela procjene bioloških sustava, uloga kliničko laboratorijskih testova, pojam referentne vrijednosti, načela tumačenja laboratorijskih testova i procjene općeg stanja organizma				
Negativna i pozitivna povratna sprega				
Stanica i njezina funkcija				
Opća organizacija stanice, fizička struktura stanice i funkcionalni sustavi u stanici				
Transport proteina u stanici, načela vezikularnog transporta i sekretornog puta stanice				
Biološke membrane, otopljene tvari i otopine				
Sastav stanične membrane, propusnost membrane i utjecaj fosfolipida i membranskih proteina na propusnost iona, hidrofilnih i hidrofobnih molekula				
Osmotski tlak na staničnoj membrani.				
Normalne vrijednosti plazmatskog Na^+ , K^+ , H^+ (pH), HCO_3^- , Cl^- , Ca^{2+} i glukoze, normalni stanični pH i stanične koncentracije Na^+ , K^+ , Cl^- , Ca^{2+} i HCO_3^-				
Pojmovi osmol, osmolarnost i osmolalnost. Normalne vrijednosti za plazmu. Donnanova ravnoteža.				
Održavanje staničnog volumena				
Prijenos tvari kroz staničnu membranu				
Prijenosne bjelančevine. Difuzija kroz staničnu membranu. Zakoni difuzije i utjecaj razlika u koncentracijskom gradijentu, površini, vremenu i udaljenosti na gibanje tvari				
Raspodjela aniona i kationa na staničnoj membrani				

Aktivan prijenos. Primarni aktivni transport. Sekundarni aktivni transport. Endocitoza

Kanali i transmembranski prijenosni sustavi

Transport molekula i iona pomoću membranskih transportnih proteina (nosača i kanala)

Uloga hidrolize ATPa u konformacijskim promjenama receptora potrebnim za prijenos iona Na^+ , K^+ , Ca^{2+} i H^+ protiv njihova koncentracijskog gradijenta. Na^+/K^+ pumpa, protonска pumpa, Ca^{++} pumpa

Načela transporta tvari protiv koncentracijskog gradijenta pomoću energije iz koncentracijskog gradijenta natrija: ko-transport Na^+ i glukoze, izmjenjivač $\text{Na}^+/\text{Ca}^{++}$

Kanali za vodu (akvaporini) i transport molekula vode kroz staničnu membranu. Propusnost stanica sabirnih cijevi i regulacija akvaporinskih kanala pomoću ADH

Transport glukoze u stanice: primjer olakšane difuzije (saturacijska kinetika), sekundarnog aktivnog transporta i regulacija broja receptorskih molekula (GLUT) na staničnoj površini s pomoću inzulina

Transmembranski prijenos signala i signalne molekule

Načela prijenosa signala s pomoću signalnih molekula koje su topive i netopive u lipidnom dvošloju

Načela aktivacije staničnih proteina fosforilacijom i zamjenom GDP/GTP. Proteinske kinaze i proteinske fosfataze. Gvanozintrifosfatzne domene i proteini koji zamjenjuju guaninske nukleotide. Proteini sa SH₂ domenom

Vrste signalnih molekula s obzirom na kemijsku građu i vrste receptora

Transmembranski prijenos signala na staničnoj membrani. Receptori vezani uz G-proteine i prijenos signala pomoću c-AMP, diacilglicerola i inozitol trifosfata. Receptori vezani uz enzime: tirozinske kinaze, proteini sa SH₂ domenom, ras protein, porodica ras proteina i njezini signalni putovi.

Aktivacija i inaktivacija signalnog puta, up-regulacija, down-regulacija

Intracellularni receptori i prijenos signala u jezgru. Receptor za steroidne hormone

Membranski potencijali

Fizikalne osnove membranskih potencijala

Nastanak membranskog potencijala u mirovanju u živcima i izračunani membranski potencijal u uvjetima kada se mijenja propusnost membrane za ione Na, K ili Cl

Akcijski potencijali

Nastanak akcijskog potencijala u živčanoj stanici

Djelovanje Na^+ , K^+ i Ca^{++} kanala reguliranih naponom (prag podražaja, aktivacija i inaktivacija), načini pobuđivanja akcijskog potencijala i širenje akcijskog potencijala uzduž stanične membrane

A 20x20 grid of squares. Shaded gray are the squares at positions (2j+1, 2i) for integer values of i and j. This results in a pattern where every second square in every second row is gray, while the others are white.

Nastanak platoa u nekima akcijskim potencijalima, ritmičnost i opetovano okidanje

Vodenje akcijskog potencijala u živčanim vlaknima i ovisnost brzine vođenja u živčanim vlaknima (mijelinska ovojnica)

Načini podraživanja – proces pobudivanja akcijskog potencijala izvanstaničnim i unutarstaničnim ligandima, strujom i pritiskom

Načela snimanja membranskih i akcijskih potencijala

Podraživanje skeletnog mišića: neuromuskularni prijenos, sprega podraživanja i kontrakcije mišića

Stvaranje i izlučivanje acetilkolina na molekularnoj razini.
Akcijski potencijal mišića

Neuromuskularni prijenos, sinaptička transmisija, nikotinski kolinergični receptor, akcijski potencijal skeletnog mišića, sprega podraživanje i kontrakcije

Kontrakcija skeletnog i glatkog mišića

Fiziološka građa skeletnog i glatkog mišića i mehanizmi mišićne kontrakcije

Molekularni mehanizmi mišićne kontrakcije

Energetika mišićne kontrakcije, karakteristike kontrakcije cijelog mišića

Živčani i hormonski nadzor nad kontrakcijom glatkog mišića

Endotel i glatki mišić

Mrtyačka ukočenost

Hematologija i tielesne tekućine

Tjelesne tekućine. Stanična i izvanstanična tekućina. Sastojeći stanične i izvanstanične tekućine. Sastav krv

Raspodielia tielesnih tekućina i sastav krví i plazme

Eritrociti

Razvoj, svojstva i funkcije eritrocita

Uzroci i razumijevanje mehanizama poremećaja crvene krvne loze i krvotvornih organa

Metabolizam željeza

Odjeljci i sastav tjelesnih tekućina

Osmotska ravnoteža na biološkim membranama

Kvantitativni i kvalitativni poremećaji u sastavu plazmatskih bielanževina

Određivanje hematoloških indeksa

Kryne grupe

Glavni eritrocitni antigeni i vrste aglutinina u plazmi

Kryne grupe prema ABO i Rh sustavu

Nastanak fetalne eritroblastoze

Reakcija nakon davania nepodudarne krví

Cirkulacija

Medicinska fizika tlaka, protoka i otpora

Fizikalna svojstva cirkulacije

Odnosi između tlaka, protoka i otpora

Rastegljivost krvnih žila i funkcije arterijskog i venskog sustava

Krivulje tlaka i volumena u arterijskom i venskom sustavu

Stvaranje tlaka pulsa i raščlanjivanje čimbenika koji utječe na prijenos pulsнog vala

Mikrocirkulacija i limfni sustav

Građa i funkcija kapilarnog i limfnog sustava

Starlingov zakon kapilare i mehanizmi izmjene tekućine i hranjivih tvari između krv i međustanične tekućine

Mehanizmi vazomocije

Tkiivni nadzor i humoralna regulacija lokalnog tkiivnog protoka

Mehanizmi akutnog i dugoročnog nadzora nad krvnim protokom

Djelovanje vazokonstričkih i vazodilatačkih tvari

Živčana regulacija cirkulacije.

Ustroj autonomnog živčanog sustava i mehanizmi brze kontrole arterijskog tlaka

Refleksni mehanizmi za održavanje krvnog tlaka i promjene u tlaku koje nastaju tijekom mišićnog rada i ostalim vrstama stresa

Dugoročna kontrola arterijskog tlaka. Patogenetski mehanizmi hipertenzija.

Dominantna uloga sustava bubreg-tjelesne tekućine u kontroli arterijskog tlaka

Uloga reninsko-angiotenzinskog sustava u regulaciji tlaka

Primarna i sekundarna hipertenzija

Srčani minutni volumen i venski priljev

Srčani minutni volumen i srčani indeks

Venski priljev

Periferni i srčani mehanizmi, te važnost živčanog sustava u regulaciji minutnog volumena srca

Uzroci patoloških velikih i malih vrijednosti srčanog minutnog volumena

Kvantitativna analiza regulacije srčanog minutnog volumena

Metode mjerjenja srčanog minutnog volumena: Fickova metoda, metoda pomoću razrjeđivanja indikatora

Osobitosti cirkulacije krvi u različitim organima

Regulacija koronarnog protoka

Mehanizmi prilagodbe cirkulacijskog sustava tijekom mišićnog rada

Srčani zalisci i srčani tonovi	Struktura i funkcija pojedinih zalistaka, posljedice njihove insuficijencije	
Zatajivanje srca	Na primjeru zatajivanja srca pregled cijelokupnog nadzora nad minutnim volumenom i venskim priljevom	
Bubrezi i tjelesne tekućine		
Struktura bubrega		
Cirkulacija		
Funkcija		
Izlučivanje vode		
Regulacija izlučivanja pojedinih iona	<p>Opća ustrojstva bubrega i mokraćnog sustava</p> <p>Struktura nefrona. Funkcije glomerula i tubula. Protok krvi kroz bubrege i funkcije glomerularne i peritubularne kapilarne mreže, te vaza repta</p> <p>Filtracijska membrana i principi filtracije</p> <p>Sastav filtrata i mehanizmi autoregulacije</p> <p>Mehanizmi reapsorpcije i sekrecije u bubrežnim kanalićima, te pojedini transportni mehanizmi</p> <p>Mehanizmi koncentriranja i razrjeđivanja mokraće</p>	
Regulacija sastava i volumena izvanstanične tekućine	<p>Združeno djelovanje bubrežnih mehanizama za nadzor nad volumenom krvi i izvanstanične tekućine</p> <p>Povratna sprega sustavom osmoreceptori-ADH.</p> <p>Djelovanje atriopeptina, angiotenzinsko-aldosteronskog sustava i ostalih regulatora. Uloga žedi</p> <p>Mehanizmi bubrežne regulacije kalija, kalcija, fosfata i magnezija</p>	
Poremećaji u održavanju volumena i ionske ravnoteže	<p>Starlingov zakon kapilare i njegovi poremećaji</p> <p>Nastanak staničnog i izvanstaničnog edema</p> <p>Primjeri edema</p>	
Održavanje acidobazne ravnoteže	<p>Regulacijski sustavi za nadzor acidobazne ravnoteže. Djelovanje staničnih i izvanstaničnih puferskih sustava</p> <p>Regulacijska funkcija respiracijskog i bubrežnog sustava. Adaptacijski mehanizmi u plućima i bubrežima</p> <p>Mehanizmi reapsorpcije bikarbonata, titracije u mokraćnim putovima i lučenje amonijaka</p>	
Poremećaji acidobazne ravnoteže	Patofiziološke posljedice poremećaja acidobazne ravnoteže i načela njihove procjene	

