	
	[image: image1.png]Haps

W ONivg
(> '9\9,,.\

152

2% 2
Lrakins®

Harran Üniversitesi Tıp Fakültesi

Tıbbi Farmakoloji Anabilim Dalı Tıpta Uzmanlık Eğitimi

Genişletilmiş Eğitim Müfredatı

 2019 ŞANLIURFA
	
	

	
	

	
	

İçindekiler

1. Tıbbi Farmakoloji Uzmanının Görev Tanımı

2. Tıbbi Farmakoloji Uzmanlık Öğrencisinin Sağlaması Gereken Yetkinlikler

3. Eğitim Yöntemleri

4. Uzmanlık Programı Dersleri

5. Ders İçerikleri

6. Uzmanlık Öğrencisi Eğitim Kılavuzu

7. Uzmanlık Eğitimi Karnesi

1. Tıbbi Farmakoloji Uzmanının Görev Tanımı

Temel ve klinik ilaç araştırmaları tasarlayacak, yürütecek, sonuçları yorumlayıp sunarak evrensel bilime katkıda bulunacak; ilaçlar ve klinik kullanımlarıyla ilgili bilgi alış verişinde bulunup, hizmet verecek; ülkenin ilaç ve sağlık politikalarına etkin biçimde katılacak; bilgi, beceri ve tutumlarla donatılmış; uzman hekimdir. Uzmanlık tüzüğünde Farmakoloji uzmanlık eğitiminin süresi 4 yıldır.
Tıbbi farmakoloji uzmanı temel ve klinik farmakoloji araştırmalarında görev alır. Bu araştırmalarda “İyi Laboratuvar Uygulamaları” ve “İyi Klinik Uygulamaları” kılavuzlarına göre çalışır. Klinik Araştırmalar ve Biyoeşdeğerlilik Etik Kurullarında görev alır. Farmakolojik problemlerin çözümünde uygun yöntemleri seçer, deneyleri tasarlar ve uygular. Klinik farmakolojik kavramları ve bunların hekimlik pratiğine yansımalarını değerlendirir. Yayınlanmış bilimsel verileri çözümler, yorumlar, değerlendirir ve alanı ile ilgili bilimsel yazılar yazarak evrensel bilime katkı sağlar. Sağlık hizmeti sunumunda ilacın en etkin, güvenli ve akılcı olarak kullanılmasına yönelik uygulamalarda yer alırlar. İlaç kullanılması giderek daha kompleks bir süreç haline gelmektedir. Bu süreçte ilaç tedarikinden, ilaç programlarının geliştirilmesine ve kurumsal formülerlere kadar her alanda uygulamalar geliştirebilecek, planlama yapabilecek, görüş verebilecek uzman kişilere gerek duyulmaktadır. Farmakologlar, ilaç yan etkileri ve ilaç etkileşmelerinin değerlendirilmesinde, klinik ilaç araştırmalarının yürütülmesi ve yeni ilaç ve tedavi hedeflerinin bulunmasında rol alırlar.

Tıbbi Farmakoloji uzmanlık eğitimi farklı aşamalardan oluşmaktadır. Bunlar;

1. Kuramsal eğitim

2. Laboratuvar uygulamaları

3. Rotasyonlar

4. Tez hazırlama çalışması

Kuramsal eğitim ders, seminer, kurs gibi etkinlikler ile yürütülür. Uzmanlık öğrencileri derslere aktif olarak katılırlar.

Laboratuvar uygulamaları teorik ve uygulamalı ders ile aktif olarak temel farmakolojik araştırmalarda yer alarak sağlanır. Her uzmanlık öğrencisi danışmanının belirlediği uygun zamanda zorunlu dış rotasyonları yapmakla yükümlüdür.
Rotasyonlar 4 aylık bir süreyi kapsar. Nükleer Tıp (1 ay), Tıbbi Genetik (1 ay) ve İç Hastalıkları (2 ay) Anabilim Dallarında yapılır. Öğrencinin rotasyonları başarı ile tamamlaması gerekir.
Uzmanlık eğitiminin değerlendirilmesi ara sınav(lar), asistan karnesi, program yöneticisi kanaat formu ve bitirme sınavı ile yapılır. Uzmanlık öğrencisi eğitimini yapacağı uzmanlık tezi ile tamamlar. Tezin bilimsel jüri önünde savunularak başarılı bulunması gerekir.
2. Tıbbi Farmakoloji Uzmanlık Öğrencisinin Sağlaması Gereken Yetkinlikler
Yetkinlik, bir uzmanın bir iş ya da işlemin gerektiği gibi yapılabilmesi için kritik değer taşıyan, eğitim ve öğretim yoluyla kazanılıp iyileştirilebilen, gözlenip ölçülebilen, özellikleri daha önceden tarif edilmiş olan, bilgi, beceri, tutum ve davranışların toplamıdır. Yetkinlikler yedi alanda toplanmıştır:

