МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ’Я УКРАЇНИ

НАЦІОНАЛЬНИЙ МЕДИЧНИЙ УНІВЕРСИТЕТ ІМЕНІ О.О.БОГОМОЛЬЦЯ

РОБОЧИЙ ЗОШИТ

для самостійної роботи студентів 6 курсу

Навчальної дисципліни «Внутрішня медицина з інфекційними хворобами та з фтизіатрією»

модуль 3 «Сучасна практика внутрішньої медицини»

Напряму «Медицина»

Спеціальності «Лікувальна справа»

Кафедра внутрішньої медицини № 1

Автори: Автори: професор Пєрєдєрій В.Г., асистент Володічева Ю.О.
Розглянуто та затверджено цикловою методичною комісією 3 терапевтичних дисциплін від _____________2015 р., протокол № _____

ВСТУП
Одним із ефективних засобів організації самостійної роботи студентів з тем дисципліни, які відведені на самостійне опрацювання є робота студента над робочим зошитом. Роботу над робочим зошитом слід починати з ознайомлення ключових питань з теми. На наступному етапі необхідно познайомитися з переліком джерел, в яких студент може знайти відповіді на поставлені питання. Для більш поглибленого вивчення даної проблеми студент може звернутися на професійні сайти.

Ознайомившись з теорією, студенту необхідно оцінити ступінь засвоєння матеріалу. У цьому зв'язку він вирішує запропоновані завдання, тестові запитання з теми. Особливу увагу при підготовці до заняття, студент повинен звернути на необхідний мінімум тих практичних навичок, якими йому необхідно оволодіти. У відповідних розділах підручників, посібників, він повинен почерпнути ті відомості, які йому потрібні для оволодіння практичними навичками.

Організація самостійної роботи засобом робочого зошита здійснюється наступним чином: викладач представляє робочий зошит студенту або на електронних носіях (на кафедральному сайті), або в друкованому вигляді, далі студенти виконують завдання в позааудиторний час, згодом викладач їх перевіряє та оцінює на початковому етапі практичного заняття.

Критерії оцінки завдань робочого зошита

Кожне завдання вимагає окремого підходу при оцінці якості його виконання зі своїми критеріями. І тим не менш, при 5-бальній оцінці кожного виду завдань слід дотримуватися загальнодидактичних критеріїв, а саме:

Оцінка «5» ставиться, якщо студент:

1. Виконав роботу без помилок і недоліків.

2. Допустив не більше одного недоліку.

Оцінка «4» ставиться, якщо студент виконав роботу повністю, але допустив в ній:

1. Не більше однієї негрубої помилки і одного недоліку.

2. Не більше двох недоліків.

Оцінка «3» ставиться, якщо студент правильно виконав не менше половини роботи або допустив:

1. Не більше двох грубих помилок або не більше однієї грубої і однієї

негрубої помилки і одного недоліку;

2. Не більше двох-трьох негрубих помилок або однієї негрубої помилки

і трьох недоліків;

3. За відсутності помилок, але за наявності чотирьох-п'яти недоліків.

Оцінка «2» ставиться, якщо студент:

1. Допустив число помилок (недоліків) перевищує норму, при якій

може бути виставлена оцінка «3».

2. Якщо правильно виконав менше половини роботи .

3. Не приступив до виконання роботи.

Правильно виконав не більше 10% всіх завдань.

 ЗМІСТОВИЙ МОДУЛЬ 3
«ВЕДЕННЯ ХВОРИХ ІЗ ОСНОВНИМИ СИНДРОМАМИ ТА СИМПТОМАМИ В ГАСТРОЕНТЕРОЛОГІЧНІЙ КЛІНІЦІ»

Тема 16. «Ведення хворих з дисфагією та печією»

Основні захворювання та стани, що супроводжуються дисфагією: езофагіти, в тому числі при гастроезофагеальній рефлюксній хворобі; рак стравоходу, дифузний спазм стравоходу, ахалазія кардії, дивертикули стравоходу, системна склеродермія, дисфагія при ураженні центральної та периферичної нервової та м’язової систем.

