
[image: image1.jpg]IIOIOJDKEHO

B. o. HauanpHMKa
BifIiTy OCBiTH Ta HAyKH
MO3 VYxpainu

b 2 2, D,
e H. O. Onexcimd ey ik o3

(("/3 ’{ ». 0’/

2017

МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ’Я УКРАЇНИ

НАЦІОНАЛЬНА МЕДИЧНА АКАДЕМІЯ ПІСЛЯДИПЛОМНОЇ ОСВІТИ

ІМЕНІ П. Л. ШУПИКА

ТИПОВИЙ НАВЧАЛЬНИЙ ПЛАН ТА ПРОГРАМА

СПЕЦІАЛІЗАЦІЇ (ІНТЕРНАТУРИ) ДЛЯ ВИПУСКНИКІВ

ВИЩИХ МЕДИЧНИХ НАВЧАЛЬНИХ ЗАКЛАДІВ ОСВІТИ

ЗА СПЕЦІАЛЬНІСТЮ

«НЕВРОЛОГІЯ»

Київ - 2017

Типовий навчальний план та програма спеціалізації (інтернатури) випускників вищих медичних навчальних закладів освіти за спеціальністю "Неврологія" розроблені співробітниками кафедр неврології Національної медичної академії післядипломної освіти імені П.Л. Шупика, Запорізького державного медичного університету, Харківської медичної академії післядипломної освіти згідно з наказом Міністерства Охорони Здоров’я України № 621 від 21.11.2005 р. “Про внесення змін до наказу МОЗ України від 23.02.2005 р. за №81” “Про затвердження переліку спеціальностей та терміни навчання в інтернатурі випускників медичних і фармацевтичних вищих навчальних закладів, медичних факультетів університетів”, наказу МОЗ України від 10.12.2010 року №1088 «Про удосконалення післядипломної освіти лікарів» та Положення про інтернатуру затвердженого наказом МОЗ України від 19.09.1996 року № 291.
Рецензенти:

	Зозуля І.С.
	завідувач кафедри медицини невідкладних станів Національної медичної академії післядипломної освіти імені П.Л. Шупика, доктор медичних наук, професор

	Соколова Л.І.
	завідуюча кафедрою нервових хвороб Національного медичного університету імені О.О. Богомольця, доктор медичних наук, професор

СКЛАД РОБОЧОЇ ГРУПИ

	Ткаченко О.В.
	завідуюча кафедрою неврології №2 Національної медичної академії післядипломної освіти імені П.Л. Шупика, доктор медичних наук, професор

	Головченко Ю.І.
	завідувач кафедри неврології №1 Національної медичної академії післядипломної освіти імені П.Л. Шупика, доктор медичних наук, професор

	Козьолкін О.А
	завідувач кафедри нервових хвороб Запорізького державного медичного університету, доктор медичних наук, професор

	Дарій В.І.
	професор кафедри нервових хвороб Запорізького державного медичного університету, доктор медичних наук, професор

	Марченко В.Г.
	професор кафедри невропатології і нейрохірургії Харківської медичної академії післядипломної освіти, доктор медичних наук, професор

	Яворська В.О.
	професор кафедри невропатології і нейрохірургії Харківської медичної академії післядипломної освіти, доктор медичних наук, професор

	Слободін Т.М.
	професор кафедри неврології №1 Національної медичної академії післядипломної освіти імені П.Л. Шупика, доктор медичних наук, професор

	Стецюк Р.А.
	доцент кафедри неврології №2 Національної медичної академії післядипломної освіти імені П.Л. Шупика, кандидат медичних наук, доцент

	Цьоха І.О.
	доцент кафедри неврології №2 Національної медичної академії післядипломної освіти імені П.Л. Шупика, кандидат медичних наук, доцент

ПОЯСНЮВАЛЬНА ЗАПИСКА

Інтернатура (первинна спеціалізація) є обов'язковою формою післядипломної підготовки випускників усіх факультетів вищих медичних закладів освіти ІІІ-ІV рівнів акредитації незалежно від підпорядкування та форми власності, після закінчення якої їм присвоюється кваліфікація лікаря-спеціаліста за певним фахом. Основною метою інтернатури є підвищення рівня практичної підготовки лікарів-інтернів у їх професійній готовності до самостійної лікарської роботи.

Інтернатура проводиться у формі очно-заочного навчання на кафедрах вищих медичних закладів освіти ІІІ-ІV рівнів акредитації і закладів післядипломної освіти та стажування в базових установах охорони здоров'я. В інтернатуру з неврології зараховуються випускники лікувальних факультетів після складання випускних державних іспитів і присвоєння їм кваліфікації лікаря. Підготовка неврологів в інтернатурі проводиться за індивідуальними навчальними планами, розробленими на підставі типового навчального плану і програми інтернатури.

Основним завданням інтернатури з неврології є удосконалення знань і професійних навиків з основних розділів неврології, зокрема клініки, діагностики та лікування неврологічних захворювань.

Типовим навчальним планом підготовки лікаря-інтерна за спеціальністю "Неврологія" протягом 1,5-річного періоду (18 місяців) інтернатури передбачено: 10 місяців навчання на кафедрі неврології та суміжних кафедрах і 8 місяців стажування на базі стажування.

Програмою передбачено заняття лікарів-інтернів на кафедрі неврології протягом 10 місяців (1560 учбових годин), де інтерни повинні отримати грунтовні знання з анатомії та фізіології нервової системи, основних симптомів та синдромів її ураження, розуміння загальних закономірностей розвитку хвороб, основні відомості про окремі нозологічні форми, діагностичні засади, диференційно-діагностичні критерії, лікувальної тактики. Лікарі-інтерни вивчають і опановують основні клінічні та додаткові методи дослідження, отримують практичні навики роботи з неврологічними хворими.

Форми навчання на кафедрі різні – лекції з найбільш актуальних питань неврології та суміжних дисциплін, семінарські та практичні заняття, участь у науково-практичних, та патологоанатомічних конференціях, самостійна робота в клініці, вивчення спеціальної літератури.

Навчальний план визначає тривалість навчання інтернів, розподіл годин, відведених на вивчення розділів навчальної програми. В разі необхідності, враховуючи рівень базисних знань, регіонарну патологію, актуальність та специфіку завдань охорони здоров`я регіону та інші обставини, кафедра може вносити корективи та доповнення в навчальні години, які регламентовані навчальними планами, в межах 20% від загального об`єму часу. Окремо складено навчальний план для заочного циклу навчання на базі стажування.

Під час навчання на кафедрах неврології та суміжних кафедрах інтерни, у відповідності з навчальним планом, підвищують рівень теоретичної підготовки та оволодіння практичними навиками. Теоретична підготовка передбачає обов`язкове відвідування лекцій, активну участь у семінарських заняттях, науково-практичних та патологоанатомічних конференціях. З найбільш актуальних тем програми лікарі-інтерни готують реферати, які обговорюються на семінарах. На практичних заняттях інтерни під керівництвом викладача опановують практичними навичками з неврології та суміжних дисциплін. Програмою передбачено 10 навчальних годин військово-спеціальної підготовки (неврологія військового часу), які забезпечуються співробітниками кафедри неврології.

Для виявлення рівня знань та навиків курсантів програмою передбачено: базисний комп`ютерний контроль, підсумковий піврічний контроль та рубіжні контролі, що проводяться після кожного розділу програми за рахунок годин, передбачених для семінарських занять. Для заключного іспиту використовується атестаційна комп`ютерна тестова програма, затверджена Міністерством охорони здоров`я України.

Зміст програми охоплює весь обсяг теоретичних знань, умінь та практичних навиків, необхідних лікарю-спеціалісту-неврологу для самостійної роботи з надання кваліфікованої допомоги хворим. Програму побудовано за системою блоків. Основними блоками є 18 курсів програми з основної спеціальності та 8 курсів з суміжних дисциплін та 7 додаткових програм. Курс - відповідно самостійна частина програми, в якій подано значно за обсягом теоретичну інформацію з певної галузі неврології та суміжних дисциплін. Курси розбито на розділи. Для полегшення орієнтації у програмі та впорядкуванні інформації, що міститься в ній, курси та розділи закодовано.

При необхідності з структурних елементів програми у відповідності з завданнями комплектуються професійні модулі.

Наприкінці терміну навчання в інтернатурі, інтерни які повністю виконали навчальний план та програму, допускаються до атестації. Атестація проходить в три етапи: комп`ютерний контроль знань та умінь, оцінка вмінь та володіння практичними навиками, співбесіда чи інша форма підсумкової оцінки рівня засвоєння навчальної програми з інтернатури. За умови успішного проходження атестації лікарям-інтернам присвоюється кваліфікація лікаря-спеціаліста за спеціальністю «Неврологія» та видається документ встановленого взірця.
ГРАФІК НАВЧАЛЬНОГО ПРОЦЕСУ

	Роки

навчання
	Місяці

	
	VIII
	IX
	X
	XI
	XII
	I
	II
	III
	IV
	V
	VI
	VIІ

	Перший
	Б
	К
	К
	К
	К
	К
	К
	Б
	Б
	Б
	Б
	В

	Другий
	Б
	Б
	К
	К
	К
	К
	
	
	
	
	
	

Примітка:
Б – стажування на базі;

К – навчання на кафедрі та суміжних кафедрах;

В – відпустка.

Початок навчання в інтернатурі з 1 серпня на базі стажування. Графіком навчального процесу для інтернів-невропатологів передбачено:

- серпень (1 місяць) – на базі стажування;

- вересень - лютий (6 місяців) – навчання на кафедрі;

- березень - вересень (7 місяців) – на базі стажування – 6 місяців, 1 місяць (липень) - відпустка;

- жовтень - січень (4 місяці) – навчання на кафедрі.