Mokrenje	Mehanizmi koji vrše nadzor nad mokrenjem	
Dišni sustav		
Plućna ventilacija	Funkcija respiracijskih mišića, plućni tlakovi i njihove promjene pri disanju Plućna popustljivost i površinska napetost, uloga surfaktanta Plućni volumeni i plućni kapaciteti Minutni volumen i frekvencija disanja Veličina alveolarne ventilacije, te funkcija dišnih puteva Refleks kašljana i kihanja, te stvaranje glasa	
Specifičnosti plućne cirkulacije	Protok krvi kroz pluća i tlakovi u plućnom sustavu Zone 1, 2 i 3 plućnog protoka krvi Izmjena tekućine u plućnim kapilarama i dinamika međustanične tekućine u plućima	
Fizikalna načela izmjene plinova	Fizikalna načela izmjene plinova Sastav alveolarnog zraka i njegov odnos prema atmosferskom zraku. Difuzija plinova kroz respiracijsku membranu i kapaciteti membrane Učinak promjena ventilacije prema perfuziji	
Prijenos kisika i ugljikova dioksida krvlju i tjelesnim tekućinama	Tlakovi O ₂ i CO ₂ u plućima, krvi i tkivima Puferska funkcija hemoglobina Učinak tkivnog metabolizma i protoka krvi na pO ₂ i pCO ₂ . Prijenos O ₂ i pCO ₂ krvlju	
Regulacija disanja	Struktura dišnog centra Kemijska kontrola disanja Sustav perifernih kemoreceptora i ostalih čimbenika koji djeluju na disanje Promjene u disanju koje nastaju tijekom mišićnog rada	
Probavni sustav		
Opća načela, funkcija i nadzor	Značajke gastrointestinalne stijenke Električna aktivnost glatkih mišića u crijevu Kontrolni mehanizmi crijevne aktivnosti Vrste funkcionalnih kretnji u probavnom sustavu Splanhnički krvni optok	

Potiskivanje i miješanje hrane	
Unos, žvakanje i gutanje hrane	
Motoričke funkcije želuca	
Kretnje tankog i debelog crijeva	
Sekrecijske funkcije	
Osnovni mehanizmi podraživanja i lučenja iz probavnih žljezda	
Mehanizmi njihova nadzora	
Lučenje sline, lučenje u želucu, tankom i debelom crijevu	
Lučenje iz gušterače	
Probava i apsorpcija	
Probava ugljikohidrata, bjelančevina i masti i njihovi regulacijski mehanizmi	
Apsorpcija ugljikohidrata, bjelančevina i masti i njihovi regulacijski mehanizmi	
Metabolizam	
Metabolizam ugljikohidrata	
Osnovne značajke metabolizma ugljikohidrata, procesi glikogeneze i hormonska regulacija glukoze	
Metabolizam lipida	
Osnovne značajke metabolizma lipida	
Prijenos lipida tjelesnim tekućinama, skladišta masti, funkcije fosfolipida i kolesterola	
Patogeneza ateroskleroze	
Metabolizam bjelančevina	
Osnovne značajke metabolizma bjelančevina. Vrsta i funkcija bjelančevina	
Mehanizmi nadzora nad metabolizmom bjelančevina	
Ravnoteža u prehrani	
Mehanizmi koji osiguravaju ravnotežu u prehrani	
Funkcije centra za sitost	
Patogenetski mehanizmi pretilosti i posljedice gladovanja	
Vitamini i minerali	
Funkcija pojedinih vitamina i posljedice njihova nedostatka	
Metabolizam minerala	
Tjelesna temperatura (regulacija i vrućica)	
Osnovni energetski procesi i mehanizmi koji kontroliraju intenzitet metabolizma	
Mehanizmi održavanja normalne tjelesne temperature	
Nastanak vrućice	

FIZIOLOGIJA

Regulacijsko djelovanje hipotalamusa i hipofize

Glavni poremećaji lučenja muških spolnih hormona

Fiziologija žene prije trudnoće i ženski spolni hormoni

Funkcionalna građa ženskih spolnih organa

Mjesečni ovarijski ciklus i funkcija gonadotropnih hormona

Funkcije estradiola i progesterona

Regulacijsko djelovanje hipotalamusa i hipofize

Spolni čin u žene

Testovi za procjenu plodnosti žene

Trudnoća i laktacija

Sazrijevanje i oplodnja jajne stanice

Procesi implantacije, rana faza prehrane embrija i funkcija placente

Djelovanje hormonskih čimbenika u trudnoći

Mehanizmi koji rezultiraju porođajem djeteta

Mehanizmi stvaranja i izlučivanja mlijeka

Sastav mlijeka i metaboličko opterećenje majke laktacijom

Fiziologija fetusa i novorođenčeta

Osobitosti fetalnih fizioloških procesa

Mehanizmi prilagodbe novorođenčeta na život izvan maternice

Osobitosti fiziologije novorođenčeta i nedonoščeta

Integracijska fiziologija

Fiziologija sporta

Promjene u pojedinim organskim sustavima koje nastaju tijekom mišićnog rada

Statička i dinamička tjelovježba

Desaturacija pri maksimalnom opterećenju

Fiziologija letenja i putovanja u svemir

Fiziološki problemi u zrakoplovstvu, velikim visinama i u svemiru

Djelovanje niskog tlaka kisika na organizam i mehanizmi prilagodbe

Učinci sila ubrzanja na organizam u zrakoplovstvu i u svemiru

Učinci bestežinskog stanja na organizam

Fiziološki problemi pri dubinskom ronjenju i u ostalim uvjetima visokog tlaka

Učinci visokih parcijalnih tlakova plinova na organizam i patogeneza dekompresijske bolesti ronioca

Nastanak i djelovanje mjehurića inertnog plina

Osnovna načela terapije kisikom

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Rad s laboratorijskim životinjama (vaganje, intraperitonealno i intramuskularno davanje injekcija)				
Hematologija i tjelesne tekućine				
Vađenje krvi iz jagodice prsta				
Brojenje eritrocita				
Određivanje hematokrita				
Mjerenje hemoglobina				
Izvođenje osnovnih testova zgrušavanja krvi i interpretiranje nalaza				
Određivanje minimalne i maksimalne osmotske rezistencije eritrocita				
EKG				
Postavljanje elektroda pojedinih EKG odvoda				
Snimanje EKG				
Arterijski tlak				
Mjerenje tlaka živinim manometrom i manometrom na pero				
Izvođenje pletizmografije i poligrafije				
Spirometrija				
Izvođenje statičke i dinamičke spirometrije				
Mjerenje plućnih volumena i izračunavanje plućnih kapaciteta				
Metabolizam				
Mjerenje bazalnog metabolizma čovjeka indirektnom kalorimetrijskom metodom				
Endokrinologija				
Test opterećenja glukozom				
Thornov test				
Fiziologija sporta				
Određivanje potrošnje kisika u opterećenju i procjena fizičke kondicije na osnovi Astrandova testa				

IMUNOLOGIJA

Cilj nastave

Cilj kolegija je upoznati studente s normalnom i patološkom funkcijom imunosnoga sustava. Pritom je težište na objašnjavanju fizioloških procesa koji omogućuju normalno funkcioniranje pojedinih podvrsta imunosnih stanica u nespecifičnoj i specifičnoj imunoreakciji, zatim na objašnjavanju patofizioloških mehanizama koji dovode do poremećaja normalnih imunosnih procesa, te na mogućnostima terapijskog djelovanja na imunoreakciju. Zadaci su nastave omogućiti studentu povezivanje osnovnih spoznaja u imunologiji i patofiziologiji imunosnoga sustava s nastavom fiziologije i patofiziologije, mikrobiologije i parazitologije, patologije, infektologije, onkologije i epidemiologije (vakcinacija), te ga time osposobiti za primjenu imunoloških spoznaja i u kliničkoj medicini.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Pregled imunosti				
Imunološko prepoznavanje - temelj imunoreakcije				
Imunologija kao biomedicinska znanost, pojam imunosti, filogenetski odnos nespecifične i specifične imunosti.				
Osnovne zadaće i značajke imunoreakcije, razlike nespecifične i specifične imunosti.				
Podjela specifične imunosti prema načinu stjecanja i prema izvršnim mehanizmima.				
Oblici imunosne aktivnosti (imunoreakcija, imunosna nereaktivnost).				
Nespecifična i specifična imunost.				
Načela stvaranja receptorskog repertoara limfocitnih klonova i hipoteza "zabranjenih" klonova.				
Značajke imunološkog prepoznavanja, teorija klonske selekcije, načelo komplementarnosti antiga i molekula za prepoznavanje.				
Antigen, afinitet, avidnost vezanja molekula na antigen za prepoznavanje.				
Organizacija imunosnoga sustava				
Limfni organi i tkiva				
Stanice koje sudjeluju u imunoreakciji				
Svojstva limfocita				
Podjela limfnih organa i tkiva, mikroskopska građa te histološke promjene u njihovoј građi nakon imunizacije.				
Morfološke i fenotipske promjene tijekom razvoja imunosnih stanica, te diferencijacijski stupnjevi mijelopoeze i limfopoeze.				
Morfološka, fizička i biološka svojstva limfocita				
Podvrste limfocita, osnovni leukocitni diferencijacijski biljezi na pojedinim podvrstama imunosnih stanica, te njihova funkcija.				
Procesi primarnog i sekundarnog sazrijevanja limfocita T i B.				
Podvrste limfocita T i B i njihova funkcija.				
Osobine i funkcija NK stanica.				

Imunološke preosjetljivosti

Pojam alergija, podjela imunoloških preosjetljivosti i njihove glavne značajke.

Anafilaktička preosjetljivost i njezini oblici.

Atopijske reakcije i načela njihova liječenja.

Citotoksična preosjetljivost ovisna o protutijelima.

Preosjetljivost uzrokovana imunokompleksima.

Značajke preosjetljivosti ovisne o protutijelima, tuberkulinska reakcija, te dodirna (kontaktna) preosjetljivost.

Imunost na infekcije

Pojmovi parazitizma patogeničnosti virulencije i infekcije.

Osnovne značajke virusa, bakterija, jednostaničnih i višestaničnih parazita, te infekcija koje ti nametnici uzrokuju.

Značajke humoralne i stanične imunosti koja se javlja u tijeku virusnih i bakterijskih infekcija, te infekcija jednostaničnim i višestaničnim parazitima.

Osobitosti imunoreakcije na patogene mikroorganizme.

Značajke nespecifične imunosti u infekcijama.

Začajke specifične imunosti u infekcijama.

