Лечебный, педиатрический, стоматологический и медико-биологический факультеты

Кафедра нормальной физиологии

«УТВЕРЖДАЮ»

Заведующий кафедрой

нормальной физиологии

___________С.В.Клаучек

«___»____________2006 г.

вопросы для подготовки к экзамену
по нормальной физиологии
1. Общая физиология
Общие принципы регуляции физиологических функций
1. Понятие о гомеостазе и гомеокинезе. Саморегуляторные принципы поддержания постоянства внутренней среды организма.

2. Основные формы регуляции физиологических функций. Взаимоотношение нервных и гуморальных механизмов регуляции.

Физиология возбудимых тканей
1. Общие и частные свойства возбудимых тканей. Раздражители, их классификация. Мера возбудимости.

2. Биологические мембраны, их строение и функциональные особенности. Ионные каналы, их классификация и роль. Виды транспорта веществ через биологические мембраны.

3. Мембранный потенциал покоя. Современные представления о механизме его происхождения. Метод его регистрации.
4. Потенциал действия, его фазы. Современное представление о механизме его генерации.

5. Виды электрических ответов (электротонический потенциал, локальный ответ, потенциал действия). Механизм их возникновения.
6. Возбудимость. Изменение возбудимости в процессе возбуждения.

7. Законы раздражения. Закон силы. Закон «все или ничего» и его относительный характер.

8. Законы раздражения. Закон «силы времени». Понятие о реобазе и хронаксии. Хронаксиметрия и ее клиническое значение.

9. Законы раздражения. Полярный закон. Физиологический электротон. Катодическая депрессия.

10. Законы раздражения. Закон градиента. Аккомодация, скорость аккомодации и ее мера.

Физиология мышц и нервов
1. Ультрамикроскопическая структура миофибриллы в покое и при сокращении. Сократительные и регуляторные белки. Современное представление о механизме мышечного сокращения и расслабления.

2. Виды и режимы мышечного сокращения. Одиночное мышечное сокращение и его фазы. Сила и работа мышц. Правило средних нагрузок.

3. Суммация сокращений и ее виды. Тетанус и его виды. Оптимум и пессимум.

4. Морфо-функциональные особенности гладких мышц.

5. Мионевральный синапс. Механизм передачи возбуждения в нем. Потенциал концевой пластинки.

6. Классификация нервных волокон. Распространения возбуждения по безмиелиновым и миелиновым нервным волокнам. Характеристика их возбудимости и лабильности. Законы проведения возбуждения по нерву.

7. Лабильность. Парабиоз и его фазы (Н.Е.Введенский).

Физиология центральной нервной системы
1. Нейрон как структурная и функциональная единица ЦНС. Его физиологические свойства. Строение и классификация нейронов.

2. Учение о рефлексе (Р.Декарт, Г.Прохазка), его развитие в трудах И.М.Сеченова, И.П.Павлова, П.К.Анохина. Классификация рефлексов. Рефлекторный путь, обратная афферентация и ее значение. Время рефлекса. Рецептивное поле рефлекса.

3. Учение П.К.Анохина о функциональных системах и саморегуляции функций. Узловые механизмы функциональной системы.

4. Строение, классификация и функциональные свойства синапсов. Морфо-функциональные особенности электрических и химических синапсов.

5. Возбуждающие синапсы, их медиаторы и рецепторы к ним. Особенности передачи возбуждения. Механизмы развития возбуждающего постсинаптического потенциала (ВПСП). Свойства синапсов.

6. Тормозные синапсы и их медиаторы. Механизм развития тормозного постсинаптического потенциала (ТПСП). Взаимодействие тормозные и возбуждающих синапсов.

7. Нервный центр. Анатомическое и физиологическое понятие нервного центра. Свойства нервных центров.
8. Торможение в ЦНС (И.М.Сеченов). Его роль. Виды торможения.

9. Первичное торможение. Его виды. Механизм возникновение.

10. Вторичное торможение. Его виды. Механизм возникновения. Принципы координационной деятельности ЦНС (конвергенция, общий конечный пункт, дивергенция, иррадиация, реципрокность, доминанта).

Вегетативная нервная система
1. Структурно-функциональные особенности соматической и вегетативной нервной системы.

