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», «Педіатрія»
Кафедра внутрішньої медицини №4

Тема 25. «Ведення хворого з хронічним кашлем»

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 4.
«ВЕДЕННЯ ХВОРИХ ІЗ ОСНОВНИМИ СИМПТОМАМИ І СИНДРОМАМИ В ПУЛЬМОНОЛОГІЧНІЙ КЛІНІЦІ»
Тема 25. «Ведення хворого з хронічним кашлем»
Основні причини та захворювання, що супроводжуються хронічним кашлем: хронічне обструктивне захворювання легень, бронхіальна астма, туберкульоз легень, бронхоектатична хвороба, аспірація стороннього предмета, трахеобронхіальна дискінезія, здавлення трахеї та бронхів збільшеними лімфатичними вузлами, новоутвореннями середостіння чи аневризмою аорти, постінфекційний кашель, пневмоконіози, серцева недостатність, гастроезофагальна рефлюксна хвороба, психогенний кашель, приймання інгібіторів АПФ. 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 хронічним кашлем. Первинна та вторинна профілактика. Прогноз і працездатність.

Студент повинен знати:
1. Структуру бронхіального дерева і легень.
2. Функцію зовнішнього дихання, кровообіг і біомеханіку дихання.
3. Етіологію, патогенез БА та ХОЗЛ;
4. Сучасну класифікацію, клінічні особливості БА та ХОЗЛ;
5. Диференційну діагностику ХОЗЛ з бронхіальною астмою, пневмонією, туберкульозом легень, пухлинами легень, які супроводжуються бронхообструктивним синдромом;
6. Основні інструментальні та лабораторні методи дослідження, які доводять наявність БА та ХОЗЛ;
7. Тактику ведення хворих на БА та ХОЗЛ в залежності від причин. Принципи диференційного лікування. Показання до переводу хворих у відділення інтенсивної терапії.
8. Первинну та вторинну профілактика БА та ХОЗЛ, прогноз.
9. Основні причини хронічного кашлю;
10. Диференційний діагноз кашлю при легеневих, серцевих, гастроентерологічних, ЛОР-захворюваннях.
11. Роль інструментальних та лабораторних методів дослідження;
12. Тактику ведення хворих в залежності від причини, диференційовану терапію. Медикаментозне та немедикаментозне лікування;
Студент повинен вміти:
1. Аналізувати скарги, дані анамнезу. Вибрати з цих даних відомості, що свідчать про наявність бронхообструктивного синдрому;
2. Пояснювати схему діагностичного пошуку;
3. Вмиті виявляти бронхообструктивний синдром при об’єктивному дослідженні (огляд, пальпація, перкусія, аускультація);
4. Трактувати та аналізувати значення змін даних інструментальних та лабораторних методів дослідження в залежності від етіологічного чинника та стадії захворювання на БА та ХОЗЛ;
5. Класифікувати БА та ХОЗЛ, розпізнавати стадію розвитку хвороби, періоди загострення та ремісії;
6. Вміти сформулювати та обґрунтувати попередній діагноз;
7. Провести диференціальну діагностику з захворюваннями, які мають подібну клінічну картину;
8. Скласти план лікування в залежності від стадії захворювання;
9. Оцінити прогноз пацієнта та запропонувати план профілактичних заходів;
10. Застосовувати деонтологічні навички спілкування з хворим;
11. Виявляти причини хронічного кашлю;
12. Проводити диференційний діагноз при хронічнім кашлі;