Citokini i kemokinji

Opća svojstva, djelovanje i podjela citokina.

Pripadnici pojedine podvrste citokina i njihova funkcija.

Građa i podjela citokinskih receptora, mehanizam prijenosa signala, te prijenos signala za programiranu staničnu smrt (apoptozu).

Kemokini, izvori lučenja, stanice na koje djeluju i podjela kemokina

Receptori za kemokine.

Imunološke preosjetljivosti

Pojam alergija, podjela imunološke preosjetljivosti i njihove glavne značajke.

Anafilaktička preosjetljivost i njezini oblici.

Atopijske reakcije i načela njihova liječenja

Citotoksična preosjetljivost ovisna o protutijelima

Preosjetljivost uzrokovana imunokompleksima

Značajke preosjetljivosti ovisne o protutijelima, tuberkulinska reakcija i dodirna (kontaktna) preosjetljivost.

Imunost na infekcije

Poimovi parazitizma patogeničnosti, virulencije i infekcije

Osnovne značajke virusa, bakterija, jednostaničnih i višestaničnih parazita te infekcija koje ti nametnici uzrokuju

Značajke humoralne i stanične imunosti koja se javlja u tijeku virusnih i bakterijskih infekcija, te infekcija jednostaničnim i višestaničnim parazitima.

Osobitosti imunoreakcije na patogene mikroorganizme.
Značajke nespecifične imunosti u infekcijama.
Začajke specifične imunosti u infekcijama.

Imunotolerancija i autoimunost

Imunotolerancija, mehanizmi uspostave tolerancije pri rođenju i u odrasloj dobi.

Čimbenici koji utječu na toleranciju.

Mehanizmi centralne (perinatalne) i periferne imunotolerancije.

Imunološki odnosi majke i djeteta, te mehanizmi koji sprječavaju odbacivanje fetusa.

Autoimunost i mehanizmi nastanka.

Mogućnost pojave autoreaktivnih limfocita T i B na periferiji.

Patogenetski mehanizmi autoimunosti te mehanizmi oštećenja tkiva i organa protutijelima, kompleksima antigen-protutijelo i limfocitima T.

Autoimunosne bolesti i njihova podjela.

Načela liječenja autoimunosnih bolesti

Imunodeficijencije i AIDS

Imunodeficijencije i njihova podjela.

Primarne imunodeficijencije

Sekundarne imunodeficijencije

Građa i biološko ponašanje virusa HIV, način prijenosa, mehanizam kojim uzrokuje AIDS, te AIDS (inkubacija, serokonverzija, simptomi i tijek bolesti).

Djelovanje na imunoreakciju

Mogućnosti djelovanja na intenzitet imunoreakcije (imunosupresija, imunostimulacija).

Imunosupresija i mehanizmi izazivanja specifične imunosupresije.

Imunostimulacija i mehanizmi izazivanja specifične i nespecifične imunostimulacije.

Imunoreakcija na tumor

Osnove nastanka i razvoja tumora

Tumorski antigeni

Imunoreakcija na tumor

Teorija imunosnog nadzora nad stanicama tumora i mehanizmi izmicanja tumora imunosnoj obrani

Imunoterapija tumora i piezine podvrste

Основе имунодијагностике тумора

Presadijanje tkiva i organa

Principi transplantacijske imunologije

Mekhanizmi transplantacijske reakcije

Oblici transplantacijske reakcije

Značajke presađivanja nelimfnih tkiva i organa, te presađivanja ksenogeničnih organa.

Značajke presađivanja limfnih tkiva (koštane srži), reakcija presatka protiv primatelja i transplantacijska bolest.

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Pripravljanje krvnog razmaza i bojenje metodom po Pappenheimu				
Određivanje diferencijalne krvne slike				
Određivanje krvnih grupa AB0 i Rh sustava				
Izvođenje testa citotoksičnosti protutijela ovisnih o komplementu				

TEMELJI NEUROZNAOSTI

Cilj nastave

Neuroznanost je jedna od temeljnih biomedicinskih znanosti koja se bavi proučavanjem *morfologije i funkcija* zdravog živčanog sustava s naglaskom na mehanizmima kojima se ostvaruje njegova uloga glavnoga kontrolnog i upravljačkog sustava našeg organizma.

U okviru Temelja neuroznanosti student će usvojiti znanja o normalnoj građi, funkciji i ustroju živčanog sustava, kao temelj budućeg uspješnog praćenja kliničkih predmeta na način koji pridonosi osposobljenosti budućeg liječnika za samostalno rješavanje problema iz zdravstvene zaštite.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
OPĆA MORFOLOGIJA-VANJSKA I UNUTARNJA GRADA MOZGA Napomena: Morfološke strukture navedene u ovoj cjelini student treba znati prepoznati na anatomske i neurohistološke preparatima ili slike prikazima struktura središnjega živčanog sustava.				
Moždane ovojnica Organizacija moždanih ovojnica				
Krvne žile mozga				
Arteria carotis interna i njene grane A. cerebri anterior A. cerebri media				
Arteria vertebralis i njene grane A. basilaris A. cerebri posterior Circulus arteriosus Willisi				
Specifičnosti cirkulacije mozga				
Cerebrospinalna tekućina Osnove protoka cerebrospinalne tekućine				
Klinička anatomija Zastoji protoka cerebrospinalne tekućine				
Medulla spinalis				
Vanjska grada Veličina, podjela, zadebljanja, brazde Korijeni kralježnične moždine Ustroj tipičnih poprečnih presjeka (vratni, grudni te slabinski i križni segmenti)				
Unutarnja grada Organizacija sive i bijele tvari Rogovi i kolumnе Citoarhitektonika prednjeg, lateralnog i stražnjeg roga Organizacija bijele tvari Glavni uzlazni i silazni putovi i njihov razmještaj Propriospinalna vlakna				

Pregled grade prednjeg i stražnjeg korijena kralježnične moždine i podloga refleksnog luka	Ganglion spinale, pseudounipolarni neuroni	
Klinička anatomija	Ozljede kralježnične moždine Spinalni šok Ispadi motoričkih i osjetnih funkcija s obzirom na razinu ozljede	
Truncus encephalicus	Opći pregled građe i zajednička morfološka obilježja	
Medulla oblongata	Opis vanjske građe (granice, karakteristike na ventralnoj i dorzalnoj površini, mesta izlazišta kranijalnih živaca) Opis unutarnje građe i distribucije sive i bijele tvari (položaj glavnih silaznih i uzlaznih putova, retikularne formacije, jezgara moždanih živaca i drugih specifičnih jezgara produljene moždine)	
Pons	Opis vanjske građe (granice, karakteristike na ventralnoj i dorzalnoj površini, odnos prema malom mozgu, mesta izlazišta kranijalnih živaca) Opis unutarnje građe i distribucije sive i bijele tvari (položaj glavnih silaznih i uzlaznih putova retikularne formacije i jezgara moždanih živaca)	
Mesencephalon	Opis vanjske građe (granice, karakteristike na ventralnoj i dorzalnoj površini, odnos prema malom mozgu, mesta izlazišta kranijalnih živaca) Opis unutarnje građe i distribucije sive i bijele tvari (položaj glavnih silaznih i uzlaznih putova i jezgara moždanih živaca)	
Ventriculus quartus	Dno četvrte moždane komore (fossa rhomboidea)	
Cerebellum	Hemisfere i krakovi malog mozga, položaj u lubanjskoj šupljini, odnos prema 4. moždanoj komori Podjela na tri funkcionalna i filogenetska dijela Organizacija kore i dubokih subkortikalnih jezgara	
Putovi malog mozga	Glavne aferentne i eferentne veze malog mozga	
Diencephalon	Granice, podjela, položaj u mozgu, odnos prema trećoj moždanoj komori Diencefalički i telencefalički dijelovi treće moždane komore, septalno-preoptičko područje	
Hypothalamus	Položaj i odnosi s drugim dijelovima diencephalona Neuronske veze hipotalamus-a	

	Neuroendokrina funkcija		
	Portalni krvotok adenohipofize i sistemski krvotok neurohipofize		
Epithalamus	Položaj Građa Funkcija		
Thalamus	Podjela Oblik i položaj u mozgu Unutarnja građa Teritoriji i jezgre		
Subthalamus	Ustroj sive i bijele tvari (Forelova polja, nucleus subthalamicus) Funkcionalna anatomija		
Telencephalon	Granice, podjela, položaj u mozgu, odnos prema lateralnim komorama Vanjska morfologija moždanih hemisfera i lateralne komore Podjela velikog mozga na režnjeve i režnjiće, glavne vijuge i brazde		
Podjela telencefalona	Kora mozga, bijela tvar, bazalni gangliji, lateralne moždane komore; mediobazalni telencefaloni		
Unutarnja građa	Bazalni gangliji lateralnog telencephalona (caudatus, putamen, globus pallidus, corpus amygdaloideum, claustrum) Bazalni gangliji mediobazalnog telencephalona (nucleus basalis Meynerti, nucleus diagonalis, nn. septales, regio preoptica) Vanjski i unutarnji prsten limbičkog režnja (gyrus cinguli, isthmus gyri cinguli, gyrus parahippocampalis, area paraterminalis; hippocampus praecommissuralis, supracommissuralis et retrocommissuralis) Bijela tvar (komisurna, asocijacijska i projekcijska vlakna)		
Opis struktura na serijskim horizontalnim, frontalnim i sagitalnim rezovima moždanog debla i mozga	Makroskopski preparati mozga i kralježnične moždine Mikroskopski preparati Topografski položaj putova i jezgara na karakterističnim presjecima kroz moždano deblo i mozak obojenima Weigert metodom		
RAZVOJNA NEUROZNAOST			
Razvojni stadiji	Razvojni (Carnegie) stadiji u embrionalnom razdoblju; razvojni stadiji u fetalnom razdoblju		

Razvojni procesi na staničnoj razini			
Proliferacija			
Migracija			
Rast dendrita			
Rast aksona i molekule vodiči aksona			
Sinaptogeneza (rani prenatalni početak, kasni postnatalni završetak procesa)			
Morfogenetska smrt stanica (stanični i molekularni mehanizmi programirane stanične smrti neurona te njezina uloga u razvojnim i neurodegenerativnim bolestima i poremećajima)			
Prekomjerno stvaranje i eliminacija elemenata neuronskih krugova			
Embrionalne i fetalne zone			
Ventrikularna zona			
Subventrikularna zona			
Intermedijalna zona			
«Subplate» zona			
Kortikalna ploča			
Marginalna zona			
Kritični periodi razvoja i uloga prolaznih fetalnih struktura			
Prolazne fetalne zone, prolazne fetalne populacije neurona (subplate neuroni, Cajal-Retziusove stanice, periretikularna jezgra), ganglijski brežuljak (uloga u hipoksično-ishemijskom oštećenju mozga prematurusa)			
STANIČNA I MOLEKULARNA NEUROZNANOST			
Stanična grada mozga			
Neuron			
Morfološki dijelovi neurona i njihova signalna funkcija			
Endocitoza i egzocitoza u neuronu			
Sekreti i sinaptički mjeđuhorići			
«Fizijski stroj»			
Citoskelet neurona			
Sinteza proteina u neuronu			
Aksonski transport			
Kinezini i dineini			
Morfološke vrste neurona			
Piramidni i nepiramidni neuroni moždane kore			
Glavne vrste interneurona u SŽS			
Spinalni motoneuron i Purkinjeova stanica			
Kemijski fenotipovi glavnih neurona i interneurona			
Klasične neurohistološke metode			
Prikaz neurona metodom po Nisslu, Weigertu i Golgiju			
Moderne metode istraživanja grade živčanog sustava			
Anterogradno i retrogradno praćenje moždanih putova			
Histokemijske i imunocitokemijske metode, in situ hibridizacija			