Основні захворювання та стани, що супроводжуються печією: гастроезофагеальна рефлюксна хвороба, недосліджена диспепсія, хронічний гастрит, пептична виразка шлунку та дванадцятипалої кишки. Диференціально-діагностичне значення клінічних проявів і даних додаткових лабораторних та інструментальних методів дослідження. Алгоритм диференціальної діагностики. Тактика ведення хворого. Немедикаментозне та медикаментозне лікування основних захворювань, що супроводжуються дисфагією та печією. Первинна та вторинна профілактика. Прогноз і працездатність.
Студент повинен знати:

1. Анатомію стравоходу та шлунку.
2. Фізіологію секреції соляної кислоти парієтальними клітинами.

3. Основні причини печії та дисфагії.

4. Основні клінічні форми та прояви гастроезофагеальної хвороби (ГЕРХ) та дисфагії.

5. Анамнестичні відмінності між злоякісним і доброякісним процесом при дисфагії та печії.

6. Показання для проведення ендоскопії при печії та дисфагії.

7. Діагностичний алгорітм при печії та дисфагії.

8. Основні методи лікування (немедикаментозні, медикаментозні та хірургічні) печії та дисфагії.

Студент повинен вміти:

1. Виявити клінічні прояви синдрому дисфагії та печії на прикладі конкретного хворого, продемонструвати здатність проводити медичний огляд та фізикальне обстеження, відповідно до основних скарг пацієнта та даних історії хвороби.

2. Демонструвати здатність пояснити та застосувати клінічні методи для виявлення проявів хвороби в умовах стаціонару.

3. Трактувати дані додаткових лабораторних та інструментальних методів дослідження у хворих з різними причинами дисфагії та печії (результати рентгеноскопії та –графії, верхньої ендоскопії, біопсії, УЗД, загальних та біохімічних аналізів).

4. Проводити диференційний діагноз частих захворювань стравоходу, що призводять до виникнення печії та/або дисфагії (ГЕРХ, ахалазія стравоходу, рак стравоходу та ін.).

5. Демонструвати здатність діагностувати та складати план лікування захворювань, які супроводжуються печією та/або дисфагією.

6. Застосовувати диференційне, адекватне лікування при різних захворюваннях, які супроводжуються печією та/або дисфагією, вміти виписувати рецепти медикаментів, класифікувати лікарські засоби, залежно від механізму дії.

7. Призначати основні методи профілактики захворювань стравоходу.

Література

1.Пєрєдерій В.Г., Ткач С.М. Основи внутрішньої медицини. – Вінниця, 2009. – Т.1. – С. 160-176. 4.

2. Передерій В.Г., Ткач С.М. Основи внутрішньої медицини. В 3 т. Том 3. «Нова книга», 2010. - С.405-432.

3. Передерий В.Г., Чернявский В.В. Изжога. Опасно ли это? – Тернополь: Укрмедкнига, 2004. – 180 с.

4. Лапина Т.Л. Изжога: распространенность, клиническое значение, ведение пациентов. Фарматека. // Ежегодный сборник избранных научно-методических статей. Гастроентерология. – 2006. - С. 96-103.

5. Кислотозалежні захворювання: Навчальний посібник /Під ред. Т.Д. Звягінцевої/. – Харків, 2005. – 150 с.

6. Ивашкин В.Т., Лапина Т.Л. Гастроэнтерология. Национальное руководство. Научно-практическое издание, 2008. - стр 404-411.

7. МакНелли Питер Р. Секреты гастроэнтерологии/ перевод с англ. под редакцией проф. Апросиной З.Г., Бином, 2005.- стр.52.

8. Ройтберг Г.Е., Струтынский А.В. Внутренние болезни. Система органов пищеварения. Учебное пособие, 2 издание, 2011.

9. Сторонова О.А., Трухманов А.С., Драпкина О.М. и др. Эзофагеальные и коронарогенные боли в грудной клетке – проблемы дифференциальной диагностики //Рос.журн.гастроэнт., гепат., колопрокт. – 2002. -№1. – С. 3-6.

10. http://ru.wikipedia.org/wiki/Гастроэзофагеальная_рефлюксная_болезнь

11. Маев И. В., Вьючнова Е. С., Щекина М. И. Гастроэзофагеальная рефлюксная болезнь М. Журнал «Лечащий Врач», № 04, 2004.