2. Вегетативная нервная система. Структурно – функциональные особенности. Синапсы, медиаторы и рецепторы ВНС.

3. Симпатический отдел ВНС и его морфо–функциональные особенности.

4. Парасимпатический отдел ВНС и его морфо-функциональные особенности.

5. Метасимпатическая нервная система и ее морфо-функциональные особенности.
6. Вегетативные рефлексы, особенности рефлекторной дуги, классификация и клиническое значение.

7. Уровни регуляции вегетативных функций. Гипоталамус как высший подкорковый центр регуляции вегетативных функций.

Физиология высшей нервной деятельности
1. Условный рефлекс как форма приспособления человека к изменяющимся условиям существования. Отличия условных и безусловных рефлексов. Закономерности образования и проявления условных рефлексов.

2. Структурно – функциональная основа условного рефлекса. Современные представления о механизмах формирования временных связей.

3. Торможение условных рефлексов, его виды. Современные представления о механизмах торможения.

4. Особенности ВНД человека. Учение И.П.Павлова о типах высшей нервной деятельности и о 1-й и 2-й сигнальных системах.

5. Эмоции, их генез, классификация и значение в целенаправленной деятельности человека. Эмоциональный стресс и его роль в формировании психосоматических заболеваний.

6. Сон, его электрофизиологическая характеристика и значение для организма. Фазы сна. Теории сна.

2. Частная физиология
Обмен веществ и энергии, терморегуляция
1. Биоэнергетика организма. Методы определения энергетического обмена. Основной обмен и факторы, влияющие на его величину. Клиническое значение основного обмена.

2. Рабочий обмен, энергетические затраты организма при различных видах труда. Рабочая проверка. Специфически - динамическое действие пищи. Распределение населения по группам в зависимости от энергозатрат.

3. Температура тела человека. Температура кожных покровов и внутренних органов. Теплопродукция и теплоотдача и их механизмы. Изотермия и ее регуляция.

Физиология пищеварения
1. Пищеварение полости рта. Состав и физиологическая роль слюны. Регуляция секреторной деятельности слюнных желез. Приспособительный характер слюноотделения.

2. Пищеварение в желудке. Состав и свойства желудочного сока. Фазы отделения желудочного сока. Регуляция желудочной секреции. Приспособительный характер секреторной деятельности желудка.

3. Пищеварение двенадцатиперстной кишке. Состав и свойства секрета поджелудочной железы. Регуляция панкреатической секреции.

4. Роль печени в пищеварении. Состав и свойства желчи. Регуляция образования желчи и выделения ее в двенадцатиперстную кишку.

5. Полостное и пристеночное пищеварение. Всасывание питательных веществ. Моторная деятельность тонкой кишки и ее регуляция.

6. Функциональные особенности нейрогуморальной регуляции пищеварения. Гормоны желудочно-кишечного тракта.

Физиология крови
1. Кровь и ее функции, количество и состав. Гематокрит. Плазма крови и ее физико-химические свойства. Осмотическое давление крови и ее функциональная роль. Регуляция постоянства осмотического давления крови.

2. Белки плазмы крови, их физиологическое значение. Онкотическое давление крови его роль. Скорость оседания эритроцитов, факторы, влияющие на ее величину. Клиническое значение СОЭ.

3. Эритроциты, строение, количество функций. Гемоглобин, количество, его виды, соединения и их физиологическое значение.

4. Лейкоциты, строение, количество, виды, функции. Лейкоцитарная формула и ее клиническое значение.

5. Понятие о гемостазе. Сосудисто-тромбоцитарный и коагуляционный гемостаз. Факторы и фазы свертывания крови. Тромбоциты и их роль в гемокоагуляции. Взаимодействие свертывающей и противосвертывающей систем крови. Фибринолиз.

6. Группы крови. Система АВ0. Определение группы крови у человека. Правила переливания крови.

7. Резус-фактор. Учет резус-принадлежности крови в клинике. Резус-конфликт между матерью и плодом.

Физиология дыхания.

1. Дыхание, его основные этапы. Механизмы внешнего дыхания. Биомеханика вдоха и выдоха.

2. Современные представления о структуре и локализации дыхательного центра. Автоматия дыхательного центра.