Glija	Vrste glija stanica Astrociti i oligodendrocyti Mikroglija Uloga glija stanica Mijelinizacija	
Ionski kanali	Selektivnost ionskih kanala "Vrata" ionskih kanala: otvaranje, zatvaranje i inaktivacija Ionski kanali ovisni o naponu Naponski natrijevi kanali Naponski kalijevi kanali Naponski kloridni kanal Naponski kalcijevi kanali Ionski kanali ovisni o ligandu	
Bioelektrična svojstva stanične membrane	Odabirna propusnost stanične membrane Brojnost, vrste i raspored ionskih kanala Električna vodljivost membrane neurona	
Membranski potencijal		
Ionske ravnoteže	Donannovi pokusi Elektrokemijski gradijent $\text{Na}^+ \text{-} \text{K}^+$ crpka	
Membranski potencijal mirovanja	Nernstova jednadžba Ravnotežni potencijali za pojedine ione Uloga $\text{Na}^+ \text{-} \text{K}^+$ crpke	
Pasivna električna svojstva neurona		
Elektrotoničko vođenje signala	Teorija sržnog vodiča RC krugovi Membranski kapacitet Ispravljačka (rektafikacijska) svojstva stanične membrane Membrana kao električni kondenzator Vremenska konstanta Prostorna konstanta Sumacija Facilitacija	
Akcijski potencijal		
Nastanak akcijskog potencijala	Aksonski brežuljak Prag podražaja Hodgkin-Huxleyev model	

Uloga i značaj natrijevih kanala	
Promjena vodljivosti za natrij	
Uloga kalijevih kanala	
Promjena vodljivosti za kalij	
Naknadna hiperpolarizacija	
Relativna refrakternost	
Apsolutna refrakternost	
Spora depolarizacija	
Metoda «priklještenog napona»	
Širenje akcijskog potencijala	
Lokalno širenje akcijskog potencijala	
Brzina širenja akcijskog potencijala	
Skokovito vođenje	
Uloga mijelinske ovojnica	
Ranvierova suženja	
Vrste akcijskih potencijala	
Akcijski potencijali u različitim vrstama stanica	
Značaj trajanja akcijskih potencijala	
Frekvencija neurona	
Složeni akcijski potencijal u živcu	
SINAPTIČKA TRANSMISIJA	
Temelji sinaptičke transmisije	
Grada sinapse	
Električne sinapse	
Kemijske sinapse	
Signalizacija putem kemijske sinapse	
Presinaptički završetak	
Sinteza neurotransmitera	
Pohrana neurotransmitera	
Fuzijski stroj	
Oslobadanje neurotransmitera	
Autoreceptori	
Uklanjanje neurotransmitera	
Ponovni unos	
Postsinaptički završetak	
Postsinaptički receptori	
Ionotropni receptori	
Metabotropni receptori	
Postsinaptički potencijali	
Ekscitacijski postsinaptički potencijali	
Inhibicijski postsinaptički potencijali	
Signalizacija putem ionotropnih receptora	
Ionski kanal u sastavu receptora	
Dinamika aktivacije receptora	
Potencijal obrata	

Signalizacija putem metabotropnih receptora	Trimerni G-proteini i sustavi drugih glasnika
Sinaptička integracija	
Vremensko i prostorno zbrajanje	
Postsinaptičke integracije	
Inicijalni segment	
Poremećaji vezani uz kemijsku sinapsu	
Autoimune bolesti (miasthenia gravis, Lambert-Eatonov sindrom)	
Poremećaji egzocitoze (tetanus toksin, botulinum toksin)	
Blokada prijenosa kroz sinapsu (kurare)	
Uloga ponovnog unošenja monoamina u duševnim bolestima	
Neurotransmiteri, njihovi receptori i sustavi neurona s identificiranim neurotransmitterima (kemijska neuroanatomija)	
Klasični neurotransmiteri i neuropeptidi	
Ionotropni i metabotropni receptori određuju narav i trajanje sinaptičke signalizacije	
Specifičnost vezanja liganda i specifičnost učinka	
Agonisti i antagonisti endogenih liganada	
«Koegzistencija» peptida i «klasičnih» neurotransmitera	
Sintetski i razgradni enzimi klasičnih neurotransmitera i neuropeptida	
Ekscitacijske aminokiseline (glutamat i aspartat)	
Ionotropni (NMDA, AMPA i kainatni) glutamatni receptori	
Metabotropni glutamatni receptori	
Sustavi glutamatnih neurona	
Inhibicijske aminokiseline (GABA i glicin)	
Ionotropni GABA receptori	
Metabotropni GABA receptori	
Glicin i glicinski receptori	
Sustavi GABA i glicinskih neurona	
Acetilkolin	
Nikotinski (ionotropni) receptori	
Muskarinski (metabotropni) receptori	
Sustavi acetilkolinskih neurona	
Monoaminski neurotransmiteri	
Dopamin i metabotropni dopaminski receptori	
Serotonin i metabotropni ionotropni serotonininski receptori	
Noradrenalin i metabotropni noradrenalinski receptori	
Histamin i metabotropni histaminski receptori	
Ponovni unos monoamina	
Sustavi monoaminskih neurona	
Povratni glasnici	
Dušikov monoksid	

OSJETNI SUSTAVI	
Opći ustroj osjetnih sustava	
Vrste receptora i podražaja	
Receptorni potencijal	
Receptivno polje	
Značajke receptorskog djelovanja	
Modalitet, intenzitet, trajanje, lokacija	
Vidni sustav	
Građa očne jabučice	
Dioptrički aparat oka	
Akomodacija leće	
Pupilarni refleks	
Neuralna obrada vidnih signala u mrežnici	
Gradska mrežnica	
Procesi u čunjićima i štapićima	
Uloga čunjića i štapića u stvaranju slike	
Primarni vidni put i primarna vidna moždana kora	
Prvi, drugi i treći neuron vidnog puta; CGL i radiatio optica; laminarna i kolumnarna građa primarne vidne moždane kore	
Opažanje boja, oblika i kretanja	
Asocijacijska vidna polja moždane kore u zatilnjom, sljepoočnom i tjemenom režnju (P-sustav i M-sustav)	
Teorije nastanka opažanja boja i pokreta	
Poremećaji vidnog osjeta	
Zjenični refleksi i važnost promjena veličine i oblika zjenice	
Ispadi vidnog polja zbog ozljeda na različitim razinama primarnog vidnog puta	
Tritanopia, Deutanopia, Hemeralopia	
Slušni sustav	
Funkcijski dijelovi uha	
Vanjsko uho (uška, vanjski zvukovod, bubenjić)	
Srednje uho (slušne koščice, tuba auditiva, m. tensor tympani, m. stapedius)	
Unutarnje uho	
Funkcijska anatomija pužnice	
Bazilarna membrana	
Cortijev organ	
Pojačanje zvučnog vala	
Neuralna obrada zvučnih informacija	
Inervacija slušnog organa	
Neuralno kodiranje	
Kodiranje frekvencije i intenziteta	

Lokalizacija zvuka			
Prigušenje signala			
Slušni put			
Anatomske značajke			
Slušna moždana kora			
Poremećaji slušnog sustava			
Senzorineuralno oštećenje sluha			
Vestibularni sustav			
Funkcijska anatomija predvorja i polukružnih kanalića			
Položaj receptora (ampularni grebeni i pločaste «mrlje»)			
Način bilježenja kutnog i pravocrtnog ubrzanja tijela			
Položaj i projekcija vestibularnog živca			
Osjet za dodir i kinesteziju			
Propriocepcija			
Statička propriocepcija			
Kinestezija			
Osjet dodira			
Dodirna stereognozija			
Taktilna i haptička percepcija			
Receptori			
Tonički i fazni mehanoreceptori			
Meissnerova tjelešca			
Merkelove pločice			
Paccinijeva tjelešca			
Ruffinijevi receptori			
Mišićna i tetivna vretena			
Mehanoreceptori zglobnih čahura			
Glavni ascedentni putovi			
Sustav dorzalnih kolumni i lemniscus medialis, talamokortikalna projekcija u postcentralni girus			
Glavne jezgre			
Nucleus cuneatus, nucleus gracilis, VPL I VPM jezgra talamus-a			
Moždana kora			
Primarna somatosenzibilna kora (gyrus postcentralis, Brodmannova polja 3, 1, 2 ^a i 2b)			
Asocijacijska somatosenzibilna kora (lobulus parietalis superior i area subcentralis)			
Somatotopna orijentacija			
Osjet boli i temperature			
Receptori			
Nociceptori i termoreceptori			

Uzlazni putovi anterolateralnog sustava	
<i>Tractus spinothalamicus lateralis</i>	
<i>Tractus spinoreticularis</i>	
<i>Tractus spinomesencephalicus</i>	
<i>Tractus spinocervicalis</i>	
Jezgre talamus-a	
Lateralne (VPL, VPM) i intralaminarne jezgre talamus-a	
Moždana kora	
Primarna (gyrus postcentralis) i asocijacijska (lobulus parietalis superior) somatosenzibilna moždana kora; somatotopna orijentacija; bol kao emocija (prednja cingularna i inzularna moždana kora)	
Silazni putovi sustava «endogene analgezije»	
Silazni serotoninski i noradrenalinski putovi	
Encefalinski interneuroni	
Uloga PAG i anteroventralnog dijela produljene moždine	
Kemijski osjeti	
Opće ustrojstvo kemijskih osjeta	
Miris	
Njušni organ	
Anatomske značajke njušnog puta	
Vomeronazalni organ i akcesorni njušni sustav	
Okus	
Okusni organ	
Okusni receptori (topografija po okusima)	
Inervacija okusnog organa	
Anatomske značajke okusnog puta	
MOTORIČKI SUSTAVI	
Osnove ustroja motoričkog sustava	
Hijerarhija motoričkog sustava - od mišića do kore velikog mozga	
Ustroj motoričke jedinice	
Izvršni organ motoričkog sustava – mišić	
Temelji građe mišića	
Mišićno vlakno	
Neuromišićna sinapsa	
Građa neuromišićne sinapse	
Nikotinski acetilkolinski receptor	
Acetilkolinesteraza	
Potencijal završne ploče	
Mišićni osjetni receptor	
Građa i funkcije mišićnog vretena	
Građa i funkcije tetivnog vretena	

A vertical column of 20 light gray rectangular blocks arranged in a grid pattern. The blocks are evenly spaced and extend from the top to the bottom of the column.