12. Рапопорт С. И. Гастроэзофагеальная рефлюксная болезнь. (Пособие для врачей). — М.: ИД «МЕДПРАКТИКА-М». — 2009 ISBN 978-5-98803-157-4 - стр 12.

13. Бордин Д. С. Безопасность лечения как критерий выбора ингибитора протонной помпы больному гастроэзофагеальной рефлюксной болезнью. Consilium Medicum. — 2010. — Том 12. — № 8 - http://www.gastroscan.ru/literature/authors/4375.

14. Гаджиев А.Н. Дифференциальная диагностика нервно-мышечных заболеваний пищевода. // Рос.журн.гастроэнт., гепат., колопрокт. – 2001. -№1.

15. Уніфіковані клінічні протоколи медичної допомоги // Наказ МОЗ України від 29.01.2013 р. № 59.

16. Plummer-Vinson syndrome Atmatzidis-K, Papaziogas-B, Pavlidis-T, Mirelis-Ch, Papaziogas-T. Diseases of the Esophagus 2003, 16/2 (154-157) Pubmed-Medline

Завдання для самостійного опрацювання теми (потрібно відповісти письмово)
 Варіант 1

Завдання 1

Заповніть таблицю основних причин печії

	Захворювання стравоходу
	Інші захворювання ШКТ
	Інші захворювання/стани

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Завдання 2

Визначити основні клінічні прояви ротоглоточної дисфагії

1.

2.

3.

4.

5.

6.

7.

8.

Завдання 3

Визначити тривожні симптоми, що вимагають обов’язкової ендоскопії при печії

1.

2.

3.

4.

5.

6.

Завдання 4

Заповніть таблицю консервативного лікування стравохідної дисфагії

	Стан
	Консервативне лікування

	
	

	
	

	
	

	
	

	
	

	
	

Завдання 5

Визначити діагностичні дослідження першої лінії при печії

1.

2.

3.

Завдання 6

Ахалазія може бути з більшою вірогідністью, якщо

1.

2.

3.

Тестові запитання

1. Чи може виникати печія при гастритах з низькою кислотністю

А. ні

Б. да

2. Тест Бернштейна можно вважати позитивним, якщо

А. При введенні 0,1 N розчину соляної кислоти в дистальний відділ стравоходу з’являється печія, а при наступному введенні фізіологічного розчину печія зникає;

Б. При введенні 0,1 N розчину соляної кислоти в дистальний відділ стравоходу з’являється печія, а наступне введення фізіологічного розчину не впливає на самопочуття хворого.

3. Для діагностики ГЕРХ використовують всі методи, окрім:

А. Ендоскопічного дослідження

Б. 24-годинного моніторингу рН в стравоході

В. Дослідження секреції соляної кислоти після стимуляції пентагастрином

Г. Омепразолового тесту.

4. Найбільш раннім проявом раку стравоходу є

А. Дисфагія

Б. Біль за грудиною

В. Зригування застійним вмістом

Г. Зхуднення

5. Хвора пред’являє скарги на печію, відригування кислим, одинофагію, дисфагію, нудоту, відчуття швидкого насичення. Скарги посилюються при митті підлоги, пранні, підйомі важких речей. Це характерно для:

А. гастроезофагальнорефлюксної хвороби

В. хронічного гастриту

С. виразкової хвороби дванадцятипалої кишки

D. шлункової диспепсії

 Варіант 2

Завдання 1

Зазначити три основні причини стравохідної дисфагії

1.

2.

3.

Завдання 2

Діагностичні критерії функціональної печії повинні включати

1.

2.

3.

Завдання 3

Заповніть таблицю атипових симптомів ГЕРХ

	Стравохідні
	Позастравохідні

	
	

	
	

	
	

Завдання 4

Перерахувати медикаменти, які можуть викликати печію

Завдання 5

Визначити показання для проведення біопсії стравоходу

1.

2.

3.

4.