13. Скласти план діагностичного пошуку;
14. Трактувати дані інструментальних та лабораторних досліджень (пікфлоуметрія, спірографія, рентгенографія, бронхографія. КТ. Бронхоскопія, ЕКГ, ЕГДС);
15. Скласти лікувальний алгоритм в залежності від причини хронічного кашлю.
Література:
1. Внутрішня медицина. У 3 т. Т. 2 /За ред. проф. К.М. Амосової. – К.: Медицина, 2008. – С.32-68.
1. Наказ МОЗ України від 19.03.2007 р. №128 Про затвердження клінічних протоколів надання медичної допомоги за спеціальністю «Пульмонологія» - Київ, 2007р. «Протокол надання медичної допомоги хворим на БА та ХОЗЛ».
1. Передерій В.Г., Ткач С.М. Основи внутрішньої медицини. В 3 т. Том 1. «Нова книга», 2009. - С.28-66.
1. Передерій В.Г., Ткач С.М. Основи внутрішньої медицини. В 3 т. Том 3. «Нова книга», 2010. - С.272-285.
1. Клінічна пульмонологія / І.І.Сахарчук, Р.І.Тарченко,. – К.: Книга плюс, 2003. – 368с.
1. Фещенко Ю.І. Основи інгаляційної терапії при хронічному обструктивному бронхіті та бронхіальній астмі: Посіб. для студ. та лікарів / Ю.І. Фещенко, Т.О. Перцева, Л.І. Конопкіна; Ін-т фтизіатрії і пульмонології ім. Ф.Г. Яновського АМН України, Дніпропетр. держ. мед. акад.. – Д.: АРТ-ПРЕС, 2004. – 71 с.: іл. – Бібліогр.: с. 69-71.
1. Методичні вказівки студентам 6 курсу медичного факультету для самостійної підготовки до занять з внутрішніх хвороб (навчально-методичний посібник) /За ред. проф. М.Ю. Коломойця, проф. Т.М. Христич. – Чернівці. 2002. -368с.
1. Електронний документ «Хронічне обструктивне захворювання легень. Адаптована клінічна настанова, заснована на доказах», 2012.
1. NICE Clinical Guideline No 12. Chronic obstructive pulmonary disease. Management of chronic obstructive pulmonary disease in primary and secondary care (partial update) (CG 101). NICE (GB) – National Institute for Health and Clinical Excellence, Jun 01, 2010. www.nice.org.uk/CG012fullguideline или www.nelh.nhs.uk
1. GOLD Global Initiative for Chronic Obstructive Lung Diseases, Global Strategy for the Diagnosis, Management and Prevention of Chronic Obstructive Pulmonary Disease, revised 2011 http://www.goldcopd.org/
1. «Chronic obstructive pulmonary disease Management of chronic obstructive pulmonary disease in adults in primary and secondary care (partial update) This guideline partially updates and replaces NICE clinical guideline 12». Issue date: June 2010. NICE clinical guideline 101. Developed by the National Collaborating Centre for Acute and Chronic Conditions. http://www.nice.org.uk
1. Two new studies in COPD: 1. Combined LABA/ICS versus LABA alone in COPD - few clinical benefits but increased serious adverse effects. 2. Triple therapy with LABA/ICS plus tiotropium in COPD. MeReC Monthly No.22, January 2010 http://www.npc.co.uk/ebt/merec/resp/copd/merec_monthly_no22.html
1. Наказ МОЗ України від 27.06.2013 № 555 Уніфікований клінічний протокол первинної, вторинної(спеціалізованої), третинної(високоспеціалізованої) медичної допомоги та медичної реабілітації ХОЗЛ.