Grada i funkcije motoričke jedinice

Četiri temeljna dijela motoričke jedinice su: tijelo alfa-motoneurona, akson alfa-motoneurona, sinapsa i mišićna vlakna Skeletomotorički (alfa-motoneuronski) i fuzimotorički (gama-motoneuronski) sustav

Neurološke bolesti selektivno pogadaju dijelove motoričke jedinice

- Oštećenje tijela alfa motoneurona (poliomijelitis)
 - Oštećenje aksona alfa-motoneurona (periferne aksonopatije i neuropatijske bolesti)
 - Poremećaj neuromišićne sinapse (myasthenia gravis)
 - Oštećenja mišićnih vlakana (mišićne distrofije)

Spinalna kontrola motoričkog sustava

Spinalni refleksi

- Refleks istezanja (monosinaptički refleks)
Refleks uklanjanja (polisinaptički refleks)

Uloga kralježnične moždine u koordinaciji pokreta

Divergencija i konvergencija ulaznih projekcija

Uloga interneurona u regulaciji pokreta

- ## Inhibičijski interneuroni (Ia, Ib, Renshaw stanice)

Oštećenja kralježnične moždine

- Poremećaji mišićnog tonusa (hipertonus i hipotonus)
Potpuna i nepotpuna transekcija kralježnične moždine (spinalni šok), spinalna hemisekcija - Brown-Sequardov sindrom
Sindrom donieg motoneurona

Voljni motorički pokreti

Uloga kore velikog mozga u kontroli volinjih pokreta

- Primarna motorička moždana kora
 - Premotorička moždana kora
 - Fiziološki definirana kortikalna polja MI, MII, i SMA
 - Kortikospinalni i kortikonuklearni put
 - Somatotopno ustrojstvo motoričke moždane kore
 - Kortiko-kortikalne veze motoričke kore

Klinički znakovi ozljede motoričke kore

- Sindrom gornjeg motoneurona
Klinički znakovi ozlijeđe polia MI, MII i SMA

Stay tjiela

Mehanizmi održavanja uspravnog položaja tijela

Vrste ulaznih osjetilnih informacija

Vestibularni i vratni refleksi u kontroli položaja glave

- Vestibulospinalni putovi
 - Retikulospinalni putovi
 - Rubrospinalni put

Moždano deblo i spinalni mehanizmi u kontroli položaja tijela

Decerebracijska rigidnost

Dekortikacijska rigidnost

Okulomotorički sustav**Nadzor nad okulomotoričkim sustavom**

Neuralni sustavi za kontrolu pokreta očiju

Vanjski očni mišići i njihova inervacija

Pokreti očiju

Skokoviti pokreti očiju (sakade), glatko praćenje, konvergencija i divergencija, vestibulo-okularni i optokinetički refleksi, fiksacija pogleda

Moždane strukture u nadzoru pokreta očiju

FLM snop (veza okulomotoričkih i vestibularnih jezgara), PPRF (vodoravne sakade), riFLM (okomite sakade), gornji kolikuli, frontalna i parijetalna kortikalna polja za kontrolu očnih pokreta, uloga malog mozga

Uloga bazalnih ganglija u kontroli pokreta

Podjela bazalnih ganglija

Grada bazalnih ganglija: matrix i striosomi

Glavni neuronski krug bazalnih ganglija

Krug: kortex – striatum – palidum – thalamus - kortex

Pomoći neuronski krugovi bazalnih ganglija

Krug: substantia nigra – striatum – substantia nigra

Krug: nucleus subthalamicus – striatum – nucleus subthalamicus

Krug: cortex cerebri – nuclei pontis – cortex cerebelli – thalamus – cortex cerebri

Uloga neurotransmitera u neuronskim krugovima bazalnih ganglija

Glavni i pomoći neuronski krugovi

Neurobiologički temelj poremećaja funkcije bazalnih ganglija

Dopaminergičke stanice i Parkinsonova bolest

Strijatalni neuroni i Huntingtonova bolest

Antipsihotični lijekovi i tardivna diskinezija

Uloga malog mozga u kontroli pokreta**Grada i funkcionalna podjela kore malog mozga**

4 vrste interneurona

1 projekcijski neuron (Purkinjeova stanica)

afferentna vlakna (mahovinasta i vitičasta)

Tri funkcionalne zone malog mozga

Vestibulocerebelum (kontrola očnih pokreta)

Spinocerebelum (koordinacija pokreta)

Cerebrocerebelum (planiranje pokreta udova)

Aferentni putovi

Tractus spinocerebellaris dorsalis

Tractus spinocerebellaris ventralis		
Tractus trigeminocerebellaris		
Tractus vestibulocerebellaris		
Tractus reticulocerebellaris		
Tractus pontocerebellaris		
Tractus olivocerebellaris		
i		
Kortikonuklearne veze		
Cerebelovestibularna vlakna		
Cerebeloretikularna vlakna		
Cerebelerubralna i cerebelotalamička vlakna		
Projekcija u nucleus ruber i VA VL jezgre thalamusa prema motoričkoj moždanoj kori		
zga u motoričkom učenju		
i temelj poremećaja funkcije malog mozga		
Klinički simptomi bolesti malog mozga (hipotonija, ataksija, cerebelarni tremor)		
Flokulonodularni sindrom		
Sindrom prednjeg režnja		
Neocerebelarni sindrom		
VLJAČKE FUNKCIJE MOZGA		
ost i stanja svijesti		
Neurofiziologija spavanja		
Stadiji spavanja		
Sporovalno spavanje		
REM spavanje		
Kognitivne funkcije i spavanje		
stupci		
Anamneza spavanja		
Polisomnografija		
EEG valovi (alfa, beta, theta, delta)		
Hipnogram		
Ljestvice pospanosti		
ranja		
Deprivacija spavanja		
Insomnija		
Narkolepsija		
Apneja za vrijeme spavanja		
Opstrukcijska apneja		
CPAP		
Centralna apneja		
Sindrom nemirnih nogu		

Ustrojstvo i funkcije limbičkog sustava	Hippocampus retrocommissuralis Papezov krug Trisinaptički put hipokampalne formacije Središnji limbički kontinuum (septalno-preoptičko područje, hipotalamus i limbičko polje mezencefalona) Ventralni put središnjeg limbičkog kontinuuma (MFB i FLD snop) Dorzalni put središnjeg limbičkog kontinuuma (Habenule i stria medullaris thalami) Limbički bazalni ganglij – corpus amygdaloideum i njegove veze: ventralni amigdalofugalni put i stria terminalis Limbička i paralimbička polja moždane kore	
Hypothalamus	Podjela hipotalamusa na tri poprečne i tri uzdužne zone Magnocelularni i parvocelularni sustavi neurona hipotalamusa Povezanost hipotalamusa s prednjim i stražnjim režnjem hipofize Funkcije hipotalamusa	
Biološki ritmovi i motivacijska stanja	Cirkadijani, ultradijani i sezonski biološki ritmovi Središnji biološki sat: suprahijazmatska jezgra Uloga epifize i melatonina	
Neurobiologija nadzornih sustava	Neurobiologija hranjenja, gladi i sitosti Neurobiologija pijenja i žedi Neurobiologija termoregulacije Centralni mehanizmi homeostaze: respiracijski i kardiovaskularni sustav Neurobiologija emocija i raspoloženja	
Neuroanatomske značajke i neurofiziološki mehanizmi	Uloga kortikalnih i subkortikalnih struktura Amigdala Hipotalamus Hipofiza Moždana kora i integracija emocija	
Neurobiologiski temelji poremećaja raspoloženja	Neurofiziološki mehanizmi depresije i anksioznosti	
Stres	Glukokortikoidi i mineralokortikoidi Učinak stresa na pamćenje Psihosomatski poremećaji	

Neurobiologija spolnosti	
Strukturne i funkcijeske spolne razlike	
Spolna diferencijacija ljudskog mozga	
Razlike između muškog i ženskog hipotalamus-a	
Opažanje i pamćenje	
Spolne razlike u lateralizaciji	
Prepoznavanje i izražavanje emocija	
Neurobiologiska osnova poremećaja spolnosti	
Spolni dimorfizam	
Homoseksualnost	
KOGNITIVNE FUNKCIJE MOŽDANE KORE	
Opći ustroj moždane kore	
Regionalna, arealna, laminarna i modularna organizacija moždane kore	
Vrste neurona u moždanoj kori, aferentni sustavi moždane kore	
Neuronski krugovi i sinaptička organizacija moždane kore	
Paralelno procesiranje i distribuirani sustavi – kao temeljno načelo organizacije korteksa	
Učenje i pamćenje	
Vrste učenja i pamćenja	
Neasocijacijsko učenje: habituacija i senzitizacija	
Jednostavni oblici asocijacijskog učenja: klasično i instrumentalno kondicioniranje	
Složeni oblici asocijacijskog učenja i pamćenja: eksplisitno (deklarativno) i implicitno (proceduralno)	
Uloga moždanih struktura u učenju i pamćenju	
Uloga medijalnog temporalnog režnja: hipokampalna formacija, uključujući entorinalni i peririnalni korteks	
Uloga amigdala u učenju i pamćenju	
Uloga diencefalona (MD jezgra talamus-a, mamilarna tijela, fornix, Korsakovljev sindrom)	
Uloga cerebeluma i bazalnih ganglija	
Stanični mehanizmi učenja i pamćenja	
Uloga sinaptičke plastičnosti u učenju i pamćenju	
Dugoročna potencijacija (LTP) i depresija (LTD)	
Uloga volumne transmisije i povratnih glasnika u učenju i pamćenju	
Poremećaji učenja i pamćenja	
Anterogradna i retrogradna amnezija	
Neurobiološka podloga demencija	
Funkcije prefrontalne i donje parijetalne moždane kore	
Podjela i funkcije prefrontalne kore	
Frontalna granularna kora je heteromodalni asocijacijski korteks	

Prefrontalni neuroni imaju «memorijska polja»
 Prefrontalna kora je ključna za radno pamćenje i izvršne funkcije te inhibicijsku kontrolu ponašanja
 Dopaminska inervacija prefrontalnog korteksa i neurobiološka podloga duševnih bolesti i poremećaja

Funkcije parijetalne asocijacijske kore

Parijetalni korteks kao sjedište jedinstvene «egocentrične» mape prostora
 Mreža struktura za sustav pozornosti
 Vrste pozornosti (odabirna i podijeljena)
 Poremećaji usmjeravanja pozornosti

Lokalizacija i lateralizacija funkcija u moždanoj kori

Metode lokalizacije i lateralizacije

Komisurotomija
 Funkcijski slikovni prikazi (PET, MRI)

Osjetni sustavi

Neuroanatomske asimetrije

Kognitivni procesi

Razumijevanje govora
 Producija govora
 Prostorna orientacija
 Računanje i pisanje

Posljedice ozljeda

Neurobiološka podloga jezičnih funkcija i njihovih poremećaja
 Prostorna i vremenska dezorientacija
 Prozopagnozija

Bolesti ovisnosti

Neurobiologički temelji ovisnosti

Mehanizam djelovanja sredstava ovisnosti
 Neurotransmiterski poremećaji
 Strukturne stanične promjene

UVOD U ZNANSTVENI RAD U MEDICINI

Cilj predmeta

Uvod u znanstveni rad u medicini treba studentima medicine pojasniti temeljna načela znanstveno-istraživačkog rada te pomoći izgradњu njihovih pozitivnih stavova koji bi se trebali očitovati u njihovu radu kao budućih doktora medicine.