НАВЧАЛЬНИЙ ПЛАН

спеціалізації (інтернатури) за спеціальністю «Неврологія»

 (очна частина інтернатури)

Тривалість - 1560 годин

	Курс
	Назва курсу
	Кількість навчальних годин

	
	
	Лекції
	Семінарські
	Практичні
	Контроль
	Всього

	1
	2
	3
	4
	5
	6
	7

	1.
	Соціальна медицина.
	-
	12
	4
	2
	18

	2.
	Анатомо-фізіологічні основи уражень нервової системи.
	8
	30
	54
	8
	100

	3.
	Синдромологія уражень нервової системи. Топічна діагностика.
	12
	40
	34
	8
	94

	4.
	Методи обстеження в неврології.
	4
	12
	56
	4
	76

	5.
	Спадкові, дегенеративно-дистрофічні захворювання нервової системи. Вроджені аномалії. ДЦП.
	4
	16
	4
	2
	26

	6.
	Ураження периферичного відділу нервової системи.
	10
	42
	98
	4
	154

	7.
	Запальні, інфекційно-запальні, інфекційно-алергічні, паразитарні та пріонові захворювання нервової системи. Повільні інфекції нервової системи.
	10
	46
	94
	4
	154

	8.
	Судинні ураження нервової системи.
	8
	46
	98
	4
	156

	9.
	Патологія вегетативної нервової системи та нейроендокринні розлади.
	4
	24
	28
	4
	60

	10.
	Травми нервової системи.
	4
	12
	12
	2
	30

	11.
	Пухлини нервової системи.
	4
	6
	8
	2
	20

	12.
	Епілепсія та епілептичні синдроми.
	2
	6
	2
	2
	12

	13.
	Соматоневрологічна патологія.
	2
	26
	10
	2
	40

	14.
	Ураження нервової системи при впливі екзогенних факторів довкілля.
	-
	10
	4
	2
	16

	15.
	Порушення сну та бодрування.
	-
	2
	2
	-
	4

	16.
	Невротичні розлади.
	-
	2
	2
	-
	4

	17.
	Невідкладні стани в неврології.
	2
	10
	34
	4
	50

	1
	2
	3
	4
	5
	6
	7

	18.
	Лікування та профілактика захворювань нервової системи.
	6
	20
	70
	4
	100

	
	Іспити
	-
	-
	-
	22
	22

	Всього
	80
	362
	614
	80
	1136

	Суміжні дисципліни

	19.
	Нейрохірургія
	-
	-
	-
	-
	36

	20.
	Психіатрія
	-
	-
	-
	-
	36

	21.
	Анестезіологія та реанімація
	-
	-
	-
	-
	22

	22.
	Інфекційні хвороби.
	-
	-
	-
	-
	24

	23.
	Фтизіатрія
	-
	-
	-
	-
	6

	24.
	Фізіотерапія та реабілітація
	-
	-
	-
	-
	36

	25.
	Клінічна фармакологія
	-
	-
	-
	-
	6

	26.
	Променева діагностика
	-
	-
	-
	-
	18

	Всього
	-
	-
	-
	-
	184

	Разом
	80
	362
	614
	80
	1320

	Медицина невідкладних станів

	27.
	Медицина невідкладних станів
	-
	-
	-
	-
	156

	Додаткові програми

	28.
	Імунопрофілактика
	-
	-
	-
	-
	6

	29.129.2
	Військово-загальна підготовка

Військово-спеціальна підготовка
	-
-
	-
-
	-
-
	-
-
	12

24

	30.
	Організація невідкладної медичної допомоги при надзвичайних ситуаціях
	-
	-
	-
	-
	6

	31.
	Трансплантологія
	-
	-
	-
	-
	6

	32.
	Проблеми СНІДу та вірусні гепатити
	-
	-
	-
	-
	6

	33.
	Медична інформатика
	-
	-
	-
	-
	6

	34.
	Медична психологія*
	-
	-
	-
	-
	-

	35.
	Особливо небезпечні інфекції.
	-
	-
	-
	-
	12

	36.
	Протидія насильству в сім’ї.
	-
	-
	-
	-
	6

	Всього
	-
	-
	-
	-
	58

	Разом
	80
	362
	614
	80
	1560

Примітка:

* Медична психологія – включена в курс 1 – Соціальна медицина, 1.3. – Етика і деонтологія в неврологічній практиці, обов’язкової програми – 6 годин.

НАВЧАЛЬНА ПРОГРАМА
спеціалізації (інтернатури) за спеціальністю «Неврологія»

	Код курсу, розділу,

підрозділу
	Назва курсу, розділу, підрозділу

	.1
	2

	Курс 1. Соціальна медицина

	1.1.
	Загальні та організаційні питання неврологічної допомоги. Структура неврологічної служби.

	1.2.
	Організація роботи неврологічного кабінету, відділення.

	1.3.
	Етика і деонтологія в неврологічній практиці.

	1.4.
	Методологія неврологічного діагнозу.

	1.5.
	Профілактика та диспансеризація в неврології.

	1.6.
	Експертні питання в неврології. ЛТЕ.

	1.7.
	Санітарно-просвітницька робота лікаря-невропатолога.

	Курс 2. Анатомо-фізіологічні основи уражень нервової системи.

	2.1.
	Анатомо-фізіологічний вступ в клініку нервових захворювань.

	2.2
	Основні відомості про структурно-функціональну організацію нервової системи (нейрон, синапси, медіатори, нервові волокна, нейроглія тощо).

	2.3.
	Основні відомості по філо- та онтогенезу, гістології, фізіології, патології і патофізіології нервової системи.

	2.4.
	Структури, які приймають участь в забезпеченні функції чутливості.

	2.5
	Рефлекси. Загальні відомості про рефлекторну діяльність. Рефлекторно-рухова діяльність.

	2.6.
	М’язевий тонус.

	2.7.
	Провідникова система.

	2.8.
	Основні анатомо-фізіологічні відомості про органи чуття.

	2.9.
	Анатомо-фізіологічні особливості спинного мозку.

	2.10.
	Анатомо-фізіологічні особливості стовбура головного мозку.

	2.11.
	Анатомо-фізіологічні відомості про черепні нерви.

	2.12.
	Анатомо-фізіологічні особливості мозочка.

	2.13.
	Анатомо-фізіологічні особливості підкіркових структур.

	2.13.1.
	Основні анатомо-фізіологічні відомості про базальні ганглії.

	2.13.2.
	Основні анатомо-фізіологічні відомості про внутрішню капсулу.

	2.13.3.
	Основні анатомо-фізіологічні відомості про таламус.

	2.13.4.
	Основні анатомо-фізіологічні відомості про гіпоталамус

	2.14.
	Анатомо-фізіологічні особливості кори головного мозку. Локалізація функцій в корі головного мозку.

	2.15.
	Основні анатомо-фізіологічні відомості про білу речовину головного мозку.

	1
	2

	2.16.
	Анатомо-фізіологічні особливості структур вегетативної нервової системи.

	2.17.
	Основні анатомо-фізіологічні відомості про структури лімбіко-ретикулярного комплексу.

	2.18.
	Анатомо-фізіологічні особливості кровопостачання головного мозку.

	2.18.1.
	Будова артеріальної системи головного мозку.

	2.18.2.
	Будова венозної системи головного мозку.

	2.18.3.
	Зони васкуляризації артерій головного мозку.

	2.18.4.
	Регуляція мозкового кровотоку.

	2.19.
	Анатомо-фізіологічні особливості кровопостачання спинного мозку.

	2.19.1.
	Будова артеріальної системи спинного мозку.

	2.19.2.
	Будова венозної системи спинного мозку.

	2.19.3.
	Зони васкуляризації артерій спинного мозку.

	2.20.
	Анатомо-фізіологічні особливості оболонок, хоріоїдальних сплетінь, лікворної системи головного та спинного мозку. Утворення ліквору, циркуляція ліквору.

	2.21.
	Структура та функціонування гематоенцефалічного бар’єру.

	2.22.
	Анатомо-фізіологічні особливості структур периферичного відділу нервової системи (гангліїв, корінців, периферичних нервів, сплетінь).

	2.23.
	Основні відомості про нейромедіаторні системи.

	Курс 3. Синдромологія уражень нервової системи. Топічна діагностика.

	3.1.
	Біль.

	3.1.1.
	Локалізація.

	3.1.2.
	Клінічні характеристики.

	3.2.
	Головокружіння (клінічні прояви, причини, діагностичні особливості).

	3.3.
	Порушення ліквородинаміки.

	3.3.1.
	Гіпертензивний синдром, гідроцефалія

	3.3.2.
	Гіпотензивний синдром.

	3.3.3.
	Синдром блокади субарахноїдального простору спинного мозку.

	3.4.
	Набряк та набухання головного мозку.

	3.5.
	Деменція (клінічні прояви, причини, діагностичні особливості).

	3.6.
	Порушення свідомості.

	3.6.1.
	Форми затьмарення свідомості.

	3.6.1.1.
	Сутінкові розлади.

	3.6.1.2.
	Делірій.

	3.6.1.3.
	Аменція.

	3.6.1.4.
	Онейроід.

	3.6.1.5.
	Інші форми порушення свідомості.

	3.6.2.
	Форми виключення свідомості.

	1
	2

	3.6.2.1.
	Оглушення.

	3.6.2.2.
	Сопор.

	3.6.2.3.
	Кома.

	3.7.
	Пароксизмальні стани в неврології.

	3.7.1.
	Різновиди пароксизмальних станів.

	3.7.2.
	Клінічні прояви пароксизмальних станів.

	3.7.3.
	Диференційна діагностика пароксизмальних станів.

	3.8
	Порушення чутливості.

	3.8.1.
	Клінічні прояви порушень чутливості.

	3.8.2.
	Синдромологія ураження чутливості на різних рівнях.

	3.8.3.
	Топічна діагностика уражень чутливості.

	3.9.
	Ураження рефлекторно-рухової сфери.

	3.9.1.
	Клінічні прояви уражень рефлекторно-рухової сфери.

	3.9.1.1.
	Пірамідна недостатність, центральний та периферичний параліч, сінкінезії, тощо.

	3.9.1.2.
	Гіперкінези (види, клінічні прояви, причини, діагностичні особливості).

	3.9.2.
	Синдромологія ураження рефлекторно-рухової сфери на різних рівнях.

	3.9.3.
	Топічна діагностика уражень рефлекторно-рухової сфери.

	3.10.
	Порушення функцій координації та статики.

	3.11.
	Ураження спинного мозку.

	3.11.1.
	Клінічні прояви ураження сегментарного апарату спинного мозку.

	3.11.2.
	Клінічні прояви ураження провідникового апарату спинного мозку.

	3.11.3.
	Синдромологія уражень спинного мозку. Ураження спинного мозку по поперечнику та на різних рівнях.

	3.11.4.
	Топічна діагностика уражень спинного мозку.

	3.12.
	Порушення функцій тазових органів.

	3.12.1.
	Клінічні прояви порушень функцій тазових органів.

	3.12.2.
	Топічна діагностика порушень функцій тазових органів.

	3.13.
	Ураження стовбуру головного мозку.

	3.13.1.
	Клінічні прояви уражень стовбуру головного мозку.

	3.13.1.1.
	Клінічні прояви ураження сірої речовини в стовбурі головного мозку.

	3.13.1.2.
	Клінічні прояви ураження провідникового апарату в стовбурі головного мозку.

	3.13.2.
	Синдромологія уражень стовбура головного мозку.

	3.13.3.
	Топічна діагностика уражень стовбура головного мозку.

	3.14.
	Ураження мозочка.

	3.14.1.
	Клінічні прояви ураження різних структурних елементів мозочка (кора, ядра, хробак, провідниковий апарат).

	3.14.2.
	Синдромологія уражень мозочка.

	3.14.3.
	Топічна діагностика уражень мозочка.

	3.15.
	Ураження структур екстрапірамідної системи.

	3.15.1.
	Клінічні прояви уражень різних структур екстрапірамідної системи (стріарної та палідарної систем).