3. Газообмен в легких и тканях. Основные закономерности перехода газов через мембрану. Парциальное давление и напряжение газов.

4. Транспорт газов кровью. Кривая диссоциации оксигемоглобина, ее характеристика. Кислородная емкость крови.

5. Рефлекторно-гуморальные механизмы регуляции дыхания. Механизм первого вдоха новорожденного.

6. Дыхание в условиях пониженного и повышенного барометрического давления.

Физиология кровообращения.

1. Кровообращение. Основы гемодинамики. Факторы, обеспечивающие поступательное движение крови.

2. Автоматия сердца. Анатомический субстрат и природа автоматии. Проводящая система сердца. Градиент автоматии. Ведущая роль синусового узла в автоматии.

3. Изменение возбудимости сердечной мышцы в процессе возбуждения (соотношение фаз, возбудимости, возбуждения и мышечного сокращения). Особенности рефрактерного периода. Экстрасистола.

4. Особенности возбуждения сердечной мышцы. Потенциал действия типичных кардиомиоцитов и клеток проводящей системы сердца.

5. Сердечный цикл и его фазы. Давление крови в полостях сердца в различные фазы кардиоцикла. Работа клапанного аппарата сердца.

6. Интеркардиальная регуляция деятельности сердца. Внутриклеточная, межклеточная и внутрисердечная нервная регуляция.

7. Экстракардиальная нейрогуморальная регуляция сердечной деятельности. Иннервации сердца. Влияние симпатических и парасимпатических нервов на работу сердца. Влияние гормонов, медиаторов и электролитов на сердце.

8. Морфо-функциональная классификация сосудов. Сосудистый тонус и его компоненты. Иннервация сосудов. Механизмы вазоконстрикции и вазодилатации.

9. Давление крови в различных отделах сосудистой системы. Артериальное давление и факторы, определяющие его величину.

10. Сосудодвигательный центр. Рефлекторная регуляция системного артериального давления. Значение сосудистых рефлексогенных зон.

11. Артериальный и венозный пульс. Происхождение, способы регистрации. Сфигмограмма. Флебограмма.

12. Гуморальная регуляция тонуса сосудов.

Физиология анализаторов.

1. Учение И.П.Павлова об анализаторах. Структура и функции анализаторов. Механизм возникновения возбуждения в рецепторах. Рецепторный и генераторный потенциалы.

2. Физиология зрительного анализатора. Рецепторный аппарат. Фотохимические процессы в сетчатке глаза при действии света. Теории цветного зрения (М.Ломоносов, Г.Гельмгольц, П.Лазарев).

3. Слуховой анализатор. Звукоулавливающий и звукопроводящий аппарат органа слуха. Электрофизиологическая характеристика рецепторного отдела. Теории восприятия звука (Г.Гельмгольц, Г.Бекеши).

Профильные вопросы для студентов лечебного
и медико-биологического факультетов
1. Реобаза, хронаксия и их значение в клинической практике. Хронаксиметрия.

2. Рецепторы: понятия, классификация, основные свойства и особенности возбуждения.

3. Утомление. Утомление изолированной мышцы, нервно-мышечного препарата и нейро-моторной единицы в условиях целостного организма. Теории утомления.

4. Особенности умственного труда. Переутомление. Профилактика утомления. Активный и пассивный отдых.

5. Кожные и сухожильные рефлексы человека и их клиническое значение.

6. Чувствительные и двигательные нарушения при полном и частичном пересечении спинного мозга (спинальный шок, синдром Броун-Секара).
7. Электроэнцефалография. Ритмы ЭЭГ и их характеристика.

8. Сон, его физиологическое значение. Фазы сна, теории сна. Характеристика электроэнцефалограммы человека в условиях естественного сна и бодрствования.

9. Обмен белков. Белковый оптимум и минимум. Азотистый баланс, его виды. Белковое голодание.

10. Физиологические нормы питательных веществ в суточном рационе. Режимы питания. Современные подходы к рациональному питанию.

11. Физиологические основы голода и насыщения.

12. Анализ типичных кривых желудочной секреции на хлеб, мясо и молоко. Приспособительный характер желудочной секреции к разным видам пищи.