Tijekom izvedbe predmeta studenti će usvojiti znanja o planiranju istraživanja, o prikupljanju podataka i mjerjenjima te o obradi tih podataka i njihovu prikazu.

Pored toga, naučit će neke od najpotrebnijih spoznaja danas, a to su spoznaje o tome gdje i kako pronaći potrebne medicinske informacije, odnosno kako pretraživati medicinsku literaturu.

Studenti će usvojiti znanja i o ustroju i gradi znanstvenih članaka te o načinima pisanja tih članaka.

Na koncu, studenti će usvojiti znanja i stavove o tome što je to medicina zasnovana na dokazima te što je to znanstveno-istraživačka čestitost.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Znanstveno-istraživački rad u medicini				
Značajke znanosti				
Istraživački rad u medicini: podatci, rezultati i dokaz				
Znanstveni način mišljenja				
Predvjeti dobroga znanstveno-istraživačkog rada: organizacija, suradnja, poštenje				
Postavljanje hipoteze				
Zaključivanje na temelju podataka				
Vrste kliničkih istraživanja				
Uzorak i populacija				
Planiranje istraživanja, ciljevi, organizacija, pisanje plana				
Planiranje istraživanja				
Plan postavljanja istraživanja				
Istraživački problem				
Izbor vrste istraživanja				
Plan provedbe istraživanja				
Hodogram istraživanja				
Oblikovanje uzorka i skupina				
Kontrolna skupina				
Izbor varijabli				
Plan prikupljanja i obradbe podataka				
Podatci i mjerjenje				
Prikupljanje podataka				
Pohrana podataka				
Mjerne ljestvice				
Nominalna ljestvica				
Ordinalna ljestvica				
Intervalna ljestvica				

Omjerna ljestvica			
Pogreške mjerenja			
Točnost podataka			
Značajnost razlika			
Obrada podataka			
Tumačenje podataka			
Prikaz podataka			
Slike i tablice			
Vrste grafičkih prikaza podataka			
Plakat (poster)			
Usmeno izlaganje			
Medicinska literatura			
Ustroj medicinske literature			
Značajke medicinske literature			
Bibliografske baze podataka medicinske literature, indeksiranje			
Pronalaženje medicinske literature na webu			
Centar za <i>online</i> baze podataka (MZOŠ, CARNet), slobodan pristup medicinskoj literaturi			
MEDLINE, PubMed			
Current Contents			
Web of Science			
Zbirke e-časopisa			
Znanstveni članak			
Vrste znanstvenih članaka			
Građa znanstvenoga članka			
Sadržaj i značenje pojedinih dijelova izvornoga znanstvenog članka			
Postupak objavljivanja znanstvenog članka: časopisi, recenzija, rad s urednikom			
Vještina čitanja znanstvenog članka			
Medicina zasnovana na dokazima			
Definicija medicine utemeljene na dokazima			
Definicija kliničke prakse utemeljene na dokazima			
Pet koraka kliničke prakse utemeljene na dokazima			
Znanstvenoistraživačka čestitost			
Pravila, nazivlje			
Oblici kršenja čestitosti			
Autorstvo			

MEDICINSKA STATISTIKA (BIOSTATISTIKA)

Cilj predmeta

Cilj je nastave ospособити studenta, budућег лјећника, за sustavni приступ организацији, комуникацији и обради података, информација и знанја у medicini i zdravstvu. Upozнати га са сувременим достижећима у подручју информациских и комуникациских технологија како би их могао примјерено, одговорно и критички користити и примјенјивати. Cilj je učiniti studente svjesnima postojanja i potrebe razvijanja normi, klasifikacija i etičkih načela pri primjeni информациске и комуникациске технологије u medicini i zdravstvu. Naučiti ih prepoznati информациске tokove u zdravstvenoj praksi te potrebu i mogućnosti evaluacije информациских rješenja i комуникације sa stručnjacima информацарима pri izgradnji i unaprijeđenju zdravstvenih информациских sustava. Ospособити studente za razumijevanje важности информација за odlučivanje u medicini i zdravstvu.

Cilj je nastave да studenti usvoje зnanja i вještine потребне:

- za sudjelovanje лјећnika u informatizaciji zdravstva
- za provoђење evaluacije властита rada temeljene на podatcima i информацијама које лјећници сами прикупљају и обрађују
- за приказivanje i представљање резултата стручног i истраживаčког rada primјеном информациске технологије
- за учење (napose trajно medicinsko usavršavanje) upорабом interneta.

Popis зnanja	Razina ospособљености			
	1	2	D	T
Prepoznavanje medicinskog problema i izbor odgovarajućeg analitičkog dizajna studije				
Razlikovanje vrste podataka, odnosno varijabli i primjena odgovarajućih skala mjerena				
Analiza, interpretacija i prezentacija tabličnih i grafičkih prikaza podataka				
Odabir primjerenih parametara empirijske distribucije te njihov opis, način računanja i interpretacija:				
Mjere centralne tendencije (aritmetička sredina, medijan, mod i dr.)				
Mjere varijabilnosti (varijanca, standardna devijacija, koeficijent varijabilnosti, raspon, kvantile, interkvartilni raspon)				
Opis i prepoznavanje osnovnih teorijskih distribucija:				
Binomna				
Normalna				
Poissonova				
Opis i primjena postupka generalizacije o populaciji na osnovi uzorka uz izračunavanje standardne pogreške i granica intervala pouzdanosti				
Detaljno poznavanje teorije testiranja hipoteza – signifikantnost razlika, vjerojatnost, stupanj i smjer povezanosti, pogreške (α i β), snaga statističkog testa				
Razlikovanje i uporabna vrijednost te uvjeti za primjenu				

parametrijskih i neparametrijskih testova značajnosti		
Parametrijski testovi značajnosti (ANOVA, Studentov t-test)		
Neparametrijski testovi značajnosti (Mann-Whitneyjev, Kruskal-Wallisov, Wilcoxonov, Friedmanov itd.)		
Razlikovanje nezavisnih i zavisnih uzoraka (dizajna) i primjena odgovarajućih parametrijskih, odnosno neparametrijskih testova		
Poznavanje metoda za analizu kvalitativnih podataka (prema tipu zavisne varijable, prema strategiji analize)		
Prikaz i analiza tablica kontingencije		
Primjena odgovarajućih statističkih testova za testiranje razlika, odnosno povezanosti:		
χ ² -test		
McNemar		
Stuart-Maxwell		
Cramerov V		
Cohenov kappa		
Procjena rizika (relativni i atributivni rizik, omjer izgleda)		
Ocjena valjanosti statističkih testova:		
Osjetljivost, specifičnost, pozitivna prediktivna vrijednost, negativna prediktivna vrijednost		
ROC-analiza		
Analiza povezanosti kvantitativnih obilježja: Pearsonov i Spearmanov koeficijent korelacije		
Opis i primjena regresijskog modela analize. Ispitati prediktivni potencijal prepostavljenih prediktora te interpretirati rezultate		
Ispitati prediktivni potencijal prepostavljenih prediktora te interpretirati rezultate (RO = 1)		
Poznavanje multivarijatnih statističkih modela		
Opisati i primjeniti metode za redukciju dimenzionalnosti:		
Faktorska analiza		
Diskriminacijska analiza		
Taksonomska analiza		
Definiranje zdravstveno-statističkih pokazatelja		
Primjena standardizacije vitalno-statističkih pokazatelja		
Analiza preživljjenja		
Poznavanje metodoloških osnova medicine temeljene na znanstvenoj spoznaji (engl. <i>evidence based medicine</i>) i metaanalize		

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Prepoznavanje različitih tipova podataka i pravilno korištenje skala mjerena				
Korištenje programske podrške za analizu podataka (Statistica ili SAS)				
Priprema, učitavanje i upisivanje podataka				
Grafički prikaz empirijske distribucije				
Izrada statističkog dizajna studije				
Analiza parametara empirijske distribucije: računanje aritmetičke sredine, varijance, standardne devijacije, koeficijenta varijabilnosti, raspona, kvantila, interkvartilnog raspona i moda uz pomoć računala				
Procjena parametara distribucije populacije temeljem uzorka ispitanika - računanje standardne pogreške i granica intervala pouzdanosti uz pomoć računala				
Testiranje distribucija na normalnost (Kolmogorov-Smirnov test) uz pomoć računala				
Testiranje razlika među grupama ispitanika pomoću parametrijskih testova značajnosti (ANOVA i Studentov t-test) uz pomoć računala				
Testiranje razlika među grupama ispitanika pomoću neparametrijskih testova značajnosti (Mann-Whitneyjev, Kruskal-Wallisov) uz pomoć računala				
Razlikovanje zavisnih i nezavisnih uzoraka				
Testiranje razlika među dvama zavisnim uzorcima primjenom parametrijskog (t-test parova) ili neparametrijskog testa (Wilcoxonov) uz pomoć računala				
Računanje relativnog i atributivnog rizika, računanje odds ratia				
Računanje osjetljivosti, specifičnosti, pozitivne i negativne prediktivne vrijednosti dijagnostičkog testa				
Izrada korelacijske matrice te računanje koeficijenata korelacije (Pearsonov i Spearmanov) uz pomoć računala				
Primjena modela linearne regresije za analizu predikcije uz pomoć računala				
Primjena modela logističke regresije za analizu predikcije uz pomoć računala				
Faktorski model analize uz pomoć računala				
Diskriminacijski model analize uz pomoć računala				
Analiza preživljjenja uz pomoć računala (Kaplan-Meier, Coxov regresijski model)				
Računanje standardiziranog mortaliteta				

MEDICINSKA INFORMATIKA

Cilj predmeta

Cilj je nastave osposobiti studenta, budućeg liječnika, za sustavni pristup organizaciji, komuniciranju i obradi podataka, informacija i znanja u medicini i zdravstvu. Upoznati ga sa suvremenim dostignućima u području informacijskih i komunikacijskih tehnologija kako bi ih mogao primjereni, odgovorno i kritički koristiti i primjenjivati. Cilj je učiniti studente svjesnima postojanja i potrebe razvijanja normi, klasifikacija i etičkih načela pri primjeni informacijske i komunikacijske tehnologije u medicini i zdravstvu. Naučiti ih prepoznati informacijske tokove u zdravstvenoj praksi te potrebu i mogućnosti evaluacije informatičkih rješenja i komunikacije sa stručnjacima informatičarima pri izgradnji i unaprijeđenju zdravstvenih informacijskih sustava. Osposobiti studente za razumijevanje važnosti informacija za odlučivanje u medicini i zdravstvu.