	1
	2

	3.15.2.
	Синдромологія уражень екстрапірамідної системи.

	3.15.3
	Топічна діагностика уражень екстрапірамідної системи.

	3.16.
	Клінічні прояви ураження внутрішньої капсули.

	3.17.
	Клінічні прояви ураження таламуса.

	3.18.
	Клінічні прояви ураження гіпоталамуса.

	3.19.
	Клінічні прояви ураження гіпофіза.

	3.20.
	Ураження кори головного мозку.

	3.20.1.
	Порушення вищих кіркових функцій.

	3.20.2.
	Порушення праксису.

	3.20.3.
	Порушення гнозису

	3.20.4.
	Порушення функції мови.

	3.20.5.
	Симптоми подразнення кори головного мозку.

	3.20.6.
	Симптомокомплекси уражень окремих часток головного мозку.

	3.20.7.
	Порушення кортико-вісцеральної регуляції.

	3.20.8.
	Віковий аспект порушень емоційної сфери та психічних функцій.

	3.21.
	Ураження лімбіко-ретикулярного комплексу.

	3.22.
	Клінічні прояви та синдроми ураження сегментарних вегетативних структур.

	3.23.
	Клінічні прояви та синдроми ураження надсегментарних вегетативних структур.

	3.24.
	Ураження оболонок головного мозку. Менінгеальний симптомокомплекс.

	3.25.
	Клінічні прояви ураження оболонок спинного мозку.

	3.26.
	Ураження структур периферичної нервової системи.

	3.26.1.
	Клінічні прояви ураження гангліів.

	3.26.2.
	Клінічні прояви ураження корінців.

	3.26.3.
	Клінічні прояви невралгій.

	3.26.4.
	Клінічні прояви нейропатій.

	3.26.4.1.
	Клінічні прояви мононейропатій.

	3.26.4.2.
	Клінічні прояви полімононейропатій.

	3.26.4.3.
	Клінічні прояви полінейропатій.

	3.26.5.
	Клінічні прояви ураження нервових сплетінь (шийного, плечового, поперекового, крижового).

	3.26.6.
	Синдроми вертеброгенних уражень периферичного відділу нервової системи.

	3.26.6.1.
	Рефлекторні синдроми.

	3.26.6.2.
	Компресійні синдроми.

	3.26.6.3.
	Радикуло-ішемічні синдроми.

	3.26.6.4.
	Міоадаптивні синдроми.

	3.26.7.
	Атипові форми уражень периферичного відділу нервової системи.

	3.27.
	Синдроми ураження судинної системи головного мозку (артеріальної та венозної ланок).

	3.28.
	Синдроми ураження судинної системи спинного мозку.

	1
	2

	Курс 4. Методи обстеження в неврології.

	4.1.
	Клініко-неврологічне обстеження.

	4.1.1.
	Загально-клінічне обстеження.

	4.1.2.
	Дослідження неврологічного статусу.

	4.1.2.1.
	Оцінка стану свідомості.

	4.1.2.2.
	Дослідження стану вищих кіркових функцій.

	4.1.2.3.
	Дослідження кіркових функцій: мови, гнозису, праксису.

	4.1.2.4.
	Дослідження функції черепних нервів.

	4.1.2.5.
	Дослідження функції чутливості.

	4.1.2.6.
	Дослідження рефлекторно-рухової сфери.

	4.1.2.7.
	Дослідження координаторних функцій.

	4.1.2.8.
	Дослідження менінгеального симптомокомплексу.

	4.1.2.9.
	Дослідження показників стану вегетативної нервової системи.

	4.1.2.10.
	Особливості дослідження неврологічного статусу в дитячому віці.

	4.1.3.
	Особливості обстеження при невідкладних станах.

	4.1.4.
	Оцінка даних офтальмологічного обстеження.

	4.1.5.
	Оцінка даних отоневрологічного обстеження.

	4.2.
	Нейропсихологічне обстеження (принципи та засади проведення, оцінка даних).

	4.3.
	Люмбальна пункція (принцип, методика проведення, показання, протипоказання, ускладнення).

	4.4.
	Лабораторні методи обстеження в неврології.

	4.4.1.
	Оцінка даних дослідження показників крові.

	4.4.1.1.
	Оцінка показників загального аналізу крові.

	4.4.1.2.
	Оцінка показників білкового обміну.

	4.4.1.3.
	Оцінка показників ліпідного обміну.

	4.4.1.4.
	Оцінка показників вуглеводного обміну.

	4.4.1.5.
	Оцінка стану показників ферментів, нейромедіаторів та гормонів.

	4.4.1.6.
	Оцінка показників мінерального обміну, мікроелементів.

	4.4.1.7.
	Оцінка показників імунного статусу.

	4.4.1.8.
	Оцінка даних противірусного імунітету.

	4.4.1.9.
	Оцінка даних обстеження на ВІЛ.

	4.4.1.10.
	Оцінка даних обстеження на сифіліс.

	4.4.1.11.
	Оцінка даних обстеження на бореліоз.

	4.4.1.12.
	Оцінка даних обстеження на токсоплазмоз.

	4.4.1.13.
	Оцінка даних обстеження на туберкульоз.

	4.4.1.14.
	Оцінка даних обстеження на паразитарні інфекції.

	4.4.2.
	Оцінка даних дослідження показників ліквору.

	4.4.2.1.
	Діагностичне значення дослідження ліквору.

	4.4.2.2.
	Оцінка лікворного тиску.

	4.4.2.3.
	Оцінка клітинного складу ліквору та його змін.

	4.4.2.4.
	Оцінка біохімічних показників в лікворі.

	4.4.2.5.
	Оцінка імуновірусологічних показників в лікворі.

	1
	2

	4.4.2.6.
	Оцінка показників ліквору при неврологічних захворюваннях.

	4.5.
	Інструментальні методи обстеження в неврології.

	4.5.1.
	Електрофізіологічні методи.

	4.5.1.1.
	Електроенцефалографія (принцип методу, оцінка даних).

	4.5.1.2.
	Реоенцефалографія (принцип методу, оцінка даних).

	4.5.1.3.
	Реовазографія (принцип методу, оцінка даних).

	4.5.1.4.
	Електроміографія (принцип методу, оцінка даних).

	4.5.1.5.
	Викликані потенціали (принцип методу, оцінка даних).

	4.5.1.6.
	Добовий моніторинг артеріального тиску та показників серцево-судинної діяльності.

	4.5.2.
	Ультразвукові методи.

	4.5.2.1.
	Ехоенцефалоскопія (принцип методу, методика проведення, оцінка даних).

	4.5.2.2.
	Нейросоноскопія (принцип методу, оцінка даних).

	4.5.2.3.
	Ультразвукова доплерографія (принцип методу, оцінка даних).

	4.5.3.
	Рентгенологічні методи.

	4.5.3.1.
	Оцінка даних краніографії.

	4.5.3.2.
	Оцінка даних спонділографії.

	4.5.3.3.
	Оцінка даних ангіографії, мієлографії.

	4.5.3.4.
	Комп’ютерна томографія головного та спинного мозку (принцип та діагностичні можливості методу, показання, оцінка даних).

	4.5.3.5.
	Ядерно-магнітно-резонансна томографія головного та спинного мозку (принцип та діагностичні можливості методу, показання, протипоказання, оцінка даних).

	4.5.3.6.
	Позітронно-емісійна томографія (принцип методу, оцінка даних).

	4.6.
	Радіоізотопне дослідження в неврології (принцип та діагностичні можливості методу, оцінка даних).

	4.7.
	Оцінка даних медико-генетичних методів дослідження в неврології.

	Курс 5. Спадкові, дегенеративно-дистрофічні захворювання нервової системи. Вроджені аномалії. Дитячий церебральний параліч.

	5.1.
	Загальні відомості про клінічну генетику.

	5.2.
	Спадкові захворювання метаболізму з ураженням нервової системи.

	5.2.1.
	Пов’язані з порушенням обміну амінокислот (фенілкетонурія, хвороба «кленового сиропу», гомоцистинурія тощо).

	5.2.2.
	Пов’язані з порушенням обміну ліпідів.

	5.2.2.1.
	Ліпідози (гангліозідози, хвороба Німана-Піка тощо).

	5.2.2.2.
	Внутрішньоклітинні ліпідози (ліпофусциноз нейронів, амавротичні ідіотії).

	5.2.2.3.
	Лейкодистрофії.

	5.2.3.
	Пов’язані з порушенням метаболізму в сполучній тканині.

	5.2.3.1.
	Мукополісахаридози різних типів.

	5.2.3.2.
	Муколіпідози різних типів.

	5.2.3.3.
	Хвороба Марфана.

	1
	2

	5.2.4.
	Пов’язані з порушенням обміну міді (гепатоцеребральна дегенерація).

	5.3.
	Ектодермальні дисплазії (факоматози, нейрофіброматоз Реклінгхаузена, туберозний склероз Бурневіля, хвороба Гіппеля-Ландау, синдром Стерджа-Вебера тощо).

	5.4.
	Системні дегенерації.

	5.4.1.
	Дегенеративні захворювання з переважним ураженням пірамідної системи та мозочка.

	5.4.1.1.
	Спадкова спастична параплегія.

	5.4.1.2.
	Спадкова спастична атаксія.

	5.4.1.3.
	Спіноцеребелярні дегенерації (хвороба Фрідрайха, різні форми падкових спіноцеребелярних атаксій тощо).

	5.4.1.4.
	Спорадичні форми спіноцеребелярних дегенерацій.

	5.4.2.
	Дегенеративні захворювання з переважним ураженням екстрапірамідної системи

	5.4.2.1.
	Хвороба Паркінсона та синдром паркінсонізму.

	5.4.2.2.
	Прогресуючий над’ядерний параліч.

	5.4.2.3.
	Есенціальний тремор.

	5.4.2.4.
	Дистонії.

	5.4.2.4.1.
	Первинні дистонії (генералізована торсіонна дистонія, цервікальна дистонія, краніальна дистонія, ортомандибулярна дистонія, писчий спазм, дистонія стопи, спастична дисфонія, міоклонічні дистонії).

	5.4.2.4.2.
	Вторинна дистонія.

	5.4.3.
	Хорея (хвороба Гентінгтона, сенільна хорея, доброякісна спадкова хорея, мала хорея, нейроактоцитоз тощо).

	5.4.4.
	Міоклонус (первинний, вторинний, епілептичний).

	5.4.5.
	Стартл-синдром.

	5.4.6.
	Тики та синдром Туретта.

	5.4.7.
	Дегенеративні захворювання з переважним порушенням когнітивних функцій.

	5.4.7.1.
	Хвороба Альцгеймера.

	5.4.7.2.
	Хвороба Піка.

	5.5.
	Нервово-м’язеві захворювання.

	5.5.1.
	Первинні міодистрофії - міопатії (етіологія, патогенетичні механізми, клінічні прояви, діагностика та диференційна діагностика).