1. Yönetici

2. Ekip Üyesi

3. Sağlık Koruyucusu

4. İletişim Kuran

5. Değer ve Sorumluluk Sahibi

6. Öğrenen ve Öğreten

7. Hizmet Sunucusu

Yedinci temel alan olan "Hizmet Sunucusu" alanına ait yetkinlikler klinik yetkinlikler ve girişimsel yetkinlikler olarak ikiye ayrılırlar. Sağlık hizmeti sunumu ile doğrudan ilişkili "Hizmet Sunucusu" alanını oluşturan yetkinlikler diğer 6 temel alana ait yetkinlikler olmadan gerçek anlamlarını kazanamazlar ve verimli bir şekilde kullanılamazlar. Başka bir deyişle 6 temel alandaki yetkinlikler, uzmanın “Hizmet Sunucusu” alanındaki yetkinliklerini sosyal ortamda hasta ve toplum merkezli ve etkin bir şekilde kullanması için kazanılması gereken yetkinliklerdir. Bir uzmanlık dalındaki eğitim sürecinde kazanılan bu 7 temel alana ait yetkinlikler uyumlu bir şekilde kullanılabildiğinde yeterlilikten bahsedilebilir.
Hizmet sunucusu temel yetkinlik alanındaki yetkinlikler, kullanılış yerlerine göre iki türdür:
1. Klinik Yetkinlik: Bilgiyi, kişisel, sosyal ve/veya metodolojik becerileri tıbbi kararlar konusunda kullanabilme yeteneğidir;
 2. Girişimsel Yetkinlik: Bilgiyi, kişisel, sosyal ve/veya metodolojik becerileri tıbbi girişimler konusunda kullanabilme yeteneğidir.

Uzman Hekim aşağıda listelenmiş klinik yetkinlikleri ve eğitimi boyunca edindiği diğer bütünleyici “temel yetkinlikleri” eş zamanlı ve uygun şekilde kullanarak uygular.

Klinik yetkinlikler için TUKMOS; dört ana düzey ve iki adet ek düzey tanımlamıştır. Öğrencinin ulaşması gereken düzeyler bu üç ana düzeyden birini mutlaka içermelidir. T, ETT ve TT düzeyleri A ve K ile birlikte kodlanabilirken B düzeyi sadece K düzeyi ile birlikte kodlanabilir. B, T, TT, ETT düzeyleri birbirlerini kapsadıkları için birlikte kodlanamazlar. B: Hastalığa ön tanı koyma ve gerekli durumda hastaya zarar vermeyecek şekilde ve doğru zamanda, doğru yere sevk edebilecek bilgiye sahip olma düzeyini ifade eder. T: Hastaya tanı koyma ve sonrasında tedavi için yönlendirebilme düzeyini ifade eder. TT: Ekip çalışmasının gerektirdiği durumlar dışında herhangi bir desteğe gereksinim duymadan hastanın tanı ve tedavisinin tüm sürecini yönetebilme düzeyini ifade eder. ETT: Ekip çalışması yaparak hastanın tanı ve tedavisinin tüm sürecini yönetebilme düzeyini ifade eder. Klinik yetkinliklerde bu düzeylere ek olarak gerekli durumlar için A ve K yetkinlik düzeyleri eklenmektedir: A: Hastanın acil durum tanısını koymak ve hastalığa özel acil tedavi girişimini uygulayabilme düzeyini ifade eder. K: Hastanın birincil, ikincil ve üçüncül korunma gereksinimlerini tanımlamayı ve gerekli koruyucu önlemleri alabilme düzeyini ifade eder.