Cilj je nastave da studenti usvoje znanja i vještine potrebne:

- za sudjelovanje liječnika u informatizaciji zdravstva
- za provođenje evaluacije vlastita rada temeljene na podatcima i informacijama koje liječnici sami prikupljaju i obrađuju
- za prikazivanje i predstavljanje rezultata stručnog i istraživačkog rada primjenom informatičke tehnologije
- za učenje (napose trajno medicinsko usavršavanje) uporabom interneta.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Medicinsko-informatički pojmovi (entitet, atribut, vrijednost atributa, podaci, informacije, obrada podataka, šifriranje, klasifikacije)				
Razine organizacije podataka i potreba za određenom strukturu podataka u medicini i zdravstvu				
Izvori informacija u medicini/zdravstvu i informacijski tokovi i informacijski obrasci				
Fragmenti medicinskog zapisa u pojedinim segmentima zdravstvene zaštite				
Zdravstveni informacijski sustav i sustav potpore odlučivanju u medicini i zdravstvu				
Medicinsko-informatički izvori informacija i metoda				
Norma i normizacija, zaštita podataka i evaluacija zdravstvenog informacijskog sustava/aplikacije				

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Organizacija medicinskog zapisa				
Izrada klasifikacije				
Realizacija elektroničkog medicinskog zapisa korištenjem sustava za upravljanje bazama podataka				
Proizvodnja informacije relevantne za određenu svrhu uz uporabu informatičkih alata (programa)				
<i>Primjena metode otkrivanje znanja iz podataka uz uporabu softverskih alata</i>				
<i>Kritičko ocjenjivanje primjerenosti medicinsko-informatičke aplikacije</i>				
Izbor relevantnih informacija za predstavljanje ustanove/odjela/ordinacije na internetu i realizacija pomoću informatičkih alata (programa)				
Pregled medicinsko-informatičkih informacija, izvora informacija i metoda na osnovi «on-line» informacija				

OSNOVE MEDICINSKE MIKROBIOLOGIJE I PARAZITOLOGIJE

Cilj nastave

Cilj je nastave da studenti nauče osnovne biološke značajke mikroorganizama koji uzrokuju infekcije u čovjeka i patogena svojstva tih mikroorganizama, zatim kolika je njihova raširenost i otpornost na okolinske uvjete, te koji su načini njihova prenošenja među ljudima, kolika je njihova osjetljivost na antimikrobne lijekove i koje su osnove obrane čovjeka od infekcije. Studenti će također naučiti vrste vakcina uz pojedine mikroorganizme. Posebni je cilj da studenti nauče osnovne skupine antimikrobnih lijekova sa stajališta spektra djelovanja, mehanizma djelovanja i mehanizma otpornosti mikroorganizama na antimikrobne lijekove. Na kraju nastave studenti će biti sposobni samostalno odrediti vrstu najčešćih mikroorganizama, prema mikroskopskom preparatu ili drugim značajkama, očitati test osjetljivosti, te odrediti način prenošenja i način obrane čovjeka od specifičnog mikroorganizma. Također, studenti će biti sposobni samostalno uzimati bris nosa i ždrijela, te nasadivati biološke materijale na mikrobiološke podloge.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
Opća bakteriologija				
Povijest bakteriologije				
Mikromorfologija bakterija, bojenje po Gramu				
Posebna bojenja				
Građa bakterijske stanice				
Rast i razmnožavanje bakterija, fizikalni uvjeti rasta				
Stanični metabolizmi, produkcija energije				
Ekspresija gena u bakterijskoj stanici				
Bakterijski antigeni				
Molekularna mimikrija				
Bakterijska cjepiva				
Imunosni odgovor na bakterijske infekcije				
Čimbenici otpornosti na zarazu				
Sterilizacijski postupci				
Dezinfeccijski postupci				
Mehanizmi djelovanja antibakterijskih lijekova na bakterijsku stanicu				
Spektar djelovanja antibakterijskih lijekova				
Otpornost na antibakterijske lijekove				
Antibakterijski lijekovi				
Betalaktamski antibiotici				
Glikopeptidi				
Aminoglikozidi				
Tetraciklini				
Makrolidi				

Kinoloni	
Kloramfenikol	
Oksazolidinoni	
Antituberkulotici	
Ostali antibakterijski antibiotici	
Laboratorijska dijagnostika bakterijskih infekcija	
etiologija	
Stafilocoki	
Streptokoki	
Drugi gram-pozitivni koki	
Enterokoki	
<i>Neisseria meningitidis, Neisseria gonorrhoeae</i>	
<i>Moraxella catarrhalis</i> , Saprofitne najserije	
<i>Enterobacteriaceae</i>	
<i>Salmonela</i> spp., <i>Shigela</i> spp., <i>Escherichia coli</i> , <i>Yersinia</i> spp	
Druge enterobakterije	
<i>Pseudomonas aeruginosa</i>	
Druge nefermentativne bakterije	
<i>Vibrio cholerae</i> , drugi vibroni	
<i>Campylobacter</i> spp.	
<i>Helicobacter pylori</i>	
<i>Haemophilus influenzae</i>	
<i>Brucella</i> spp.	
<i>Francisella tularensis</i>	
<i>Bordetella pertussis</i>	
<i>Corynebacterium</i> spp.	
<i>Listeria monocytogenes</i>	
<i>Legionella</i> spp.	
<i>Bacillus anthracis</i>	
Anaerobne bakterije	
<i>Bacteroides fragilis</i>	
<i>Clostridium</i>	
Aktinomicete	
<i>Mycobacterium tuberculosis</i>	
Mikoplazme	
Spirohete	
<i>Treponema pallidum</i>	
<i>Borellia burgdorferi</i>	
Klamidije	
Rikecije, erlihije, <i>Coxiella burnetii</i>	
Normalna flora čovjeka	

Specijalna bakteriologija

Stafilocoki	
Streptokoki	
Drugi gram-pozitivni koki	
Enterokoki	
<i>Neisseria meningitidis</i> , <i>Neisseria gonorrhoeae</i>	
<i>Moraxella catarrhalis</i> , Saprofitne najserije	
<i>Enterobacteriaceae</i>	
<i>Salmonela</i> spp., <i>Shigela</i> spp., <i>Escherichia coli</i> , <i>Yersinia</i> spp	
Druge enterobakterije	
<i>Pseudomonas aeruginosa</i>	
Druge nefermentativne bakterije	
<i>Vibrio cholerae</i> , drugi vibroni	
<i>Campylobacter</i> spp.	
<i>Helicobacter pylori</i>	
<i>Haemophilus influenzae</i>	
<i>Brucella</i> spp.	
<i>Francisella tularensis</i>	
<i>Bordetella pertussis</i>	
<i>Corynebacterium</i> spp.	
<i>Listeria monocytogenes</i>	
<i>Legionella</i> spp.	
<i>Bacillus anthracis</i>	
Anaerobne bakterije	
<i>Bacteroides fragilis</i>	
<i>Clostridium</i>	
Aktinomicete	
<i>Mycobacterium tuberculosis</i>	
Mikoplazme	
Spirohete	
<i>Treponema pallidum</i>	
<i>Borellia burgdorferi</i>	
Klamidije	
Rikecije, erlihije, <i>Coxiella burnetii</i>	
Normalna flora čovjeka	

VIROLOGIJA

Opća virologija

- Opće osobine virusa
 - Biološke promjene nastale tijekom virusne infekcije u eukariotskim stanicama
 - Epidemiologija virusnih bolesti
 - Kemoprofilaksa i kemoterapija virusnih infekcija
 - Virusna cjepliva
 - Laboratorijska dijagnostika virusnih infekcija

Specijalna virologija

Herpesviridae

- Virus herpes simplex tip 1,2 (VHS-1, VHS-2)
 - Virus varicella zoster (VZV)
 - Cytomegalovirus (CMV)
 - Epstein-Barrov virus (EBV)

Virusi hepatitisa

- Virus hepatitisa A (VHA)
 - Virus hepatitisa B (VHB)
 - Virus hepatitisa C (VHC)
 - Virus hepatitisa D (VHD)
 - Virus hepatitisa E (VHE)
 - Virus hepatitisa G (VHG)

Retroviridae

Virus ljudske imunodeficijencije tip 1 i 2 (HIV-1, HIV-2)

Prioni

Picornaviridae

- Poliovirus
 - Coxsackievirus
 - Ostali pikornavirusi

Coronaviridae

- Humani koronavirusi: 229E i OC43
Humani koronavirus SARS

Orthomyxoviridae

- Influenzavirus A
Influenzavirus B i C

Rhabdoviridae

- ## Virus bjesnoće

Togaviridae	Rod <i>Alfavirus</i> Rubela virus	
Flaviviridae	Rod <i>Flavivirus</i> Virus zapadnog Nila Virus krpeljnog meningoencefalitisa	
Bunyaviridae	Dobrava virus Puumala virus Virus papatači groznice Ostali virusi iz grupe	
Arenaviridae	Grupa Starog svijeta (LCM, Lassa virus) Američka ili Tacaribe grupa	
Filoviridae	Marburgu slični virusi Eboli slični virusi	
Reoviridae	Rod <i>Orthoreovirus</i> Rod <i>Rotavirus</i>	
Adenoviridae	Adenovirus	
Parvoviridae	B19 parvovirus	
Papovaviridae	Rod <i>Papillomavirus</i> Rod <i>Polyomavirus</i>	
Poxviridae	Virus vakcinije Virus variole Virus kravljih i virus majmunskih boginja Parapoxvirus Molluscum contagiosum virus	
PARAZITOLOGIJA		
	Biološke asocijacije	
	Patogenost parazita	
	Odnos nosioca i parazita	
	Laboratorijska dijagnostika parazitarnih infekcija	