	5.5.2.
	Вторинні міодистрофії (невральні та спінальні).

	5.5.3.
	Міодистрофії, які пов’язані з порушенням нервово-м'язового нейромедіаторного обміну

	5.5.3.1.
	Міастенія та міастенічні синдроми (етіологія, патогенетичні механізми, клінічні прояви, діагностика та диференційна діагностика).

	5.5.3.2.
	Міоплегії та міоплегічні синдроми (етіологія, патогенетичні механізми, клінічні прояви, діагностика та диференційна діагностика).

	5.5.3.3.
	Міотонії (етіологія, патогенетичні механізми, клінічні прояви, діагностика та диференційна діагностика).

	1
	2

	5.5.4.
	Поліміозити (етіологія, патогенетичні механізми, клінічні прояви, діагностика та диференційна діагностика).

	5.5.5.
	Нервово-м’язові розлади соматогенного генезу (етіологія, патогенетичні механізми, клінічні прояви, діагностика та диференційна діагностика).

	5.6.
	Хромосомні аномалії (синдром Дауна тощо).

	5.7.
	Вроджені аномалії головного мозку, спинного мозку, черепа та хребта.

	5.8.
	Сирингомієлія.

	5.9.
	Дитячий церебральний параліч

	Курс 6. Ураження периферичного відділу нервової системи.

	6.1.
	Загальні відомості про ураження периферичного відділу

нервової системи (соціально-медичне значення, епідеміологічні та статистичні дані тощо).

	6.2.
	Класифікації уражень периферичної нервової системи.

	6.3.
	Етіологія уражень периферичного відділу нервової системи.

	6.4.
	Патогенетичні механізми уражень периферичного відділу нервової системи.

	6.5.
	Невралгії (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.6.
	Нейропатії.

	6.6.1.
	Мононейропатії, мононеврити (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.6.2.
	Полімононейропатії (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.6.3.
	Полінейропатії (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.7.
	Радикулопатії (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.8.
	Радикулогангліоніти (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.9.
	Гангліоніти, гангліоневрити (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.10.
	Плексопатії, плексити (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.11.
	Тунельні синдроми (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.12.
	Ураження периферичного відділу нервової системи при вертеброгенній патології.

	6.12.1.
	Ураження периферичного відділу нервової системи при дегенеративно-дистрофічних ураженнях хребта (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	1
	2

	6.12.2.
	Ураження периферичного відділу нервової системи при запальних захворюваннях хребта (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.12.3.
	Ураження периферичного відділу нервової системи при остеопорозі (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	6.12.4.
	Ураження периферичного відділу нервової системи при краніо-вертебральних аномаліях, дефектах розвитку головного та спинного мозку.

	6.13.
	Вікові особливості уражень периферичного відділу нервової системи.

	7. Запальні, інфекційно-запальні, інфекційно-алергічні, паразитарні та пріонові захворювання нервової системи. Повільні інфекції нервової системи.

	7.1.
	Загальні відомості про інфекційно-запальні, інфекційно-алергічні, паразитарні та пріонові захворювання нервової системи, повільні інфекції нервової системи (соціально-медичне значення, епідеміологічні та ститистичні дані тощо).

	7.2.
	Класифікація інфекційно-запальних захворювань нервової системи.

	7.3.
	Етіологічні чинники інфекційно-запальних, інфекційно-алергічних, паразитарних та пріонових захворювань нервової системи, повільних інфекцій нервової системи.

	7.4.
	Патогенетичні механізми виникнення та розвитку інфекційно-запальних, інфекційно-алергічних, паразитарних та пріонових захворювань нервової системи, повільних інфекцій.

	7.5.
	Менінгіти (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.6.
	Енцефаліти (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.7.
	Менінгоенцефаліти (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.8.
	Енцефаломієлополірадікулоневрити (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.9.
	Арахноїдіти головного мозку, хоріоепіндематити (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.10.
	Арахноідіти спинного мозку (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.11.
	Епідурити, пахіменінгіти (етіологія, патогенез, клінічні прояви,

особливості перебігу, діагностики та диференційної діагностики).

	7.12.
	Мієліти (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	1
	2

	7.13.
	Поліомієліт та поліомієлітоподібні захворювання (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.14.
	Енцефаломієліти (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.15.
	Поліневрити (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.15.1.
	Особливості клінічних проявів, перебігу та діагностики синдрому Гійєн-Барре.

	7.15.2.
	Особливості клінічних проявів, перебігу та діагностики синдрому Ландрі.

	7.16.
	Абсцес головного мозку (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	7.17.
	Розсіяний склероз (етіологічні чинники, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.18.
	Боковий аміотрофічний склероз (етіологічні чинники, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.19.
	Туберкульоз нервової системи (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.20.
	Сифіліс нервової системи (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.21.
	Нейробореліоз (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.22.
	Нейроревматизм (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.23.
	Ураження нервової системи при СНІДі (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.24.
	Пріонові захворювання з ураженням нервової системи (патогенетичні механізми, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.25.
	Паразитарні захворювання нервової системи (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.26.
	Герпетичні ураження нервової системи (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.27.
	Ураження нервової системи при гострих інфекційних захворюваннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	1
	2

	7.28.
	Ураження нервової системи при хронічних інфекційних захворюваннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	7.29.
	Вікові особливості перебігу інфекційно-запальних, інфекційно-алергічних, паразитарних захворювань нервової системи та повільних інфекцій.

	8. Судинні ураження нервової системи.

	8.1.
	Загальні відомості про судинні ураження нервової системи (соціально- медичне значення, епідеміологічні та статистичні дані тощо).

	8.2.
	Класифікації судинних захворювань головного і спинного мозку.

	8.3.
	Фактори ризику судинних захворювань головного та спинного мозку.

	8.4.
	Етіологічні чинники судинних захворювань головного та спинного мозку.

	8.4.1.
	Загальний та церебральний атеросклероз.

	8.4.2.
	Артеріальна гіпертензія.

	8.4.3.
	Артеріальна гіпотензія.

	8.4.4.
	Роль біохімічних змін крові в розвитку цереброваскулярних захворювань.

	8.4.5.
	Роль спадкових факторів в розвитку цереброваскулярних захворювань.

	8.4.6.
	Роль судинних аномалій та варіантів кровопостачання в розвитку цереброваскулярних захворювань.

	8.4.7.
	Роль соматичної патології та інших факторів в розвитку цереброваскулярних захворювань.

	8.5.
	Патогенетичні механізми розвитку судинної патології головного та спинного мозку.

	8.6.
	Хронічна ішемія головного мозку (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.7.
	Судинна деменція (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.8.
	Хронічна ішемія спинного мозку (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.9.
	Гостра гіпертонічна енцефалопатія (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.10.
	Транзиторні ішемічні атаки (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.11.
	Церебральні гіпертонічні кризи (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.12.
	Минущі порушення мозкового кровообігу.

	8.13.
	Гострі порушення мозкового кровообігу.

	8.13.1.
	Гострі порушення мозкового кровообігу ішемічного генезу.

	8.13.1.1.
	Ішемічні інсульти (клнічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	1
	2

	8.13.2.
	Гострі порушення мозкового кровообігу геморагічного генезу.

	8.13.2.1.
	Паренхіматозні крововиливи (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.13.2.2.
	Субарахноідальні крововиливи (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.13.2.3.
	Паренхіматозно-субарахноідальні крововиливи (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.14.
	Хронічні венозні дисфункції (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.15.
	Гострі порушення венозного кровообігу (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.16.
	Гострі порушення спінального кровообігу (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	8.17.
	Артеріовенозні мальформації судин головного та спинного мозку (клінічні прояви, діагностики та диференційної діагностики).

	8.18.
	Вікові особливості судинної патології головного і спинного мозку.

	Курс 9. Патологія вегетативної нервової системи та нейроендокринні розлади.

	9.1.
	Загальні відомості про патологію вегетативної нервової системи (соціально-медичне значення, епідеміологічні та статистичні дані тощо).

	9.2.
	Класифікація вегетативних розладів.

	9.3.
	Вегетативні синдроми.

	9.3.1.
	Синдром вегето-судинної дистонії (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.3.2.
	Кардіалгічний синдром (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.3.3.
	Гіпервентиляційний синдром (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.3.4.
	Абдомінальний синдром (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.3.5.
	Порушення терморегуляції (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.4.
	Церебральні (надсегментарні) вегетативні порушення (первинні, вторинні).

	9.5.
	Периферичні (сегментарні) вегетативні порушення (первинні, вторинні).

	9.6.
	Сполучні надсегментарні та сегментарні вегетативні порушення.

	9.6.1.
	Синдром прогресуючої вегетативної недостатності (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.7.
	Мігрень (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

9
	1
	2

	9.8.
	Лицеві вегетативні невралгії (класифікація, етіологія, патогенез, особливості клінічних проявів, діагностика та диференційна діагностика).

	9.9.
	Хвороба та синдром Мєньєра (етіологія, патогенез, клінічні прояви, діагностика, диференційна діагностика).

	9.10.
	Ангіотрофоневрози.

	9.10.1.
	Етіологія ангіотрофоневрозів.

	9.10.2.
	Патогенез ангіотрофоневрозів.

	9.10.3.
	Клінічні форми.

	9.10.3.1.
	Хвороба та синдром Рейно (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.10.3.2.
	Еритромелалгія (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.10.3.3.
	Набряк Квінке.

	9.10.3.4.
	Кропивниця.

	9.10.3.5.
	Рідкісні форми ангіотрофоневрозів.

	9.11.
	Нейроендокринні розлади (клінічні прояви, особливості перебігу, діагностики, диференційної діагностики).

	9.12.
	Вегетативні розлади при неврозах.

	9.13.
	Вікові особливості розладів вегетативної нервової системи.

	9.13.1.
	Особливості клінічного перебігу вегетативних порушень в різних вікових групах.

	9.13.2.
	Особливості пубертатного періоду.

	9.13.3.
	Особливості клімактеричного періоду.

	Курс 10. Травми нервової системи.

	10.1.
	Загальні відомості про черепно-мозкові травми, травми спинного мозку, периферичних нервів та травматичну хворобу мозку (соціально-медичне значення, епідеміологічні та статистичні дані, патогенетичні механізми тощо).

	10.2.
	Черепно-мозкова травма.

	10.2.1.
	Класифікація

	10.2.2.
	Клінічні форми черепно-мозкової травми.

	10.2.2.1.
	Струс головного мозку (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.2.2.2.
	Забій головного мозку (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.2.2.3.
	Внутрішньочерепні крововиливи (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.2.2.3.1.
	Субарахноїдальні крововиливи (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.2.2.3.2.
	Епідуральні гематоми (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.2.2.3.3.
	Субдуральні гематоми (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	1
	2

	10.2.2.4.
	Відділені наслідки черепно-мозкових травм, хронічна стадія травматичної хвороби мозку (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.3.
	Травми хребта та спинного мозку.

