Học phần: SINH LÝ BỆNH-MIỄN DỊCH
1. Thông tin học phần

Mã học phần:

Tổng số tín chỉ: 3
Lý thuyết: 2
Thực hành: 1
Phân bố thời gian (tiết): 60
Lý thuyết: 30
Thực hành: 30
Số tiết tự học (tiết): 90
Đối tượng: CH-BSNT-CKI Nội khoa
Bộ môn phụ trách giảng dạy: Bộ môn Sinh lý bệnh - Miễn dịch, Khoa Y, Trường ĐHYD Cần Thơ
2. Mô tả học phần

Sinh lý bệnh là môn học nghiên cứu về những thay đổi chức năng của cơ thể, cơ quan, mô và tế bào trong tình trạng bệnh lý. Bao gồm 2 nội dung lớn là phần Sinh lý bệnh đại cương (nghiên cứu các khái niệm cơ bản trong sinh bệnh học và các quy luật hoạt động của các quá trình bệnh lý điển hình) và Sinh lý bệnh các cơ quan nghiên cứu sự thay đổi chức năng của các cơ quan khi bị tổn thương.

Miễn dịch học gồm phần miễn dịch học đại cương (nghiên cứu các khái niệm cơ bản về hệ thống đáp ứng miễn dịch trong cơ thể) và phần miễn dịch bệnh lý (nghiên cứu các rối loạn hoạt động của hệ thống miễn dịch và tìm hiểu cơ chế bệnh sinh của chúng). Từ đó, đưa ra những nguyên tắc điều trị bệnh lý miễn dịch.
3. Mục tiêu học phần

1. Trình bày được quan niệm đúng đắn, khoa học về nguyên nhân gây bệnh, các rối loạn chức năng của cơ thể trong từng bệnh lý cụ thể, từng hệ thống cơ quan bệnh và quá trình bệnh lý điển hình.

2. Vận dụng được kiến thức sinh lý bệnh học để giải thích về cơ chế bệnh sinh của từng triệu chứng bệnh, từng bệnh lý cụ thể. Từ đó, đưa ra được nguyên tắc điều trị thích hợp đối với từng triệu chứng, bệnh lý cụ thể.

3. Trình bày và vận dụng được kiến thức miễn dịch học để góp phần chẩn đoán và điều trị một số bệnh lý liên quan đáp ứng miễn dịch.

4. Chuẩn đầu ra

	Số TT
	Kết quả mong muốn đạt được
	Mục tiêu
	Chuẩn đầu ra của chương trình

	A
	Hiểu được quan niệm đúng đắn, khoa học về nguyên nhân gây bệnh, các rối loạn chức năng của cơ thể trong từng bệnh lý cụ thể, từng hệ thống cơ quan bệnh và quá trình bệnh lý điển hình.
	1
	1.1

	B
	Vận dụng được kiến thức sinh lý bệnh học để giải thích về cơ chế bệnh sinh của quá trình lão hóa và chết tế bào; biến chuyển ác tính tế bào; hội chứng chuyển hóa; vi tuần hoàn; đáp ứng viêm hệ thống và vai trò các cytokines.
	2
	1.2

	C
	Ứng dụng được kiến thức sinh lý bệnh học để đưa nguyên tắc điều trị thích hợp đối với từng triệu chứng, bệnh lý (biến chuyển ác tính tế bào; hội chứng chuyển hóa; vi tuần hoàn; đáp ứng viêm hệ thống và vai trò các cytokines).
	2
	1.2

	D
	Trình bày được các khái niệm cơ bản của miễn dịch học và phương thức hoạt động của hệ miễn dịch: hệ thống miễn dịch, đáp ứng miễn dịch, kháng nguyên, kháng thể, dung nạp miễn dịch,...
	3
	1.1

	E
	Giải thích được cơ chế bệnh sinh của các đáp ứng miễn dịch chống vi sinh vật, khối u, ghép) và bệnh lý miễn dịch (quá mẫn, bệnh tự miễn, thiếu hụt miễn dịch).
	3
	1.1

	F
	Vận dụng được các biện pháp can thiệp miễn dịch (cytokines...) trong các đáp ứng miễn dịch và các bệnh lý miễn dịch.
	3
	1.2

5. Nội dung

	STT
	Nội dung
	Số tiết
	Chuẩn ra học phần

	
	