	KLİNİK YETKİNLİK
	DÜZEY
	KIDEM
	YÖNTEM

	Madde bağımlılığı
	T, K
	2
	YE, UE

	İlaç uygulama hatası
	T
	2
	YE, UE

Girişimsel Yetkinlikler için TUKMOS dört düzey tanımlamıştır. 1: Girişimin nasıl yapıldığı konusunda bilgi sahibi olma ve bu konuda gerektiğinde açıklama yapabilme düzeyini ifade eder. 2: Acil bir durumda, kılavuz veya yönerge eşliğinde veya gözetim ve denetim altında bu girişimi yapabilme düzeyini ifade eder. 3: Karmaşık olmayan, sık görülen tipik olgularda girişimi uygulayabilme düzeyini ifade eder. 4: Karmaşık olsun veya olmasın her tür olguda girişimi uygulayabilme düzeyini ifade eder.
	KLİNİK YETKİNLİK
	DÜZEY
	KIDEM
	YÖNTEM

	Klinik ilaç araştırmaları yapmak
	4
	2
	UE, YE, BE

	İlaç düzeyi analizi yapmak, yorumlamak
	4
	2
	UE, YE, BE

	Suistimal edilen madde analizi yapmak
	3
	2
	UE, YE, BE

	Toksisite oluşturan madde analizi yapmak
	3
	2
	UE, YE, BE

	Gebelikte ilaç kullanımı danışmanlığı
	3
	2
	UE, YE, BE

	Laktasyonda ilaç kullanımı danışmanlığı
	3
	2
	UE, YE, BE

	Kontrole Tabi İlaç Yönetimi
	4
	2
	UE, YE, BE

	İlaç Geri Çekme Ve İmha Yönetimi
	4
	2
	UE, YE, BE

	Akılcı ilaç uygulaması danışmanlığı

	4
	1
	UE, YE, BE

	Yüksek riskli ve sitotoksik ilaç yönetimi
	4
	2
	UE, YE, BE

	İlaç-ilaç/gıda/bitkisel ürün etkileşimi danışmanlığı
	4
	2
	UE, YE, BE

	Kurumsal ilaç politikası yönetimi

	2
	2
	UE, YE, BE

	Farmakogenetik danışma

	3
	2
	YE,UB

	Farmakovijilans uygulamaları
	4
	1
	YE,UB

TUKMOS tarafından önerilen öğrenme ve öğretme yöntemleri üçe ayrılmaktadır: “Yapılandırılmış Eğitim Etkinlikleri” (YE), “Uygulamalı Eğitim Etkinlikleri” (UE) ve “Bağımsız ve Keşfederek Öğrenme Etkinlikleri” (BE).
Kaynaklar: TUKMOS, TIPTA UZMANLIK KURULU MÜFREDAT OLUŞTURMA VE STANDART BELİRLEME SİSTEMİ, Tıbbi Farmakoloji Uzmanlık Eğitimi Çekirdek Müfredat, v.2.1, 12.10.2017

Türk Farmakoloji Derneği, Mezuniyet Sonrası Farmakoloji Eğitiminde Çekirdek Eğitim Müfredatı http://www.tfd.org.tr/eski/cekirdekegitim_kitap.pdf