	10.3.1.
	Клінічні форми травм хребта та спинного мозку.

	10.3.1.1.
	Струс спинного мозку (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.3.1.2.
	Забій спинного мозку (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.3.1.5.
	Гематомієлія (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.4.
	Травми периферичного відділу нервової системи.

	10.4.1.
	Особливості клінічних проявів.

	10.4.1.1.
	Травматичні мононейропатії (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.4.1.2.
	Травматичні плексопатії (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	10.4.1.3.
	Алгічно-рефлекторні синдроми.

	10.5.
	Вікові особливості клінічних проявів та перебігу травматичних уражень головного та спинного мозку (в дитячому та похилому віці).

	Курс 11. Пухлини нервової системи.

	11.1.
	Загальні відомості про пухлини головного мозку та спинного мозку (соціально-медичне значення, епідеміологічні та статистичні дані, патогенез, патоморфологія тощо).

	11.2.
	Пухлини головного мозку.

	11.2.1.
	Класифікація пухлин головного мозку.

	11.2.2.
	Клінічні прояви та особливості перебігу пухлин головного мозку.

	11.2.2.1.
	Загально-мозкові симптоми.

	11.2.2.2.
	Вогнищеві симптоми.

	11.2.2.3.
	Психопатологічні симптоми.

	11.2.3.
	Діагностика пухлин головного мозку.

	11.2.4.
	Диференційна діагностика пухлин головного мозку.

	11.3.
	Пухлини спинного мозку.

	11.3.1.
	Класифікація пухлин спинного мозку.

	11.3.2.
	Клінічні прояви та особливості перебігу пухлин спинного мозку.

	11.3.3.
	Діагностика пухлин спинного мозку.

	11.3.4.
	Диференційна діагностика пухлин спинного мозку.

	11.4.
	Пухлини периферичних нервів.

	11.4.1.
	Клінічні прояви та особливості перебігу пухлин периферичних нервів.

	11.4.2.
	Діагностика пухлин периферичних нервів.

	11.4.3.
	Диференційна діагностика пухлин периферичних нервів.

	1
	2

	Курс 12. Епілепсія та епілептичні синдроми.

	12.1.
	Класифікація епілепсії та епілептичних синдромів.

	12.2.
	Етіологічні чинники.

	12.3.
	Патогенетичні механізми.

	12.4.
	Клінічні прояви.

	12.5.
	Особливості перебігу.

	12.6.
	Діагностика та диференційна діагностика.

	Курс 13. Соматоневрологічна патологія.

	13.1.
	Ураження нервової системи при захворюваннях системи кровообігу (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.2.
	Ураження нервової системи при захворюваннях дихальної системи (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.3.
	Ураження нервової системи при захворюваннях крові (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.4.
	Ураження нервової системи при нефрологічних захворюваннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.5.
	Ураження нервової системи при урологічних захворюваннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.6.
	Ураження нервової системи при гінекологічних захворюваннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.7.
	Ураження нервової системи при захворюваннях кишково-шлункового тракту (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.8.
	Ураження нервової системи при онкологічних захворюваннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.9.
	Ураження нервової системи при дифузній патології сполучної тканини (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.10.
	Ураження нервової системи при ендокринних захворюваннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.11.
	Ураження нервової системи при первинних та вторинних метаболічних порушеннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	13.12.
	Клімакс (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	1
	2

	Курс 14. Ураження нервової системи при впливі екзогенних факторів довкілля.

	14.1.
	Ураження нервової системи при впливі токсичних факторів.

	14.1.1.
	Токсичні фактори та патогенетичні механізми їх впливу на нервову систему.

	14.1.2.
	Клінічні прояви впливу токсичних уражень на нервову систему.

	14.1.3.
	Особливості перебігу уражень нервової системи при впливі токсичних факторів на нервову систему.

	14.2.
	Ураження нервової системи при впливі іонізуючого випромінювання (патогенетичні механізми, клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

	14.3.
	Ураження нервової системи при електротравмі (патогенетичні механізми, клінічні прояви, особливості перебігу).

	14.4.
	Ураження нервової системи при перегріванні (патогенетичні механізми, клінічні прояви, особливості перебігу).

	14.5.
	Ураження нервової системи при переохолодженні (патогенетичні механізми, клінічні прояви, особливості перебігу).

	Курс 15. Порушення сну та бодрування.

	15.1.
	Інсомнії (клінічні особливості, діагностика).

	15.2.
	Гіперсомнії (клінічні особливості, діагностика).

	Курс 16. Невротичні розлади.

	16.1.
	Етіологія невротичних розладів.

	16.2.
	Патогенез невротичних розладів.

	16.3.
	Клінічні прояви невротичних розладів.

	16.4.
	Критерії діагнозу.

	16.5.
	Вікові особливості невротичних розладів.

	Курс 17. Невідкладні стани в неврології.

	17.1.
	Загальні відомості про невідкладні стани.

	17.2.
	Класифікація невідкладних станів.

	17.3.
	Етіологічні чинники невідкладних станів.

	17.4.
	Патогенетичні механізми невідкладних станів.

	17.5.
	Принципи діагностики невідкладних станів.

	17.6.
	Клінічні прояви та неврологічні особливості невідкладних станів.

	17.6.1.
	Коматозні стани різного генезу (особливості клінічних проявів, перебігу, діагностики та диференційної діагностики).

	17.6.2.
	Шок (особливості клінічних проявів, перебігу, діагностики та диференційної діагностики).

	17.6.3.
	Епілептичний припадок та епілептичний статус (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

	17.6.4.
	Синкопальні стани (клінічні прояви, діагностика та диференційна діагностика).

	1
	2

	17.6.5.
	Кризові стани.

	17.6.5.1.
	Гіпертензійні кризи (клінічні прояви, діагностика та диференційна діагностика).

	17.6.5.2.
	Набряк головного мозку, набряк-збубнявлення головного мозку (клінічні прояви, діагностика та диференційна діагностика).

	17.6.5.3.
	Гіпертонічні кризи (клінічні прояви, діагностика та диференційна діагностика).

	17.6.5.4.
	Гіпотонічні кризи (клінічні прояви, діагностика та диференційна діагностика).

	17.6.5.5.
	Міастенічні кризи (клінічні прояви, діагностика та диференційна діагностика).

	17.6.5.6.
	Холінергічні кризи (клінічні прояви, діагностика та диференційна діагностика).

	17.6.5.7.
	Міоплегічні кризи (клінічні прояви, діагностика та диференційна діагностика).

	17.6.5.8.
	Больові кризи (клінічні прояви, диференційна діагностика).

	17.6.5.9.
	Гіпертермічні кризи (клінічні прояви, диференційна діагностика).

	17.7.
	Акінетичний мутизм (клінічні прояви, діагностика та диференційна діагностика).

	17.8.
	Катаплексія (клінічні прояви, діагностика та диференційна діагностика).

	17.9.
	Психомоторне збудження (клінічні прояви, диференційна діагностика).

	17.10.
	Невідкладні стани при гострих ураженнях головного мозку судинного, інфекційно-запального, інфекційно-алергічного, дегенеративного, пухлинного, травматичного, інтоксикаційного генезу (клінічні особливості, діагностика, диференційна діагностика).

	17.11.
	Невідкладні стани при гострих ураженнях спинного мозку судинного, травматичного, пухлинного, інфекційно-запального генезу (клінічні особливості, діагностика, диференційна діагностика).

	17.12.
	Невідкладні стани при гострих ураженнях периферичного відділу нервової системи (клінічні особливості, діагностика, диференційна діагностика).

	17.13.
	Клінічні прояви, діагностика та диференційна діагностика гострих уражень нервової системи при отруєннях нейротропними речовинами (етіловий спирт, метиловий спирт, анальгетики, снодійні, холінолітики, антигістамінні засоби, психотропні засоби, хлориди вуглеводів, оксид азоту, антихолінестеразні фосфорорганічні засоби та препарати, етиленгліколь, ціаніди, наркотичні речовини тощо).

	17.14.
	Клінічні прояви, діагностика та диференційна діагностика гострої неврологічної патології при впливі токсичних речовин.

	17.15.
	Клінічні прояви та діагностика невідкладних станів при електротравмі.

	17.16.
	Клінічні прояви невідкладних станів при переохолодженні та перегрівання.

	1
	2

	17.17.

	Клінічні прояви, діагностика та диференційна діагностика гострої неврологічної патології при метаболічних порушеннях (при цукровому діабеті, порушенні функції нирок, печінки, щитовидної залози, наднирників, порфирії, гострому панкреатиті тощо).

	17.18.
	Вікові особливості перебігу невідкладних станів в неврології.

	17.19.
	Смерть головного мозку (клінічні та параклінічні прояви, діагностика).

	Курс 18. Лікування та профілактика захворювань нервової системи.

	18.1.
	Саногенетичні та реабілітаційні аспекти в неврології.

	18.2.
	Принципи лікування неврологічних захворювань.

	18.3.
	Основні засади та особливості використання фармакотерапії в клінічній практиці.

	18.4.
	Побічна дія лікарських засобів.

	18.5.
	Лікувальні блокади.

	18.6.
	Лікувальні пункції.

	18.7.
	Методи невідкладної терапії та реанімації при патології нервової системи.

	18.8.
	Принципи та особливості застосування фізіотерапевтичних методів лікування в неврології.

	18.9.
	Застосування рефлексотерапії при неврологічних захворюваннях (принцип методу, показання, протипоказання).

	18.10.
	Застосування мануальної терапії при неврологічних захворюваннях (принципи, показання та протипоказання).

	18.11.
	Краніо-сакральна терапія при неврологічних захворюваннях (принцип методу, показання, протипоказання).

	18.12.
	Хірургічне лікування в клініці неврологічних захворювань.

	18.13.
	Особливості використання психотерапії при неврологічних захворюваннях.

	18.14.
	Реабілітаційні заходи в неврології.

	18.15.
	Принципи та особливості лікування судинних захворювань нервової системи.

	18.16.
	Принципи та особливості профілактики судинних захворювань нервової системи.

	18.17.
	Принципи та особливості лікування інфекційно-запальних, інфекційно-алергічних та паразитарних захворювань нервової системи.

	18.18.
	Принципи та особливості профілактики інфекційно-запальних, інфекційно-алергічних та паразитарних захворювань нервової системи.

	18.19.
	Підходи до лікування повільних інфекцій.

	18.20.
	Принципи та особливості лікування захворювань периферичного відділу нервової системи.

	18.21.
	Принципи та особливості профілактики захворювань периферичного відділу нервової системи.

	18.22.
	Принципи та особливості лікування вегетативних розладів.

	18.23.
	Принципи та особливості профілактики вегетативних розладів.

	1
	2

	18.24.
	Лікування клімактеричних розладів.

	18.25.
	Підходи до лікування екстрапірамідних розладів.

	18.26.
	Принципи та особливості лікування епілепсії та епілептичних синдромів.