Завдання для самостійного опрацювання теми
(потрібно відповісти письмово)
Варіант 1.
Завдання 1.
Допишіть причини довготривалого хронічного кашлю:
Продуктивний: Непродуктивний:
1. ХОЗЛ, бронхоектази гастроезофагальнорефлюксна хвороба
2.
3.
4.
5.
6.
7.
8.
Завдання 2.
Вкажіть ознаки та стадії (ступені тяжкості перебігу) ХОЗЛ
	Стадія та ступінь тяжкості ХОЗЛ
	Ознаки ХОЗЛ

	I, легкий
	-ОФВ1/ФЖЄЛ<70%
-ОФВ180% від належних
- Звичайно, але не завжди, хронічний кашель, виділення харкотиння

	
	

	
	

	
	

Завдання 3.
Лабораторні та інструментальні дослідження, які необхідно застосовувати при хронічному кашлі:
	Лабораторні
	Інструментальні

	1.ЗАК(Нb,к-ть L і формула, ШОЕ)
	1. R-графія ОГП

	2.
	2.

	3.

	3.

	4.
	4.

	5.
	5.

	
	6.

	
	7.

Завдання 4. 		
Заповніть таблицю диференційно-діагностичних критеріїв ХОЗЛ і БА:
	Ознаки
	 ХОЗЛ
	 Бронхіальна астма

	Спадкова схильність до алергіі
	Не характерна
	Характерна

	Алергія
	
	

	Кашель
	
	

	Задишка
	
	

	Добові зміни ОФВ1
	
	

	Оборотність бронхіальної обструкції
	
	

	Еозинофілія крові й мокротиння
	
	

	Набряк слизової бронхів
	
	

	Локалізація і характеристика змін гладкої мускулатури бронхів
	
	

Завдання 5.
Перерахуйте групи й представники базових препаратів для лікування бронхіальної астми:
1. Інгаляційні глюкокортикостероїди (флутиказон, беклометазон, будесонід)
2.
3.
4.
5.
Завдання 6.
Дозаповніть, яким хворобам характерний хронічний кашель:
· [bookmark: _GoBack]Облітеруючий бронхіоліт
·
·
·
·
·
·
·
·
Тестові запитання
Виберіть одну правильну відповідь:

1. Показання для проведення фібробронхоскопії:
A. Гострий запальний процес верхніх дихальних шляхів
B. Бронхіальна астма, ускладнена астматичним статусом
C. Хронічне легеневе серце
D. Підозра на неопластичний процес у трахеобронхіальному дереві
E. Артеріальна гіпертензія з рівнем діастолічного тиску більше ніж 110 мм. рт.ст.

2. Інформативними показниками для оцінки бронхообструкції є все, крім:
A. Пікова об`ємна швидкість
B. Об`єм форсованого видиху за першу секунду
C. Життєва ємність легень
D. Індекс Тіффно
E. Середня об`ємна швидкість форсованого видиху за період вимірювання від 25% до 75 % форсованої життєвої ємності легень

3. Який з наведених нижче імуноглобулінів запобігає прилипанню бактерій до слизової оболонки бронхів:
1. M
1. G
1. A
1. E
1. D

4. Який з препаратів Ви назначете для початкової терапії загострення інтермітуючої бронхіальної астми?
A. Інгаляційні бета-2-агоністи короткої дії кожні 20 хв протягом першої години
B. Інгаляційні бета-2-агоністи пролонгованої дії
C. Метилксантини пролонгованої дії
D. Модифікатори лейкотрієнів
E. Антигістамінні препарати

5. Ознаки ІІІ стадії ХОЗЛ:
A. ОФВ1>80%
B. ОФВ1/ФЖЕЛ<70
C. 30%<ОФВ1<50% від належних
D. вірні А і В
E. вірні В і С

Варіант 2.
Завдання 1.
Назвіть патофізіологічні зміни при ХОЗЛ:
· Гіперсекреція слизу
·
·
·
·
·
·
Завдання 2.
Заповніть клінічні прояви БА відповідно до ступенів тяжкості:

	Ступінь важкості
	Клінічні прояви

	Інтермітуюча астма (епізодичний перебіг)
	· короткочасні напади ядухи рідше, ніж 1 раз в тиждень; короткочасні загострення хвороби (від декілька годин до декілька днів);
· нічні приступи астми зустрічаються 2 рази на місяць або рідше;
· відсутність ознак і нормальна функція зовнішнього дихання між загостреннями;
· ПШВ або ОФВ1>80% від норми, добові коливання <20%;

	
	

	
	

	
	

Завдання 3.
Заповніть таблицю диференційної діагностики ХОЗЛ:

	Діагноз
	Наведені ознаки

	ХОЗЛ
	Початок в середньому віці
Симптоми повільно прогресують
Анамнез паління

	Бронхіальна астма
	

	ГЕРХ
	

	Пухлина бронха
	

	Бронхоектази
	

	Туберкульоз
	

	Облітеруючий бронхіоліт
	

	Невротичний сомато-
формний розлад
	

Завдання 4.
Заповніть схему фармакотерапії хворих на ХОЗЛ в залежності від стадії тяжкості захворювання
	I стадія,
легкий перебіг
	IІ стадія,
середньої тяжкості
	IІІ стадія,
важкий перебіг
	IV стадія,
дуже важкий перебіг

	Уникати факторів ризику, припинити паління, протигрипозна вакцинація
Призначити бронхолітики короткої дії у разі необхідності, за потребою

	
	

	
	

	
	

Завдання 5.
Зазначте цілі лікування ХОЗЛ:
1) Покращення структури та функції легень (ОФВ1, легеневі об`єми) та пом`якшення симптоматики;
2)
3)
4)
Завдання 6.
Вкажіть стадії астматичного статусу:
a. Відносної компенсації(резистентності до симпатоміметиків);
b.
c.