3. Eğitim Yöntemleri

Harran Üniversitesi Tıp Fakültesi Farmakoloji Anabilim Dalı Uzmanlık eğitimi sırasında ders, kurs, seminer gibi kuramsal eğitim teknikleri uygulanır. Etkili sunum hazırlama ve sunma becerileri farklı ortamlarda(halk eğitimi, okul eğitimi, intörn doktor eğitimi, hizmet içi eğitim vs) yapılan çalışmalarla geliştirilir. Uzmanlık öğrencisi eğitimi süresince iki seminer hazırlar ve sunar. Ayrıca, araştırma planlama,uygulama, raporlama, makale hazırlama ve sunma gibi uygulamalı eğitimlere yer verilmektedir. Rotasyonlar sırasında araştırma görevlileri çekirdek eğitim müfredatında belirtildiği şekilde bulundukları kliniğin tanı ve tedavi çalışmalarında yer alırlar.
Tıbbi Farmakolojiye Özel Uygulamalı Eğitim Etkinlikleri yapılmalıdır. İn vitro, in vivo deney düzenekleri kurmak, veri toplama, değerlendirme ve raporlama yapmak, farmakoloji uzmanlık eğitiminin önemli bir parçasıdır. Vücut sıvılarında ve dokularda bulunan ilaç/madde düzeylerinin ölçümü: İlaç/madde düzeylerinin ölçülmesine yönelik laboratuvar çalışmaları, ilaç/madde düzeylerinin ölçülmesi ve takip edilmesi bir farmakolojik uzmanının önemli görevleri arasındadır ve eğitim süreci içerisinde bunların tümü yapılarak öğrenilir. Farmakogenetik Danışmanlık: Kişiye özel tedavi konusunda danışmanlık yapmak farmakogenetik/ farmakogenomik kavramlarını açıklamak, hastanın genetik profili ile ilgili test sonuçlarını değerlendirmek ve buna uygun tedavi protokolünün hazırlanmasına katkıda bulunmak farmakolojinin konsültasyon alanlarındandır. Yaparak ve izleyerek öğrenilir. Bu amaçla tıbbi genetik alanında zorunlu rotasyon bulunmaktadır. Teratojenik ve Toksikolojik Danışmanlık: İlaç/maddeye bağlı teratojenite riskini değerlendirmek, gebelikte ilaç kullanımı konusunda gebe ve hekimleri bilgilendirmek, teratojenite bilgi servislerinin yapılanması, işlevleri ve işleyişini tanımlamak, teratojenite ile ilgili ulusal ve uluslararası veri tabanlarına ulaşma yollarını açıklamak, toksikoloji vakalarını değerlendirerek tedaviye veya adli durumlarda sonuca katkıda bulunmak, gerek teratojenite gerekse toksikoloji vakalarının başvuru kayıtlarını tutmak ve ileriye dönük takip yapmak hem farmakoloji bilgi servislerinde hem de hastanelerin acil servisler ve yoğun bakımlar başta olmak üzere hastanelerin diğer bölümlerinde tıbbi farmakolojinin etkin olduğu alanlardır. İlaç etkileşmelerini değerlendirmek: Çok sayıda ilaç kullanımı nedeniyle ortaya çıkabilecek istenmeyen ilaç etkileşmelerini en aza indirmek için hasta ve hekimleri bilgilendirmek, ilaçların farmakokinetik ve farmakodinamik etkileşmelerini açıklamak, etkileşmeler nedeniyle ilaçların veya dozlarının değiştirilmesi konusunda hasta veya hekimleri yönlendirmek, ilaç/madde zehirlenmelerini değerlendirmek, ilaç/madde zehirlenmeleri konusunda hasta ve hekimleri bilgilendirmek, zehir danışma servislerinin uygulamalarına katılmak hasta güvenliği hedefleri doğrultusundadır. Farmakovijilans Hizmeti: İlaç kullanımı ile ilgili beklenmeyen etkilerin bildirimini yönetmek sadece bir hasta güvenliği hizmeti değil, bu alandaki evrensel bilgi birikimine sağlayacağı katkı açısından da önemlidir. Akılcı ilaç uygulamaları: Hastane ilaç yönetimi kapsamında, akılcı ilaç uygulamalarını planlanması ve yönetilmesinde yer alır. Bu bağlamda farmakoekonomik karar alma süreçlerinde deneyim kazanır. Klinik ilaç araştırmaları: Faz çalışmaları, biyoyararlanım/biyoeşdeğerlik/biyobenzer çalışmalar, gözlemsel çalışmalar vb içinde yer alan öğrenci uygulamalı olarak bu alanlarda derinleşir

Her uzmanlık öğrencisi bir tez hazırlar. Uzmanlık öğrencisi, tez danışmanı ile birlikte tez konusunu belirler. Tez çalışmasının amacı, araştırma görevlisinin belirli bir konuda bilgi toplama, analiz, tartışma, sonuçları yorumlama, öncelik geliştirme ve rapor yazma becerisini kazanmasıdır. Tez çalışmasında konunun özgün olması tercih edilir. Uzmanlık öğrencisi tez önerisini Anabilim Dalının öğretim üyeleri ve araştırma görevlilerine sunar ve öneri tartışılır. Uzmanlık öğrencisi tez önerisi sunumu sırasında aldığı katkı ve eleştiriler çerçevesinde, tez danışmanı ile birlikte düzeltmelerini yaparak tez çalışmasına başlar.