	18.27.
	Принципи та особливості лікування нервово-м’язових захворювань.

	18.28.
	Принципи та особливості лікування дегенеративно-дистрофічних уражень нервової системи.

	18.29.
	Принципи та особливості лікування травматичних уражень нервової системи.

	18.30.
	Принципи та особливості лікування пухлин головного та спинного мозку.

	18.31.
	Принципи та особливості лікування невідкладних станів в неврології.

	18.32.
	Принципи та особливості лікування порушень сну та бодрування.

	18.33.
	Принципи та особливості лікування невротичних розладів.

	18.34.
	Принципи та особливості лікування уражень нервової системи при соматичній патології.

	18.35.
	Особливості лікування неврологічних захворювань в дитячому та похилому віці.

	Суміжні дисципліни.

	19.
	Нейрохірургія.

	20.
	Психіатрія.

	21.
	Анестезіологія та інтенсивна терапія.

	22.
	Інфекційні хвороби.

	23.
	Фтизіатрія.

	24.
	Фізіотерапія і реабілітація.

	25.
	Клінічна фармакологія.

	26.
	Променева діагностика.

	Медицина невідкладних станів

	27.
	Медицина невідкладних станів.

	Додаткові програми

	28.
	Імунопрофілактика.

	29.
	Військово-медична підготовка.

	29.1.
	Військово-загальна підготовка.

	29.2.
	Військово-спеціальна підготовка.

	30.
	Організація невідкладної медичної допомоги при надзвичайних ситуаціях.

	31.
	Трансплантологія.

	32.
	Проблеми СНІДу та вірусні гепатити.

	33.
	Медична інформатика.

	34.
	Медична психологія.

	35.
	Особливо небезпечні інфекції.

	36.
	Протидія насильству в сім’ї.

Практична підготовка лікарів-інтернів
на базі стажування за спеціальністю «Неврологія»

Значне місце у роботі лікаря-інтерна посідає практична робота, яка передбачає оволодіння практичними навиками роботи з хворими. Контроль знань на кафедрі здійснюється на залікових заняттях і після закінчення циклу занять по співбесіді, за допомогою комп`ютерного тестування або тестування на паперових носіях та складання іспиту з практичних навиків.

Після 6 місячного навчання на кафедрі лікар-інтерн продовжує протягом 6 місяців удосконалювати знання на базі стажування під керівництвом досвідченого спеціаліста-невролога вищої або першої категорії. Базами підготовки лікарів-інтернів повинні бути неврологічні відділення районної, міської та обласної лікарень, які розраховані не менш ніж на 60 ліжок.

Виконання інтернами 1 – 18 курсів навчальної програми щодо основної спеціальності, а також 19 – 26 щодо суміжних спеціальностей на базі стажування досягається шляхом їх практичної лікарської діяльності під керівництвом безпосереднього керівника інтернів у спеціалізованих відділеннях, згідно навчального плану, у якому вказано орієнтовані терміни роботи лікаря-інтерна у кожному із відділень баз стажування. Програмою передбачається робота базовому неврологічному відділенні, а також у приймальному, нейрохірургії, реанімації, інфекційному, фтизіатрії, фізіотерапії та реабілітації, променевої діагностики. При відсутності у базовій лікувально-профілактичній установі деяких спеціалізованих відділень, зазначених в навчальному плані, використовувати відповідні відділення інших лікувально-профілактичних установ (обласних та міських лікарень).

На базі стажування передбачаються наступні терміни роботи:

1) у відділенні неврології – 686 годин

2) у приймальному відділенні – 78 годин

3) в поліклініці – 156 годин

4) у відділенні нейрохірургії – 36 годин

5) у відділенні реанімації – 36 годин

6) у інфекційному відділенні – 36 годин

7) у відділенні фтизіатрії – 14 годин

8) у відділенні променевої діагностики – 14 годин

9) у відділенні фізіотерапії і реабілітації – 36 годин

Навчальний план підготовки лікарів-інтернів за спеціальністю «Неврологія» на базі стажування передбачає самостійну роботу, яка включає самопідготовку шляхом вивчення літератури, написання рефератів (1-2 в місяць) з актуальних розділів практичної неврології (курси 4 - 18), обговорення їх на науково-практичних семінарах та науково-практичних конференціях, огляди хворих з визначених тем, участь в клінічних розборах, тощо.

Пропонується орієнтовний перелік тем рефератів по основних курсах програми, в який можуть вноситись доповнення, виходячи з наукової та практичної доцільності. Вибір тем рефератів та їх обговорення здійснює викладач групи (на очному циклі навчання) та керівник інтернів (на заочному циклі навчання).

Лікар-інтерн повинен здійснювати діагностично - лікувальний процес у закріплених за ним хворих, виконуючи повний обсяг діагностичних досліджень та лікувальних заходів на правах лікуючого лікаря.

Керівник повинен приділяти особливу увагу підбору хворих, зокрема, з урахуванням ознайомлення інтернів з патологією, тематика якої підлягає вивченню, можливостей самостійно виконувати необхідні діагностичні та лікувальні маніпуляції. Інтернам не слід обмежуватися роботою тільки з закріпленими за ними хворими. Вони повинні бути ознайомлені з динамікою захворювань та лікуванням важких хворих, проблемними діагнозами, дискусійними питаннями диференційної діагностики, тощо. Для підвищення ефективності навчання інтернів необхідно залучати до виконання діагностичних та лікувальних маніпуляцій, додаткових досліджень та обстежень.

Практична діяльність, теоретична підготовка та виховні аспекти навчання в інтернатурі являють собою єдину інтегральну систему органічно пов`язаних між собою різних сторін єдиного процесу-навчання спеціальності та формування світогляду лікаря. Організаційні моменти є фактором, який впливає ефективність навчання у інтернатурі. Потрібно завчасно спланувати роботу відділення з врахуванням потреб навчання інтернів (клінічні обходи та розбори хворих, ранкові конференції лікарів, консиліуми, клініко-патологоанатомічні конференції, науково-практичні конференції лікарні/відділення, науково-практичні семінари.

Клінічний обхід хворих. Мета - систематичне колективне обговорення лікарями відділення клінічних питань. Основна роль належить лікуючому лікарю та особі, що проводить обхід (завідувач відділенням). Здійснюється огляд хворих, перевірка відповідності діагнозу проявам захворювання, даним параклінічних досліджень, уточнюється діагноз, визначається вибір додаткових методів діагностики, оцінюється правильність дій лікаря і вирішується питання подальшої лікувальної тактики. Дні обходів повинні бути заплановані. Підготовка керівника до обходу полягає у постійному ознайомленні з досягненнями клінічної та теоретичної медицини, в володінні клінічною інформацією щодо усіх хворих, які перебувають на обстеженні та лікуванні у відділенні.

Клінічний розбір хворих є одним з основних та ефективних методів навчання лікарів-інтернів, який проводиться, зокрема, після обходу хворих. Окрім того, він здійснюється на ранкових конференціях лікарів та, при необхідності, невідкладних рішень – в будь-який час. У клінічному розборі обов`язкова участь лікарів відділення та інтернів. Змістом його повинно бути остаточне обговорення та заключне тлумачення характеру патологічного процесу, встановлення діагнозу та конкретного плану лікування. У випадках, в яких розбору підлягає хворий, лікуючим лікарем якого є інтерн, останній доповідає усі відомості, що стосуються історії хвороби. Вимоги, що ставляться до доповіді - повнота інформації, її вірогідність та точність.

Ранкові конференції лікарів. Керівник повинен забезпечити активну участь інтернів на цих конференціях. Необхідно вимагати ознайомлення їх із станом усіх хворих, що знаходиться у важкому стані та з не уточненим діагнозом. В разі участі інтерна в лікуванні хворого, який був прийнятий в ургентному порядку, бажано надавати слово для доповіді інтерну. Доповіді про стан хворих виробляє у нього вміння виявити основну, найбільш важливу інформацію.

Консиліуми. Дидактично значущість консиліумів є ідентичною значенню клінічних розборів. Бажано перед консиліумом провести з інтернами спеціально для них призначений клінічний розбір хворих з детальним ознайомленням з історією хвороби та загостренням уваги на клінічній проблематиці, яку планується вирішити.

Клініко-патологоанатомічні конференції. На відміну від інших клінічних розборів, конференція надає повноцінну, завершену інформацію про хворого, що обумовлено ретроспективним характером аналізу і остаточною верифікацією усіх сумнівних клінічних міркувань патолого-анатомічним дослідженням.

Науково-практичні конференції лікарні чи відділення. Участь в них інтернів у ролі доповідачів бажана.

Науково-практичні семінари. Керівник інтернів у відповідності до навчального плану підготовки інтернів на базі, організовує і проводить науково-практичні семінари.

НАВЧАЛЬНИЙ ПЛАН

практичної підготовки лікарів-інтернів
на базі стажування за спеціальністю «Неврологія»

 (заочна частина інтернатури)

Тривалість - 1092 годин

	Курс
	Назва курсу
	Всього

	1
	2
	3

	1.
	Відділення неврології
	686 години

	2.
	Приймальне відділення
	78 годин

	3.
	Поліклініка
	156 годин

	4.
	Відділення нейрохірургії
	36 годин

	5.
	Відділення реанімації
	36 годин

	6.
	Інфекційне відділення
	36 годин

	7.
	Відділення фтизіатрії
	14 годин

	8.
	Відділення променевої діагностики
	14 годин

	9.
	Відділення фізіотерапії і реабілітації
	36 годин

	Всього
	1092 годин

СТАТУС ЛІКАРЯ-ІНТЕРНА У ВІДДІЛЕННІ
В адміністративному відношенні лікар-інтерн підпорядковується керівництву базової лікувально-профілактичної установи. На нього повністю поширюються правила внутрішнього трудового розпорядку, права та пільги, що встановлені для медичних працівників даної установи. Під час проходження інтернатури, при здійсненні функції лікаря він володіє правами та несе відповідальність за свої дії на рівні з іншими лікарями.

Відповідно з існуючим положенням про інтернатуру, лікар-інтерн повинен самостійно забезпечувати діагностичний та лікувальний процес під керівництвом безпосереднього керівника. Професійно-посадові обов`язки лікар-інтерн виконує в обсязі 50% навантаження лікаря-невропатолога, що передбачає курацію в стаціонарі 8-10 хворих, 2 чергування по 12 годин у неврологічному відділенні. Необхідно звернути особливу увагу на зміст, що вкладається в розуміння "самостійно". В точному розумінні лікар-інтерн не може працювати самостійно, оскільки при його обмеженій компетентності не можливо надати усю повноту вирішення складних клінічних, організаційних чи деонтологічних завдань. Виходячи із сказаного, під поняттям "самостійність" необхідно розуміти тільки максимальну можливу самостійність, яка, однак, повинна бути суворо контрольована керівником. Тут необхідний індивідуальний підхід, зумовлений конкретними теоретичними знаннями лікаря-інтерна з цього чи іншого питання, ступенем засвоєння практичних навиків, його характерологічними особливостями та рядом інших факторів. Ступінь самостійності повинен прогресивно наростати в процесі навчання, і, як результат, до завершення інтернатури підготовка лікаря-інтерна повинна відповідати поставленим вимогам самостійності у вирішенні клінічних задач, передбачених програмою.