	LT
	TH
	Tự học
	

	1
	Đại cương về sinh lý bệnh học
	1
	
	3
	A

	2
	Sinh lý bệnh quá trình lão hóa và chết tế bào
	3
	5
	9
	B, C

	3
	Bệnh sinh biến chuyển ác tính tế bào
	3
	5
	9
	B, C

	4
	Sinh lý bệnh hội chứng chuyển hóa
	2
	
	6
	B, C

	5
	Sinh lý bệnh vi tuần hoàn
	2
	
	6
	B, C

	6
	Hội chứng đáp ứng viêm hệ thống và vai trò các cytokines
	4
	5
	12
	B, C

	7
	Đại cương về miễn dịch học và

Hệ thống tổ chức các cơ quan miễn dịch
	1
	
	3
	D

	8
	Đáp ứng miễn dịch dịch thể
	2
	
	6
	D

	9
	Đáp ứng miễn dịch qua trung gian tế bào
	2
	
	6
	D

	10
	Dung nạp miễn dịch và bệnh tự miễn
	2
	
	6
	D, E, F

	11
	Miễn dịch chống nhiễm vi sinh vật
	2
	5
	6
	D, E, F

	12
	Miễn dịch ghép
	1
	
	3
	D, E, F

	13
	Miễn dịch khối u
	1
	5
	3
	D, E, F

	14
	Quá mẫn
	2
	5
	6
	D, E, F

	15
	Thiếu hụt miễn dịch
	1
	
	3
	D, E, F

	16
	Cytokines
	1
	
	3
	D, E, F

	Tổng cộng
	30
	30
	90
	

6. Phương pháp dạy học
6.1. Phương pháp dạy

- Lý thuyết: Thuyết trình có minh họa hình ảnh qua ppt trên giảng đường và trao đổi trực tiếp với học viên.

- Thực hành: Viết chuyên đề: mỗi chuyên đề tương đương 30 tiết thực hành; nội dung chuyên đề: học viên viết chuyên đề theo hướng dẫn, gợi ý và phân công của bộ môn (không trùng lắp); hình thức chuyên đề: theo mẫu quy định của bộ môn.

6.2. Phương pháp học và tự học

- Học viên lên lớp nghe giảng và tham gia trao đổi, thuyết trình, thảo luận nhóm, kiểm tra theo yêu cầu môn học, giải thích các tình huống lâm sàng…
- Học viên tự học: chuẩn bị nội dung theo yêu cầu của giảng viên để hoàn thành bài tập, thuyết trình, thảo luận nhóm, báo cáo chuyên đề…
7. Cán bộ giảng dạy
7.1. Cán bộ phụ trách học phần

- TS.BS. Đỗ Hoàng Long

- ThS.BS. Trịnh Thị Hồng Của
7.2. Cán bộ tham gia giảng dạy

- PGS.TS. Trần Ngọc Dung

- TS.BS. Đỗ Hoàng Long
- ThS.BS. Trịnh Thị Hồng Của
8. Tài liệu dạy và học

8.1. Tài liệu giảng dạy

Giáo trình Sinh lý bệnh-Miễn dịch (dành cho học viên sau đại học) do bộ môn Sinh lý bệnh-Miễn dịch, Trường Đại học Y Dược Cần Thơ biên soạn.
8.2. Tài liệu tham khảo

Tài liệu trong nước

1. Văn Đình Hoa và Nguyễn Ngọc Lanh (2015). Sinh lý bệnh và Miễn dịch – Phần Sinh lý bệnh học. Bộ Y tế. Nhà xuất bản Y học Hà Nội.

2. Trần Ngọc Dung (2019). Giáo trình Sinh lý bệnh - Miễn dịch. Bộ môn Sinh lý bệnh - Miễn dịch, Khoa Y, Trường Đại học Y Dược Cần Thơ.

Tài liệu nước ngoài
3. Abbas AK., Lichtman AH., Pillai S. (2012). Cellular and molecular immunology, 7th ed. Saunders, an imprint of Elsevier Inc., Philadelphia.

4. Abbas AK., Lichtman AH., Pillai S. (2016). Basic immunology: Functions and disorders of the Immune system, 5th ed. Elsevier Inc., Missouri.
9. Phương pháp đánh giá học phần

* Hình thức và nội dung đánh giá:

- Lý thuyết: Thi tự luận (70%), báo cáo chuyên đề (20%) và chuyên cần (10%).
- Thực hành: Quyển chuyên đề.
* Điểm thành phần:

- Điểm lý thuyết: Điểm trung bình của:
 + Điểm thi kết thúc học phần lý thuyết (70%)
 + Điểm báo cáo chuyên đề (20%)
 + Điểm chuyên cần (10%).

 - Điểm thực hành: Điểm chuyên đề./.