Завдання 6

Зазначити рекомендовані дози і тривалість первинного кислотознижуючого лікування при ГЕРХ

	Форма ГЕРХ
	Група препаратів
	Кратність на добу
	Тривалість лікування

	НЕРХ
	
	
	

	Рефлюкс-езофагіт А/В
	
	
	

	Рефлюкс-езофагіт С/Д, стравохід Баретта
	
	
	

	Нічний кислотний прорив
	
	
	

Тестові запитання

1. До функціональних розладів стравоходу належать:

А. Комок

Б. Ахалазія стравоходу

В. ГЕРХ

Г. Стравохід Барретта

Д. Дивертикул стравоходу

2. Гикавка частіше спостерігається при:

А. Рак стравоходу

Б. Дивертикул стравоходу

В. Ахалазія кардії

Г. Грижа стравохідного отвору діафрагми

Д. ГЕРХ

3. Какосмія (неприємний запах з рота) частіше буває при:

А. Дивертикул стравоходу

Б. Дискінезії стравоходу

В. Ахалазії кардії

Г. Грижі стравохідного отвору

Д. ГЕРХ

4. Парадоксальна дисфагія частіше буває при:

А. Раковому стенозі

Б. Дивертикулі стравоходу

В. Ахалазії стравоходу

Г. Поліпах стравоходу

Д. ГЕРХ

5. Хворого турбує печія вночі у горизонтальному положенні, відчуття комка за грудиною, відригування кислим. Вказані скарги посилюються при нахилі тулуба вперед, після прийому їжі. Чим обумовлений даний стан?

А. Гастроезофагеальною рефлюксною хворобою

Б. Пептичною виразкою дванадцятипалої кишки

В. Хронічним гастритом

Г. Пептичною виразкою шлунку

Варіант 3

Завдання 1

Діагностичні критерії функціональної дисфагії повинні включати:

1.

2.

3.

Завдання 2

Зазначити головні причини дисфагії, які визначають за допомогою манометрії

1.

2.

3.

Завдання 3

Визначити діагностичні дослідження другої лінії при печії

1.

2.

3.

4.

Завдання 4

Визначити неврологічні прояви при ротоглоткової дисфагії

1.

2.

3.

4.

5.

Завдання 5

Заповніть таблицю інвазивного лікування стравохідної дисфагії

	 Стан
	 Інвазивне лікування

	Дифузний спазм стравоходу
	

	Ахалазія
	

	ГЕРХ
	

	Фарингоезофагеальний (ценкерівський) дивертикул
	

	Кільце Шацького
	

Завдання 6

Визначити лікарські засоби (окрім ІПП), які додатково застосовують у випадку дуодено-гастро-езофагеального рефлексу

1.

2.

3.

4.

Тестові запитання

1. Більш тривалу антисекреторну дію (рН шлунку більше 4,0) серед інгібіторів протоної помпи має

А. Омепразол

Б. Рабепразол

В. Езомепразол

Г. Ланзопразол

Д. Пантопразол

2. Анемії частіше спостерігаються при:

А. Аксилярній грижі

Б. Ахалазії кардії

В. Рефлюкс-езофагіті

Г. Функціональній дисфагії

Д. Синдромі Меллорі-Вейса

3. Симптоми, характерні для захворювань стравоходу:

А. Нудота, блювання, запаморочення

Б. Біль і важкість в епігастрії

В. Метеоризм

Г. Дисфагія, печія, одинофагія

4. Яке лікування слід призначити при неерозивній ГЕРХ

А. ІПП у стандартній дозі 2 рази на добу протягом 4 тижнів з наступним переходом на підтримуюче лікування

Б. ІПП у стандартній дозі 1 рази на добу протягом 4 тижнів з наступним переходом на підтримуюче лікування

В. ІПП у стандартній дозі 2 рази на добу протягом 8 тижнів з наступним переходом на підтримуюче лікування

Г. ІПП у стандартній дозі 1 рази на добу протягом 8 тижнів з наступним переходом на підтримуюче лікування.

5. Хворий 56 років скаржиться на печію, дисфагію, відригування, що посилюються при нахилі тулуба, біль при ковтанні за грудиною. При рентгенологічному обстеженні виявлена грижа стравохідного отвору. Чим це зумовлено?

А. рефлюкс-езофагітом

В. Хронічним гастритом

С. Пептичною виразкою шлунку

D. Ерозивним гастритом