За весь період спеціалізації в інтернатурі лікар інтерн повинен оволодіти певним переліком практичних навиків. В даному переліку передбачено три рівні засвоєння матеріалу: 1-й рівень (() - ознайомлення з даним питанням; 2-й ((() - уміння застосовувати набуті знання та навички при курації хворих, виконувати найбільш типові операції чи окремі етапи; 3-й (((() – уміння самостійно застосовувати набуті знання та навички в обстеженні, діагностиці та лікуванні хворих.

ОСВІТНЬО-КВАЛІФІКАЦІЙНА ХАРАКТЕРИСТИКА ЛІКАРЯ-ІНТЕРНА за спеціальністю «Неврологія»
Лікар невролог повинен знати:

· організаційну структуру неврологічної служби району, міста, функціональні напрямки її діяльності;

· основні державні та відомчі документи, якими керується неврологічна служба у своїй діяльності;

· проведення аналізу основних показників діяльності неврологічного відділення та неврологічного кабінету поліклініки;

· питання диспансеризації та лікарсько-трудової експертизи;

· особливості роботи лікаря-невропатолога в екстремальних умовах (епідемія, землетрус, потоп);

· анатомію та фізіології нервової системи, гістологічні зміни нервової системи при патологічних станах;

· основи топічної діагностики;

· основи клінічних і параклінічних методів дослідження неврологічних хворих;

· несумісність лікарських препаратів, що застосовуються при неврологічних захворюваннях, побічні дії ліків;

· хірургічні методи лікування неврологічних хворих;

· механізм дії та основні принципи використання фізичних методів лікування в неврології;

· показання до застосування психотерапевтичних методів лікування неврологічних хворих;

· питання організації та проведення профілактики неврологічних захворювань;

· питання інтенсивної терапії та реанімації неврологічних хворих;

· етіологію, патогенез, клінічні прояви діагностики та лікування захворювань периферичної нервової системи, судинних захворювань нервової системи, інфекційні та інфекційно-алергічних уражень нервової системи, захворювань вегетативної нервової системи, закритих травм головного, спинного мозку та периферичних нервів, спадкових захворювань нервової системи, пухлини нервової системи, епілепсії, епілептичні синдроми та не епілептичних пароксизмальних станів, основних професійних захворювань нервової системи;

· клінічні прояви та лікування уражень нервової системи при соматичних захворюваннях, при дії токсичних і фізичних факторів, алкоголізмі, наркоманії, токсикоманії;

· особливості перебігу неврологічних захворювань у дитячому та похилому віці.

Лікар невролог повинен вміти:

· зібрати загальний анамнез, оцінити його, виділити із анамнезу особливості перебігу неврологічного захворювання;

· провести загальний огляд та оцінити соматичний статус хворого;

· провести неврологічне обстеження хворого (огляд тіла з метою виявлення дегенеративних ознак, трофічних розладів, провести дослідження функції черепних нервів, рефлекторно-рухової сфери, координації рухів, чутливості, наявності менінгеальних симптомів, патології вегетативної нервової системи, оцінити стан вищих кіркових функцій та психіки);

· оцінити дані неврологічного статусу, виділити провідні синдроми ураження нервової системи, визначити локалізацію патологічного процесу (провести топічну діагностику);

· обґрунтувати план параклінічного обстеження хворого;

· оцінити результати додаткових методів обстеження хворого (загальний, біохімічний, бактеріологічний, імунологічний аналізи крові, коагулограму, аналіз сечі, дані дослідження ліквору, дані офтальмологічного, отоневрологічного досліджень, електроенцефалографії, ехоенцефалоскопії, міографії, реоенцефалографії, радіологічних та рентгенологічних методів обстеження);

· провести диференційну діагностику;

· обґрунтувати клінічний діагноз;

· призначити етіологічне, патогенетичне та симптоматичне лікування, дати рекомендації;

· здійснити обґрунтований запис у амбулаторній картці хворого, поставити діагноз, призначити амбулаторне лікування.

Лікар невролог повинен володіти наступними практичними навичками:

· оформлення історії хвороби на основі проведення загального та неврологічного обстеження хворого, оцінки цих даних, обґрунтування діагнозу та плану лікувальних заходів;

· огляд очного дна, периметрія;

· аудіометрія;

· ехоенцефалоскопію;

· діагностична люмбальна пункція з ліквородинамічними пробами;

· лікувальні блокади нервових утворень (корінців, вузлів, нервових стовбурів);

· штучне дихання, масаж серця, дренаж трахеоброніального дерева;

· методи психотерапевтичного впливу на хворого.

ПЕРЕЛІК ПРАКТИЧНИХ НАВИКІВ ТА ВМІНЬ,
якими повинен володіти лікар-інтерн за спеціальністю «Неврологія»
	№ п/п
	Назва практичних навиків та вмінь
	Ступінь оволодіння

	1
	2
	3

	1.
	Збір та оцінка анамнестичних даних неврологічних хворих. Виділення із загального анамнезу неврологічного хворого найбільш важливих даних, які обумовлюють патологію нервової системи хворого (спадковість, етапи розвитку організму, умови праці та побуту) та їх оцінка.
	+++

	2.
	Дослідження психічного стану (емоційного стану, критики, інтелекту, свідомості)
	+++

	3.
	Дослідження мови, праксису, гнозису.
	+++

	4.
	Дослідження функції черепних нервів (І-ХІІ пари)
	+++

	5.
	Дослідження всіх видів чутливості
	+++

	6.
	Дослідження рефлекторно-рухової сфери
	+++

	7.
	Дослідження координації рухів
	+++

	8.
	Дослідження вегетативних функцій організму
	++

	9.
	Дослідження менінгеальних симптомів
	+++

	10.
	Оцінка результатів параклінічних досліджень пацієнта (аналіз крові, аналіз сечі, біохімічні аналізи, цукор крові та сечі, бактеріологічні дослідження крові; копрограма)
	+++

	11.
	Оцінка даних офтальмологічного дослідження.
	+++

	12.
	Оцінка даних отоневрологічного дослідження.
	+++

	13.
	Виконання люмбальної пункції та оцінка даних дослідження ліквору
	+++

	14.
	Оцінка даних електроенцефалографії, ЕхоЕГ, ультразвукової доплерографії, електроміографії
	+

	15.
	Оцінка даних рентгенологічного дослідження черепа та хребта
	+++

	16.
	Оцінка даних контрастних методів рентгенологічного обстеження (ангіографії, мієлографії)
	+++

	17.
	Оцінка даних комп’ютерної томографії та магнітно-резонансної томографії
	+++

	18.
	Проведення лікувальних блокад нервових утворень (стовбурів, корінців, гангліїв)
	+++

	19.
	Використання методів психотерапевтичного впливу на хворого
	++

	20.
	Проведення закритого масажу серця
	+++

	21.
	Проведення дренажу трахеобронхіального дерева, штучного дихання.
	+++

	22.
	Оформлення історії хвороби
	+++

	23.
	Вміння провести діагностику, диференційну діагностику захворювань нервової системи
	+++

	24.
	Вміння призначити лікування
	+++

Примітка:
(() – ознайомлення з даним питанням;

((() – уміння застосовувати набуті знання та навички при курації хворих, виконувати найбільш типові операції чи окремі етапи;

(((() – уміння самостійно застосовувати набуті знання та навички в обстеженні, діагностиці та лікуванні хворих.

ТЕМИ РЕФЕРАТІВ

1. Організація роботи неврологічного кабінету поліклініки.

2. Організація роботи неврологічного відділення стаціонару.

3. Етика і деонтологія в неврологічній практиці.

4. Профілактика та диспансеризація в неврології.

5. Санітарно-просвітницька робота лікаря-невропатолога.

6. Основні відомості про структурно-функціональну організацію нервової системи.

7. Основні анатомо-фізіологічні відомості про черепні нерви.

8. Основні анатомо-фізіологічні відомості про спинний мозок.

9. Основні анатомо-фізіологічні відомості про стовбур мозку.

10. Основні анатомо-фізіологічні відомості про кору головного мозку.

11. Основні анатомо-фізіологічні відомості про підкіркові утвори.

12. Основні анатомо-фізіологічні відомості про вегетативну нервову систему.

13. Анатомо-фізіологічні особливості кровопостачання головного та спинного мозку.

14. Анатомо-фізіологічні особливості оболонок, хоріоїдальних сплетінь, лікворної системи головного та спинного мозку. Утворення ліквору, циркуляція ліквору.

15. Основні відомості про нейромедіаторні системи.

16. Проблема болю (патогенетичні механізми виникнення та розвитку, клінічні характеристики).

17. Деменція (клінічні прояви, діагностичні особливості).

18. Порушення свідомості (форми, клінічні варіанти, клінічні прояви, діагностика та диференційна діагностика)

19. Порушення ліквородинаміки (гіпертензивний та гіпотензивний синдроми).

20. Пароксизмальні стани в неврології.

21. Ураження лімбіко-ретикулярного комплексу.

22. Викликані потенціали та їх використання в діагностиці захворювань нервової системи.

23. Електроенцефалографія (нейрофізіологічні основи метода та семіотика)

24. Стимуляційні методи електроміографії в діагностиці захворювань нервової системи.

25. Транскраніальна магнітна стимуляція в діагностиці захворювань нервової системи.

26. Боковий аміотрофічний склероз.

27. Розсіяний енцефаломієліт.

28. Розсіяний склероз.

29. Люмбальна пункція. Ліквор в нормі та при патологічних станах. Показання та протипоказання для проведення люмбальної пункції.

30. Токсичні полінейропатії.

31. Церебральні арахноідіти і їх диференційна діагностика.

32. Спінальні арахноідіти і їх диференційна діагностика.

33. Пріонові захворювання.
34. Спадкові захворювання метаболізму з ураженням нервової системи.
35. Ектодермальні дисплазії (факоматози, нейрофіброматоз Реклінгхаузена, туберозний склероз Бурневіля, хвороба Гіппеля-Ландау, синдром Стерджа-Вебера тощо).
36. Хвороба Паркінсона та синдром паркінсонізму.

37. Хорея (хвороба Гентінгтона, сенільна хорея, доброякісна спадкова хорея, мала хорея, нейроактоцитоз тощо).

38. Міастенія та міастенічні синдроми (етіологія, патогенетичні механізми, клінічні прояви, діагностика та диференційна діагностика).

39. Нервово-м’язові розлади соматогенного генезу (етіологія, патогенетичні механізми, клінічні прояви, діагностика та диференційна діагностика).