Kaynaklar: TUKMOS, TIPTA UZMANLIK KURULU MÜFREDAT OLUŞTURMA VE STANDART BELİRLEME SİSTEMİ, Tıbbi Farmakoloji Uzmanlık Eğitimi Çekirdek Müfredat, v.2.1, 12.10.2017

Türk Farmakoloji Derneği, Mezuniyet Sonrası Farmakoloji Eğitiminde Çekirdek Eğitim Müfredatı http://www.tfd.org.tr/eski/cekirdekegitim_kitap.pdf
4. Uzmanlık Programı Dersleri ve
Öğretim Üyeleri: Prof. Dr. Zehra YILMAZ (Anabilim Dalı Başkanı)
	
	DERS KODU
	DERSİN ADI
	T
	U
	K
	AKTS

	1
	
	Temel Farmakodinamik Kavramlar
	3
	
	
	

	2
	
	Farmakokinetik
	4
	
	
	

	3
	
	Hücrenin fonksiyonel anatomisi, farmakolojisi ve uyarı ileti mekanizmaları
	2
	
	
	

	4
	
	Nörotransmitterler ile hücrelerarası iletişimin farmakolojisi
	2
	
	
	

	5
	
	Endojen aktif maddeler ve rol aldığı hücresel olaylar
	3
	
	
	

	6
	
	Deneysel farmakoloji ı
	2
	
	
	

	7
	
	Literatür araştırma değerlendirme teknikleri –ı
	2
	
	
	

	8
	
	Farmakolojide ölçme-değerlendirme yöntemleri ve bilgisayar uygulamaları ı
	2
	2
	
	

	9
	
	Temel biyoistatistik
	2
	
	
	

	10
	
	Farmakolojik araştırmalarda istatistik yöntemler
	2
	
	
	

	11
	
	Farmakovijilans
	2
	
	
	

	12
	
	Klinik Farmakoloji I
	4
	2
	
	

	13
	
	Klinik Toksikoloji I
	3
	
	
	

	14
	
	Deneysel Farmakoloji II
	2
	6
	
	

	15
	
	Otonom Sinir Sistemi Farmakolojisi
	3
	
	
	

	16
	
	Kardiyovasküler Sistem Farmakolojisi
	2
	
	
	

	17
	
	Hormonlar ile Hücrelerarası İletişimin Farmakolojisi
	2
	
	
	

	18
	
	Temel Farmakogenetik Kavramlar
	2
	
	
	

	19
	
	Farmakolojide ölçme-değerlendirme yöntemleri ve bilgisayar uygulamaları II
	2
	2
	
	

	20
	
	Literatür araştırma değerlendirme teknikleri –II
	2
	
	
	

	21
	
	Kardiyovasküler Sistemin Klinik

Farmakolojisi
	3
	2
	
	

	22
	
	Klinik Toksikoloji II
	3
	2
	
	

	23
	
	Deneysel Farmakoloji III
	4
	2
	
	

	24
	
	Santral Sinir Sistemi Farmakolojisi
	3
	
	
	

	25
	
	Ağrının Fizyolojisi ve Farmakolojisi
	2
	1
	
	

	26
	
	Ürogenital Sistem Farmakolojisi
	2
	1
	
	

	27
	
	Bilim Etiği
	3
	
	
	

	28
	
	Farmakolojide ölçme-değerlendirme yöntemleri ve bilgisayar uygulamaları-III
	2
	2
	
	

	29
	
	Santral Sinir Sisteminin Klinik Farmakolojisi
	3
	2
	
	

	30
	
	Klinik Toksikoloji III
	3
	2
	
	

	31
	
	Deneysel Farmakoloji IV
	4
	4
	
	

	32
	
	Literatür araştırma değerlendirme teknikleri –III
	2
	
	
	