13. Методы изучения секреторной и моторной функций желудка человека. Запальный (аппетитный) сок и его значение.

14. Обмен углеводов. Нормо-, гипо- и гипергликемия. Механизм поддержания постоянства уровня глюкозы в крови.

15. Эндокринная функция поджелудочной железы и роль ее в регуляции обмена веществ.

16. Эндокринная роль щитовидной железы и ее роль в обмене веществ.

17. Эндокринная функция надпочечников.

18. Эндокринная функция половых желез.

19. Гипоталамо-гипофизарная система и ее роль в регуляции функций организма.

20. Регуляция уровня кальция в крови. Роль щитовидной и паращитовидной желез.

21. Минутный объем дыхания, его определение. «Мертвое пространство» и вентиляция альвеол, эффективность ее в зависимости от частоты и глубины дыхания.

22. Давление в плевральной полости, изменение его в разные фазы дыхательного цикла и роль в механизме внешнего дыхания. Пневмоторакс.

23. Парциальное давление газов О2 и СО2 в альвеолярном воздухе и напряжение их в крови. Газообмен в легких.

24. Физиологические основы искусственного дыхания. Действие смеси 96 % О2 и 4 % СО2.

25. Физиологические механизмы водолазной и кессонной болезней.

26. Дыхание в измененных условиях внешней среды. Горная (высотная) болезнь, водолазная и кессонная болезнь, их физиологические механизмы.

27. Функции дыхательных путей. Защитные дыхательные рефлексы. Роль ирритантных и юксткапиллярных рецепторов в регуляции дыхания.

28. Кислотно-щелочное равновесие крови и механизмы, обеспечивающие его постоянство.

29. Скорость оседания эритроцитов, факторы, влияющие на ее величину. Клиническое значение СОЭ.

30. Правила переливания крови.

31. Кровезамещающие растворы. Классификация и показания к использованию.

32. Физиологические основы иммунитета. Т- и В-лимфоциты.

33. Нервная и гуморальная регуляция гемопоэза. Понятие о гемопоэтинах

34. Изменение возбудимости сердечной мышцы в различные фазы сердечного цикла. Экстрасистолия.

35. Биофизические основы электрокардиографии. Основные отведения ЭКГ. Клиническое значение.

36. Тоны сердца и их происхождение. Компоненты первого и второго тона. Фонокардиография.

37. Физиологические механизмы регуляции деятельности пересаженного сердца.

38. Артериальный пульс, его основные показатели. Сфигмограмма.

39. Физиологические основы гипертензии.

40. Особенности легочного кровообращения.

41. Особенности коронарного кровообращения.

42. Особенности мозгового кровообращения.

43. Особенности почечного кровотока. Роль гидростатического давления крови в ультрафильтрации.

44. Ренин-ангиотензин-альдостероновая система и ее роль в регуляции артериального давления.

45. Биологическое значение боли. Виды боли. Современные представления о болевой рецепции.

46. Физиологические основы обезболивания и наркоза.

Профильные вопросы для студентов педиаторического
факультета
1. Возрастные особенности рабочей прибавки и специфически-динамического действия пищи у детей.

2. Обмен веществ у плода.

3. Особенности основного обмена у детей.

4. Затраты энергии на рост у детей.

5. Особенности белкового обмена у детей, потребность в белках у детей различного возраста.

6. Особенности жирового обмена у детей, потребность в жирах у детей различного возраста.

7. Особенности углеводного обмена у детей, потребность в углеводах у детей различного возраста.

8. Водный обмен у детей.

9. Особенности терморегуляции у детей.

10. Преимущества грудного вскармливания (особенности состава грудного молока, физиологическое обоснование режима питания).

11. Роль слюны в процессе пищеварения у детей.

12. Особенности пищеварения в желудке у детей.

13. Пищеварение в тонкой кишке у детей.

14. Микрофлора желудочно-кишечного тракта у детей.

15. Дыхание в периоде внутриутробного развития.

16. Дыхание в периоде новорожденности. Механизм первого вдоха новорожденного.

17. Аэрация легких у новорожденных.

18. Возрастные изменения показателей внешнего дыхания у детей.

19. Особенности регуляции дыхания у детей.