Тестові запитання
Виберіть одну правильну відповідь:

1. Для оцінки перебігу ХОЗЛ найбільше значення має контроль такого показника:
A. Дихального об`єму
B. Об`єму форсованого видиху за 1 секунду
C. Залишкового об`єму легень
D. Залишкової ємності легень
E. Резервного об`єму видиху

2. Найважливішою складовою патофізіології ХОЗЛ є:
A. Гіперсекреція слизу і дисфункція війчастого епітелію.
B. Обмеження повітряного потоку в бронхах і надмірне здуття легень.
C. Порушення газообміну.
D. Легенева гіпертензія.
E. Легеневе серце.

3. Найбільш характерною фізикальною ознакою ХОЗЛ є:
A. Велика діжкоподібна грудна клітка. 	
B. Участь у диханні допоміжної мускулатури.	
C. Розширені міжреберні проміжки
D. Послаблення дихальних шумів
E. Подовжений видих

4. До механізмів формування обструктивного типу порушень вентиляції відносять все, крім:
A. Інфільтративні зміни у легеневій тканині
B. Спазм гладенької мускулатури бронхів
C. Експіраторний колапс бронхів
D. Деформація бронхів
E. Набряк слизової оболонки трахеобронхіального дерева
	
5. Яким препаратам слід надавати перевагу при лікуванні артеріальної гіпертензії у хворих на обструктивні захворювання легень:
A. Бета-адреноблокатори
B. Діуретики
C. Антагоністи кальцію
D. Інгібітори АПФ
E. Антагоністи рецепторів до ангіотензину ІІ

Варіант 3.
Завдання 1.
Допишіть, які Вам відомі ознаки хронічної бронхіальної обструкції:
1) Надсадний малопродуктивний кашель
2)
3)
4)
5)
6)
Завдання 2.
До проявів мукоціліарної дисфункції належать:
1) Гіперсекреція слизу;
2)
3)

Завдання 3.
Дозаповніть характерні зміни для хворих з ХОЗЛ при дослідженні функції зовнішнього дихання:
· ОФВ1 < 80 %;
·
·
·
·
·
Завдання 4.
Для рентгенологічних проявів ХОЗЛ характерні:
· Великого розміру легені;
·
·
·
·
Завдання 5.
Заповніть таблицю клінічних проявів середньої важкості персистуючої БА та лікувальна тактика:
	Періодичність клінічні симптоми до початку лікування
	Лікування

	· симптоми виникають щоденно
·
·
	· інгаляційні 2-агоністи короткої дії у разі необхідності не більше 3-4 разів на добу
·
·
·

Завдання 6.
Допишіть таблицю базисної терапії загострення ХОЗЛ:
	Антибактеріальні
	β-лактами; макроліди; фторхінолони
	Аугментин; азитроміцин; ципрофлоксацин

	
	
	

	
	
	

Тестові запитання
Виберіть одну правильну відповідь:

1. Які механізми бронхообструкції відносять до незворотніх:
A. Гіперкринія
B. Дискринія
C. Бронхоспазм
D. Склероз стінки бронхів
E. Всі відповіді належать до зворотніх

2. Які з перерахованих інгаляційних препаратів є комбінацією ГКС і бета2-агоністів пролонгованої дії?
A. Дуолін
B. Беродуал
C. Серетид
D. Спіріва
E. Беклофорт

3. Форсована життєва ємність легень це:
A. Кількість повітря, яку можна максимально вдихнути після форсованого видиху
B. Кількість повітря, яку можна максимально вдихнути після спокійного видиху
C. Кількість повітря, яку можна форсовано видихнути після максимального вдиху
D. Кількість повітря, яку можна форсовано видихнути після спокійного вдиху
E. Жоден з варіантів невірний

4. Індекс Вотчала-Тіфно це співвідношення:
A. ЖЄЛ/ФЖЄЛ
B. ЖЄЛ/МОШ25
C. ЖЄЛ/ХОД
D. ЖЄЛ/ДО
E. ОФВ1/ЖЄЛ

5. Яке захворювання легень треба виключити в першу чергу при локалізації абсцесу у верхній долі легені?
A. Туберкульоз
B. Пневмонія
C. Рак легень
D. Пневмоторакс
E. Плевральний випіт