	33
	
	Farmakolojide ölçme-değerlendirme yöntemleri ve bilgisayar uygulamaları-IV
	2
	2
	
	

	34
	
	Bilimsel sunu ve yazımda (proje, makale, tez) teknikler
	4
	
	
	

	35
	
	Farmakoekonomi
	2
	
	
	

	36
	
	Analitik Farmakoloji ve toksikoloji
	2
	
	
	

	37
	
	Seminer
	
	1
	
	

	38
	
	Makale Tartışması
	
	1
	
	

	39
	
	Danışmanlık
	
	1
	
	

5. Ders İçerikleri

EĞİTİM PROGRAMI

KURAMSAL ÇEKİRDEK PROGRAMI

	KONULAR

	

	1. YIL UZMANLIK ÖĞRENCİSİ

GENEL FARMAKOLOJİ

1-İlaçlar hakkında genel bilgiler ve canlılarla ilişkileri

Tanım 12ve temel kavramlar, ilaç etkisinin temel özellikleri, farmakolo13jinin dalları, ilaçların kaynakları, sınıflandırılması ve adları14

2-İlaçların 15fiziksel ve kimyasal özellikleri: kristal şekiller, enantiyomerl16er, ön ilaçlar ve dozlama şekilleri

İlaçların ve çöz17ücülerinin fiziksel ve kimyasal özellikleri ve bunların absorbsiy18onuna etkileri, ön ilaç tanımı ve bir ilacın ön ilaç olarak hazırlanma nedenleri ve dozlama şekilleri

FARMAKOKİNETİK:

A-İlaçların organizmaya giriş yolları ve ilgili kinetikler

İlaçların biyolojik membranlardan geçişi ve absorbsiyon olayı, absorbsiyon hızını etkileyen faktörler, membrandan geçişle ilgili olaylar, ilaçların iyonizasyonu ve absorbsiyon kinetiği, ilaçların uygulama yolları, biyoyararlanım kavramları

B-İlaçların organizmada dağılımının özellikleri

Kan içinde dağılım, plazma proteinlerine bağlanmanın ilaç eliminasyonuna etkisi, dağılım hızı, dokulara dağılım, redistribüsyon, iyon tuzağı, sanal dağılım hacmi ve dağılım kinetiği

C-İlaç eliminasyonu 1. Metabolik etkinlikler

İlaçların biyotransformasyonu, enzimatik olay türleri, mikrozomal enzim indüksiyonu ve inhibisyonu, ilaçların hepatik klirensi ve klirensin karaciğer hastalıklarında değişimi

D-İlaç eliminasyonu 2. Atılım ile ilgili özellikler

İlaçların atılımı ve eliminasyon kinetiği, klirens kavramı, ilaçların eliminasyon yarılanma ömürleri, doza bağımlı kinetik, böbrek yetmezliğinde doz ayarlanması

E-Tek doz ve tekrarlanan dozlamanın kinetiği

Doz-konsantrasyon ilişkisi, ilacın tek doz veya sabit aralarla yinelen dozlarının verilmesi durumlarında plazma konsantrasyonu-zaman eğrileri, ilacın intravenöz infüzyonla verilmesi durumunda plazma konsantrasyonu, doz-etki ilişkisi

TEMEL FARMAKODİNAMİK KAVRAMLAR

A-İlaç etki mekanizmaları ve bunların üzerinde etkili faktörler

B-İlaç hedefi olan makromoleküllerinin özellikleri, ilaç reseptörleri

Reseptör kavramı, reseptör izolasyonu, saflaştırılması ve moleküler biyolojisi, yedek reseptörler, ilaç reseptör etkileşmesine ilişkin teoriler

C-Efektör sistemler ve reseptörden kaynaklanan sinyalin iletimi

Efektör makromoleküller, reseptör aktivasyonu, transmembranal sinyal transdüksiyonu ve reseptör sonrası olaylar

D-Efikasite kavramı, agonistler, parsiyel agonistler, etkinliklerinin değerlendirilmesi

Efikasite, tam agonist, parsiyel agonist kavramları ve etkinliklerinin değerlendirilmesi (intrinsik etkinlik, Emax, EC50, Kd, etki gücü)