20. Интерпретация особенностей СОЭ у детей (увеличенная и замедленная).

21. Особенности физико-химических свойств крови новорожденного (плотность, вязкость, гематокритное число, реакция рН, концентрация белков в плазме крови).

22. Особенности свертывающей системы крови у детей.

23. Изменения количества и свойств эритроцитов в различные периоды детства.

24. Виды и количество гемоглобина у детей.

25. Физиологический лейкоцитоз новорожденных (механизмы развития).

26. Относительное содержание нейтрофилов и лимфоцитов у детей (первый и второй перекрест кривых).

27. Наследование групповых признаков крови.

28. Особенности сократительной деятельности мышц у детей.

29. Особенности вегетативной нервной системы у детей.

30. Показатели артериального давления у детей разного возраста.

31. Возрастные изменения сопротивления сосудов току крови.

32. Регуляция просвета сосудов в возрастном аспекте.

33. Возрастные особенности ЭКГ у детей.

34. Продолжительность фаз сердечного цикла у детей.

35. Возрастные особенности регуляции сердечной деятельности.

36. Возрастные изменения деятельности сердца (анатомические и функциональные особенности).

37. Изменение систолического и минутного объема крови в возрастном аспекте.

38. Высшая нервная деятельность.

Профильные вопросы для студентов
стоматологического факультета
1. Характеристика деятельности слюнных желез. Состав и свойства слюны. Физиологическая роль ее компонентов.

2. Мастикациография. Мастикациограмма и ее анализ.

3. Физиологическое обоснование мероприятий при длительном кровотечении после операции удаления зуба.
4. Физиологические свойства жевательных мышц. Сила и работа жевательной мускулатуры. Гнатодинамометрия.

5. Качественные особенности химического состава секретов, выделяемых различными слюнными железами (околоушной, подчелюстной, подъязычной).

6. Иннервация слюнных желез. Влияние симпатических и парасимпатических нервов на деятельность слюнных желез.

7. Приспособительный характер слюноотделения на различные пищевые и отвергаемые вещества.

8. Регуляция деятельности слюнных желез.

9. Физиологические методы изучения слюноотделения. Их значение в стоматологической практике.

10. Физиологические жевательные пробы.

11. Особенности пищевого рациона и питания при нарушении акта жевания.

12. Выделительная (экскреторная) функция слюнных желез и слизистых оболочек полости рта.

13. Роль слюнных желез в поддержании гемостаза организма.

14. Сенсорная функция полости рта, ее особенности.

15. Физиологическая характеристика вкусового анализатора. Современное представление о вкусовом восприятии.

16. Значение учения о высшей нервной деятельности для стоматологической практики.

17. Современные представления о ноцицепции и центральные механизмы боли. Биологическое значение боли.

18. Рефлекторные изменения деятельности сердца и тонуса сосудов при раздражении слизистой оболочки полости рта.

19. Роль слюнных желез в поддержании температурной константы организма.

20. Роль рецепторов ротовой полости в регуляции секреторной и моторной функции желудочно-кишечного тракта.

21. Причины изменения кровяного давления при обследовании и лечении стоматологических больных.

22. Температура тела человека и ее суточные колебания. Способы отдачи тепла и их регуляция.

23. Обмен веществ как источник образования тепла. Роль отдельных органов в теплопродукции.

24. Функциональная характеристика жевательного аппарата. Роль жевательной мускулатуры и различных зубов в процессе механической обработки пищи.

25. Пищеварение в полости рта. Саморегуляция жевательного акта. Слюноотделение, его регуляция.

26. Учение о второй сигнальной системе. Значение этого учения в работе врача стоматолога.

27. Электроэнцефалография.

28. Ротовая жидкость, ее отличия от слюны и физиологическое значение.

29. Методы изучения механической обработки пищи в полости рта.

30. Формирование пищевого комка. Физиология акта глотания.

31. Адаптация к зубным протезам как проявление пластичности нервных центров. Виды адаптации.

32. Методы изучения вкусового анализатора. Определение порогов вкусовой чувствительности.

33. Нормы питательных веществ в суточном рационе.

34. Методы изучения функции механической обработки пищи в полости рта.

PAGE
10