Medicinska protozoologija	
Rod <i>Trichomonas</i>	
Rod <i>Giardia</i>	
Rod <i>Entamoeba</i>	
Rod <i>Plasmodium</i>	
Rod <i>Toxoplasma</i>	
Rod <i>Cryptosporidium</i>	
Rod Ostali protozoi, uzročnici infekcija u čovjeka	
Medicinska helmintologija - <i>Platyhelminthes</i>	
Rod <i>Taenia</i>	
Rod <i>Echinococcus</i>	
Ostali plosnati crvi, uzročnici infekcija u čovjeka	
Medicinska helmintologija - Nematoda	
Rod <i>Trichinella</i>	
Rod <i>Trichuris</i>	
Rod <i>Strongyloides</i>	
Rod <i>Enterobius</i>	
Rod <i>Ascaris</i>	
Ostali obli crvi, uzročnici infekcija u čovjeka	
Medicinska arahnoentomologija	
Koljeno Arthropoda	
Red Acarina - krpelji	
Red Acarina - šugarci	
Red Anoplura - uši	
MIKOLOGIJA	
Opća mikologija	
Antimikotici	
Opća svojstva gljiva	
Laboratorijska dijagnostika gljivičnih infekcija	
Specijalna mikologija	
<i>Candida albicans</i>	
<i>Cryptococcus neoformans</i>	
<i>Aspergillus</i> spp.	
Zigomicete	
<i>Pneumocystis</i>	
Primarno patogene gljive	

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Aseptičko rukovanje biološkim materijalom				
Priprema preparata i bojenje preparata po Gramu				
Bojenje preparata metilenskim modrilom				
Mikroskopiranje obojenih preparata				
Očitavanje antibiograma				
Uzimanje brisa nosa i ždrijela				
Nasadivanje biološkog materijala na bakteriološke i mikološke podloge				
Izolacija i identifikacija bakterija i gljiva				
Izvođenje izravnog testa za dokaz BHS-A u brisu ždrijela				
Izvođenje izravnog testa za dokaz rotavirusa u stolici				
Identifikacija virusa u staničnoj kulturi i drugim metodama				
Molekularne metode dijagnostike mikroorganizama				
Serološke metode dijagnostike infekcija				
Mikroskopiranje analnog otiska po Grahamu				
Prepoznavanje u stolici dijelova trakavice, odraslih oblika <i>Ascaris lumbricoides</i> i <i>Enterobius vermicularis</i>				

FARMAKOLOGIJA

Cilj nastave

Student treba steći znanja o općim načelima djelovanja lijekova (farmakodinamika), o sudsbinu lijeka u organizmu (farmakokinetika), zatim o mehanizmu djelovanja, terapijskim i štetnim učincima, načinu primjene, indikacijama i kontraindikacijama pojedinih skupina lijekova, te znanja o farmakološkim osobinama lijekova koji su ilustrativni primjer za pojedinu farmakoterapijsku skupinu. Svaki student treba steći vještina pisanja recepata za različite oblike lijekova i vještina korištenja kvalitetnih izvora farmakološke literature.

Popis znanja	Razina osposobljenosti			
	1	2	D	T
OPĆA FARMAKOLOGIJA				
Opća načela farmakokinetike:				
Apsorpcija lijekova				
Fizikalno-kemijska obilježja lijekova				
Načini transporta lijekova kroz staničnu membranu (filtracija, difuzija, aktivni prijenos, pinocitoza)				
Lipofilnost i ionizacija djelatne tvari				
Značaj farmaceutskog pripravka				
Značenje mesta i načina primjene				
Raspodjela lijekova				
Volumen raspodjele				
Vezanje za proteine plazme				
Principi raspodjele po tkivima				
Prolaz lijekova kroz barijere (krv-mozak; posteljica)				
Biotransformacija				
Faze I i II biotransformacije				
Osnovni enzimski sustavi i tkiva uključena u biotransformaciju				
Produkti biotransformacije				
Učinak prvog prolaza kroz jetra				
Čimbenici koji mijenjaju biotransformaciju				
Izlučivanje lijekova				
Putovi izlučivanja (bubreg, jetra, enterohepatičko kruženje, pluća, mlijeko, ostali)				
Procesi izlučivanja (filtracija, sekrecija, aktivna i pasivna reapsorpcija)				
Farmakokinetski parametri				
Kinetika nultog i prvog reda				
Kinetika u jednom i dva odjeljka				
Poluvijek uklanjanja lijeka				
Koncept bubrežnog klirensa i klirensa uklanjanja lijeka				

- Biodostupnost (krivulja koncentracija lijeka u plazmi – vrijeme, vršno vrijeme, vršna koncentracija, površina ispod krivulje)
- Dinamična ravnoteža koncentracije lijeka
- Višekratno peroralno doziranje lijekova
- Intravenska infuzija i intravenski bolus
- Utjecaj bolesti na farmakokinetske procese

Opća načela i kvantitativni farmakodinamski parametri

- Krivulja doza (log)-učinak
 - Zauzeće receptora i učinak lijeka
 - Terapijski indeks i granica sigurnosti
 - Afinitet, potentnost, djelotvornost (efikasnost), unutarnja (intrinzična) aktivnost
 - Tipovi agonista i antagonist-a
 - Fizikalno-kemijske osobine lijeka i učinak
 - Međustanična i unutarstanična signalizacija i djelovanje lijekova
 - Osobine ionotropnih, metabotropnih, katalitičkih i unutarstaničnih receptora
 - Genska terapija

Varijabilnost učinka lijekova zbog promjena receptora:

- Prilagodba receptora naniže i naviše («down» i «up» regulacija)
 - Tahifilaksija
 - Preosjetljivost (supersenzitivnost)
 - Smanjena osjetljivost (desenzitizacija)
 - Sumacija, sinergizam i potencijacija

Štetni učinci lijekova

- Glavni mehanizmi toksičnosti
Toksični učinci ovisni o dozi
Toksični učinci na glavne organske sustave
Teratogenost, mutagenost, karcinogenost
Učinci na procese razmnožavanja
Reakcije preosjetljivosti (alergijske reakcije)
Idiosinkrazija
Klinički najznačajnija trovanja lijekovima

Istodobna primjena više lijekova

- Mehanizmi međudjelovanja (farmakokinetski, farmakodinamski, kemijski, fizikalni)

Istraživanje novih lijekova

- ## Pretklinička istraživanja Klinička istraživanja

A 10x10 grid of squares. Shaded gray are the squares at positions (2,2), (2,4), (2,6), (2,8), (4,2), (4,4), (4,6), (4,8), (6,2), (6,4), (6,6), (6,8), (8,2), (8,4), and (8,6). All other squares are white.

Pristanak obaviještene osobe
Placebo, biljni pripravci, homeopatija
Stavljanje novih lijekova na tržište
Bioekvivalencija i generički lijekovi

SKUPINE LIJEKOVA

Napomena: Za svaku skupinu lijekova i o svakom pojedinom lijeku koji predstavlja ilustrativni primjer za farmakoterapijsku skupinu kojoj pripada, potrebno je znati:

- generički naziv lijeka
- farmakokinetske osobine
- način primjene
- mehanizam djelovanja i učinke na razini molekula, stanica, organskih sustava i organizma
- najvažnije indikacije za primjenu lijeka
- neželjene učinke
- kontraindikacije
- međudjelovanja kod istodobne primjene više lijekova
- protuotrove kod najznačajnijih trovanja lijekovima
- popis osnovnih lijekova nalazi se u dodatku ovog dokumenta

Lijekovi s učinkom na autonomni živčani sustav

- Agonisti i antagonisti kolinergičkih receptora
- Antikolinesteraze i srođni lijekovi
- Lijekovi s učinkom na kolinergičke živce
- Agonisti i antagonisti adrenergičkih receptora
- Lijekovi s učinkom na noradrenergičke živce

Lijekovi s učinkom na ostale periferne kemijske posrednike (serotonin, NO, purini, peptidi)

Lijekovi s učinkom na lokalne hormone, upalu i alergiju

Nesteroidni protuupalni lijekovi
Antihistaminici
Lijekovi za liječenje uloga
Imunosupresivi

Lijekovi s učinkom na srce i krvоžilni sustav

- Antiaritmici
- Antianginozni lijekovi
- Antihipertenzivi
- Vazodilatatori
- Lijekovi za liječenje zatajenja srca i šoka
- Hipolipemici

Lijekovi s učinkom na mehanizme zgrušavanja krvи

Antikoagulansi i njihovi antagonisti
Inhibitori agregacije trombocita

Fibrinolitici			
Lijekovi s učinkom na dišni sustav			
Antiaastmatici i lijekovi za profilaksu astme			
Antagonisti leukotriena i inhibitori 5-lipoksigenaze			
Antitusici			
Lijekovi s učinkom na bubrege			
Diuretici			
Lijekovi s učinkom na probavni sustav			
Lijekovi za liječenje peptičkog ulkusa			
Laksativi			
Antidijaroici			
Prokinetici i antiemetici			
Crijevni protuupalni lijekovi			
Spazmolitici			
Vitamini			
Lijekovi s učinkom na endokrine žlijezde i reproduktivni sustav			
Lijekovi s učinkom na gušterajućim žlijezdama			
Hormoni štitne žlijezde i antitireoidni lijekovi			
Lijekovi s učinkom na prednji režanj hipofize i nadbubrežnu žlijezdu			
Spolni hormoni i srodnici lijekovi			
Lijekovi s učinkom na maternicu			
Lijekovi s učinkom na kosti			
Lijekovi s učinkom na krvotvorne organe			
Antianemici			
Lijekovi s učinkom na središnji živčani sustav i periferni somatski živčani sustav			
Antiparkinsonici i lijekovi za druge neurodegenerativne bolesti			
Opći anestetici			
Lokalni anestetici			
Anksiolitici, hipnotici i srodnici lijekovi			
Antipsihotici, antidepresivi i stabilizatori raspoloženja			
Antiepileptici			
Opioidni analgetici			
Sredstva ovisnosti			
Antimikrobni lijekovi			
Inhibitori sinteze staničnog zida			
Inhibitori DNA giraze/topoizomeraze			

- Inhibitori folne kiseline
- Inhibitori sinteze proteina
- Lijekovi protiv anaerobnih mikroorganizama
- Lijekovi za liječenje tuberkuloze
- Antivirusni lijekovi
- Antimikotici
- Lijekovi za liječenje parazitoza

Lijekovi za liječenje neoplazmi

- Alkilirajući i srodni lijekovi
- Antimetaboliti
- Citotoksični antibiotici
- Biljni alkaloidi i podofilinske derivati
- Hormoni i srodni lijekovi

Popis vještina	Razina osposobljenosti			
	1	2	3	4
Pisanje recepata za različite oblike lijekova				
Korištenje dostupnih i valjanih informacija o lijekovima				