40. Загальні відомості про судинні ураження нервової системи (соціально-медичне значення, епідеміологічні та статистичні дані тощо). Фактори ризику судинних захворювань головного та спинного мозку. Етіологічні чинники судинних захворювань головного та спинного мозку.

41. Артеріальна гіпертензія.

42. Артеріальна гіпотензія.

43. Артеріовенозні мальформації судин головного та спинного мозку (клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

44. Вікові особливості судинної патології головного і спинного мозку.

45. Вегетативні синдроми.

46. Ангіотрофоневрози.

47. Особливості клінічного перебігу вегетативних порушень в різних вікових групах.

48. Відділені наслідки черепно-мозкових травм, хронічна стадія травматичної хвороби мозку (клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

49. Ураження нервової системи при дифузній патології сполучної тканини (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

50. Ураження нервової системи при ендокринних захворюваннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

51. Ураження нервової системи при первинних та вторинних метаболічних порушеннях (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

52. Клімакс (етіологія, патогенез, клінічні прояви, особливості перебігу, діагностики та диференційної діагностики).

53. Патогенез епілепсії.

54. ЕЕГ в діагностиці епілепсії.

55. Лікування епілепсії та епілептичних синдромів.

56. Епілептичний статус.

57. Печінкова енцефалопатія.

58. Неврологічні прояви антифосфоліпідного синдрому.

59. Ураження нервової системи при ендокринологічних захворюваннях.

60. Ураження нервової системи при ревматичних захворюваннях.

61. Ураження нервової системи при захворюваннях серця і судин.
62. Ураження нервової системи при впливі іонізуючого випромінювання (патогенетичні механізми, клінічні прояви, особливості перебігу, діагностика, диференційна діагностика).

63. Ураження нервової системи при електротравмі (патогенетичні механізми, клінічні прояви, особливості перебігу).

64. Інсомнії (клінічні особливості, діагностика).

65. Гіперсомнії (клінічні особливості, діагностика).

66. Коматозні стани різного генезу (особливості клінічних проявів, перебігу, діагностики та диференційної діагностики).

67. Кризові стани в неврології.

68. Психомоторне збудження (клінічні прояви, диференційна діагностика).

69. Вікові особливості перебігу невідкладних станів в неврології.

70. Смерть головного мозку (клінічні та параклінічні прояви, діагностика).

71. Принципи та особливості лікування уражень нервової системи при соматичній патології.

72. Особливості лікування неврологічних захворювань в дитячому та похилому віці.

СПИСОК ЛІТЕРАТУРИ
1. Алиферова В.Ф. Патология черепных нервов.-К.: «Здоров’я»- 1990-187 с.

2. Бадалян Л.О. Детская неврология.-М.: МЕД Пресс информ, - 2001. - 608с.

3. Балткайс Я.Я., Фатеев В.А. Взаимодействие лекарственных веществ (фармакотерапевтические аспекты). - М.: Медицина. - 1991. - 304 с.

4. Броун Т.Р., Холмс Г.Л. Эпилепсия. Клиническое руководство. / Издательство «Бином», 2016. - 280 с.
5. Вегетативне расстройства: клиника, диагностика, лечение: руководство для врачей. Под редакцией В.Л. Голубева / ООО « НИА», 2010. - 640 с.

6. Вельтищев Ю.Е., Тёмин П.А. (ред.) Наследственные болезни нервной системы.- М.: Медицина. - 1998. - 498 с.

7. Губа Г.П., Губа С.Г. Справочник по неврологической семиологии: симптомы, синдромы и функциональные пробы. К.: Академпресс. - 1996. -448

8. Гусев Е.И., Авакян Г.Н., Никифоров А.С. Эпилепсия и ее лечение. / Издательство «ГЭОТАР-Медиа», 2016. - 320 с.
9. Дифференциальный диагноз в неврологии. Руководство по оценке, классификации и дифференциальной диагностике неврологических симптомов / Марко Мументалер, Клаудио Бассетти, Кристоф Дэтвайлер // М.:МЕДпресс-информ, 2014.-360 с.

10. Дмитриев Г.А. Нейросифилис. / Издательство «Бином», 2016. – 376 с.
11. Доброхотова Т.А., Брагина Н.Н., Зайцева О.С. Нейропсихиатрия. / Издательство «Бином», 2016.-304 с.
12. Карлов В.А. Неврология. Руководство для врачей. Москва ООО "МИА" - 1999. - 624 с.

13. Карлов В.А. Терапия нервных болезней. Руководство для врачей. М.: Медицина. - 1996. - 653 с.

14. Клинические рекомендации. Неврология и нейрохирургия / под.ред. Е.И.Гусева, А.Н.Коновалова. // М.: ГЭОТАР-Медиа, 2015. – 424 с.

15. Куликов Владимир Павлович. Основы ультразвукового исследования сосудов / Москва: Издательский дом Видар, 2015.- 392 с.

16. Лобзин С.В. Миастения: диагностика и лечние / Санкт-Петербург. – СпецЛит., -2015. – 77 с.

17. Марко Мументалер, Клаудио Бассетти, Кристоф Дэтвайлер. Дифференциальный диагноз в неврологии / Руководство по оценке, классификации и дифференциальной диагностике неврологических симптомов - М. МЕДпресс-информ. – 2010.
18. Неврологический статус и его интерпретация: учеб. руководство для врачей / Скоромец А.А., Скоромец А.П., Скоромец Т.А. / под редакцией проф. М.М.Дьяконова // М.:МЕД-пресс-информ, 2014. – 256 с.
19. Актуальна неврологія (обрані лекції) Під ред. професора О.В.Ткаченко. (Ткаченко О.В., Новікова О.В., Оржешковский В.В., Коваль А.З., Корженевский Л.В., Цьоха І.О., Башкірова Л.М.) – К.: Атіка, 2012. –96 с.

20. Общая неврология / Никифоров А.С., Гусев Е.И. / М.: ГЭОТАР-Медиа, 2015.- 704 с.

21. Парфенов В.А., Яхно Н.Н., Дамулин И.В. Нервные болезни. Частная неврология и нейрохирургия: Учебник / М.:ООО Издательство «Медицинская информационное агенство», 2014. – 450 с.

22. Петер Дуус. Топический диагноз в неврологии. Анатомия. Физиология. Клиника. М.: ИПЦ «Вазар-Ферро». - 1997. – 380 с.

23. Под ред. Зыкова В.П. Лечение заболеваний нервной системы у детей. / Издательство «ТРИАДА-Х», 2016. - 424 с.

24. Полиневропатии: Клиническое руководство / Левин О.С. // М.: ООО «Издательство Медицинское информационное агентство», 2016.- 480 с.
25. Попп Джон А., Дэшайе Эрик М. Руководство по неврологии / Пер. англ. В.Ю. Халатова; Под ред. акад.. Яхно Н.Н. – М.: ГЭОТАР - Медиа,- 2012. –688 с.

26. Поражение периферичексих нервов и корешковые синдромы / Мументалер Марко, Штер М., Мюллер-Фаль Г. / пер.с немецкого под общей редакцией Баринова А.Н.. // М.: МЕДпресс-информ, 2014. - 616 с.

27. Ролак Л.А. Секреты неврологии / Пер. с англ. под ред. проф., д. мед. н. О.С.Левина. – М.: Издательство БИНО - М, 2012. – 583с.

28. Самуельс М. Неврология. М.: Медицина. - 1997.- 638 с.

29. Скоромец А.А., Скоромец Т.А. Топическая диагностика заболеваний нервной системы. С.- Пб.: Политехника. - 1996. -320 с.

30. Ствол головного мозга: анатомо-физиологические основы поражения – Е.В. Ткаченко. – Киев. - 2002. – 116 с.
31. Т.Е. Шмидт, Н.Н. Яхно. Рассеянный склероз: Руководство для врачей. – 3-е изд. – М.: «МЕДпресс-информ», 2012. - 271 с.
32. Тибекина Л.М., Шумакова Т.А. Церебральные венозные нарушения. / Издательство «Элби-СПб», 2016. – 80 с.
33. Ткаченко Е.В. Анатомо-физиологические основы поражений спинного мозга - Киев. – 1998 - 80 с.

34. Ткаченко О.В., Кононець О.М. Больовий попереково-крижовий синдром при цукровому діабеті: діагностичні та лікувальні аспекти.- Київ. – 2015 – 95с.

35. Ткаченко О.В., Цьоха І.О. Ішемічний інсульт: прогностичні аспекти клінічних, лабораторних та нейровізуальних характеристик. Издательский дом Заславский. - 2012. – 116 с.

36. Топический диагноз в неврологии по Петеру Дуусу : анатомия, физиология, клиника / Пер. с англ.под пер. О.С.Левина. // М.: Практическая медицина, 2015. – 608 с.

37. Транзиторні ішемічні атаки: О.Є. Фартуріна, С.М. Віничук. - Київ. – ВД «Авіцена». – 2014. - 216 с.

38. Триумфов А.В. Топическая диагностика заболеваний нервной системы. М.: Медицина. - 2000. - 250 с.

39. Трошин В.Д. Погодина Т.Г. Неотложная неврология: Руководство для врачей. 3-е изд., перераб. и доп. / М.ООО Издательство «Медицинская информационное агенство», 2016. – 367 с.

40. Федосеев Г.Б., Игнатов Ю.Д. Синдромная диагностика и базисная фармакотерапия заболеваний внутренних органов (в двух томах) / Санкт-Петербург. Нордмедиздат. – 2015.

41. Хосе М. Вальдуаза, Стефан Й.Щрайбер, Йенс-Ерик Рель, Рандольф Клингебиль Нейросонология и нейровизуализация при инсульте - М. : МЕДпресс-информ. - 2012. – 605с.
42. Цымбалюк В.И., Могила В.В. Оружейно-взрывные ранения нервной системы. – Сімферополь. - 2008. – 274 с

43. Черепные нервы / Вишневский А.А., Шулешова Н.В. / М.: Умный доктор, 2015. – 440 с.

44. Школьник В.М., Бараненко О.М, Кальбус О.І., Погорєлов О.В., Тимофєєв М.М., Юдіна Т.В. Нейроофтальмологія (навчальний посібник) – Днепропетровск. – 2015. – 145 с.

45. Шмидт Т.Е., Яхно Н.Н. Рассеянный склероз. / Издательство «МЕДпресс-информ», 2016. – 272 с.
46. Экстрапирамидные расстройства: руководство по диагностике и лечению- под редакцией В.Н. Штока, И.А. Ивановой-Смолянской, О.С. Левина - М: МЕДпресс-информ. - 2002. - 608 с.
47. Экстрапирамидные расстройства вчера, сегодня, завтра / Под.ред.проф. О.С.Левина. // М., 2015. – 408 с.

48. Яхно Н.Н., Парфенов В.А. Общая неврология (в двух томах). / М. Медицина, 2015.