E-Antagonistler, invers agonistler ve etkinliklerinin değerlendirilmesi

Antagonist ve invers agonist kavramaları ve etkinliklerinin değerlendirilmesi (IC50)

F-İlaçlar arasındaki etkileşmeler; ilaç etkisinde duyarlılaşma ve duyarsızlaşma

Farmakokinetik etkileşmeler ve farmakodinamik etkileşmeler

(antagonizma, sinerjizma), tolerans, taşiflaksi, desensitizasyon kavramları

G- İlaç etkilerinin seçiciliği

İlacın seçiciliği, terapötik indeks, güvenlik aralığı, ilaçların yan etkileri, yalın ve özel toksik etkileri

HÜCRENİN FONKSİYONEL ANATOMİSİ, FARMAKOLOJİSİ VE UYARI İLETİ MEKANİZMALARI:

A-Otonom Sinir Sistemi Farmakolojisi
1.Otonom sinir sisteminin bölümleri (anatomi)

Otonom Sinir Sisteminin anatomofizyolojik ve nörokimyasal bölümleri, otonomik ilaçların genel etki mekanizmaları ve sınıflandırılmaları

2. Sempatik ve parasempatik sistem nörotransmitterleri

Parasempatik ve sempatik sistem Nörotransmitterinin biyosentez, depolanma, salıverilme ve inaktivasyonu ve Nörotransmitter salıverilmesinin modülasyonu

3. Sempatik ve parasempatik sistem reseptörleri

Parasempatik ve sempatik Sistem Reseptörleri, alt grupları ve lokalizasyonu, bu reseptörler aracılığıyla oluşan etkiler

4. Sempatik ve parasempatik sistemde postreseptör olaylar

Postreseptör olaylar, G proteinleri ve efektör makromoleküller

5. Otoreseptörler ve türleri

Tanımı, lokalizasyonu, otoreseptörlerin aktivasyonu sonucu oluşan etkiler

6. Parasempatomimetik ilaçlar

Parasempatomimetik ilaçların farmakolojik etkileri

Parasempatomimetik ilaçların sınıflandırılması ve kullanış yerleri

Antikolinesteraz ilaçlar ve kullanılış yerleri

7.Parasempatolitik ilaçlar

Belladon alkaloidleri, Belladon alkaloidlerinin sentetik analogları

Kuvaterner amin türevleri Selektif etkili parasempatolitik ajanlar

8.Sempatomimetik ilaçlar I

Sempatomimetik ilaçların sınıflandırılması

Katekolaminler

Adrenalin, noradrenalin

İzoproterenol, dopamin, dobutamin

Katekolamin olmayan sempatomimetik aminler

Alfa-mimetik ilaçlar

Beta-mimetik ilaçlar

Amfetamin ve amfetamin benzeri ilaçlar

9. Sempatolitik ilaçlar

Adrenerjik nöron blokörleri

Alfa blokörler

Beta blokörler

Adrenerjik nöron blokörleri

NÖROTRANSMİTTERLER İLE HÜCRELER ARASI İLETİŞİMİN FARMAKOLOJİSİ:

A-Otonom gangliyonlar üzerine etkili ilaçlar

Otonomik gangliyonlarda impuls aşırımının anatomofizyolojik temelleri

Gangliyonları stimüle eden ilaçlar

Nikotin ve sigara tiryakiliğinin toksikolojik yönleri

Gangliyonları bloke eden ilaçlar
B-Non-kolinerjik non-adrenerjik sistem farmakolojisi

Dopaminerjik, pürinerjik ve peptiderjik otonom sinirleri
ENDOJEN AKTİF MADDELER VE ROL ALDIĞI HÜCRESEL OLAYLAR

1.Otakoidlere giriş

Tanımı, Sınıflandırma, Etkileri

2. Histamin

3. Histamin antagonistleri

4. Serotonin

5.Serotonin antagonistleri

6.Anjiotensinler

7. Anjiotensin antagonistleri

8. Kininler ve kinin antagonistleri

9. Prostaglandinler

10. Prostasiklinler ve Tromboksanlar

11. Lökotrienler ve antagonistleri

12. Endotel kaynaklı otakoidler

13.Epitel kaynaklı otakoidler

14. PAF ve diğer otakoidler

DENEYSEL FARMAKOLOJİ I:

Farmakolojide Deneysel Yöntemler (Teorik)

Giriş

· Deney hayvanlarının genel özellikleri

· Deney hayvanlarının deneye hazırlandırma koşulları

Deney hayvanlarına ilaç uygulanması

· Oral ilaç uygulanması

· Parenteral ilaç uygulama şekilleri

Deney hayvanlarına ilaç uygulanması
· Uygulanacak ilaç dozlarının hesaplanması

Deney hayvanlarının anestezisi

· Anestezi için kullanılan ilaçlar

· Anestezik seçiminde dikkat edilecek özellikler

· Anesteziklerin özellikleri ve dozları

Deney hayvanlarının çeşitli anesteziklerle anesteziye edilmesi

· Anesteziklerin hazırlanma teknikleri

· Doz hesaplanması

· Enjeksiyon yerleri

Solüsyonlar

· Tercih özellikleri

· Hazırlanma teknikleri

İn vitro deneylerde kullanılan bazı solüsyonların hazırlanması

· Terazilerin kullanımı

· Solüsyonların hazırlanması

· PH ayarlanması

İzole organ çalışmalarında kullanılan aletler ve maddelerin tanıtımı

· Organ banyoları, ısıtıcılar, Sirkülatör

· Transdüserler

LİTERATÜR ARAŞTIRMA DEĞERLENDİRME TEKNİKLERİ-I:

FARMAKOLOJİDE ÖLÇME-DEĞERLENDİRME YÖNTEMLERİ VE BİLGİSAYAR UYGULAMALARI I:

TEMEL BİYOİSTATİSTİK:

FARMAKOLOJİK ARAŞTIRMALARDA İSTATİSTİK YÖNTEMLER

FARMAKOVİJİLANS
EĞİTİM TOPLANTILARI:

2. YIL UZMANLIK ÖĞRENCİLERİ

KLİNİK FARMAKOLOJİ I:

A. Klinik farmakolojiye giriş

* Temel farmakokinetik kavramlar (Biyoyararlanım, konsantrasyon-zaman eğrisi, EAA, tmax, Cmax, t1/2, Vd, ke,)

* Farmakodinami

* Farmakokinetik-farmakodinamik arasındaki ilişki

B. İlaçların geliştirilmesi

* Preklinik çalışmalar

* Klinik çalışmalar (faz I, faz II, faz III, faz IV çalışmalar)

* Klinik farmakolojik araştırmalarda iyi klinik uygulamaları kılavuzunun ilkeleri

* Klinik farmakoloji araştırmalarında etik kurula başvuru; etik kurula gelen dosyaların değerlendirilmesi

* Farmakoekonomi

C. Gebelerde ilaç kullanımı

KLİNİK TOKSİKOLOJİ I:

1. Toksikolojinin tanımı ve genel ilkeleri

2. Toksikokinetik ve toksikodinamik

3. İş yerinde karşılaşılan toksinler ve risk değerlendirme

4. Akut zehirlenmelere yaklaşım ilkeleri

5. Akut zehirlenmelerde gastrointestinal dekontaminasyon

6. Toksik sendromlar

7. Antidotlar ve kullanım ilkeleri

DENEYSEL FARMAKOLOJİ II:

- İn vitro deneyler I

* İzole organ çalışmalarının avantaj ve dezavantajları

* İzole organ çalışmalarında kullanılan aletler ve maddelerin özellikleri

İn vitro deneyler II

* Hazırlanacak dokunun izole edilmesi

* Preparatın hazırlanması

* Dikkat edilecek noktalar

Organ banyosundaki bir dokularda agonist ve antagonistik etki sağlama özellikleri

İzole organ çalışmalarında agonist ve antagonistler,
* pD2 ve pA2 kavramı
* Agonist ile doz cevap eğrisinin elde edilmesi

* Antagonist ile doz cevap eğrisinin elde edilmesi

* EC5O hesaplanması

* pD2 hesaplanması

* IC50 hesaplanmsı

D. Langerdorf metodu ile izole kalp preparatının hazırlanma ve ilaç uygulama tekniği ve demonstrasyonu
* İzole kalp preparatının hazırlanması, düzeneğe asılması

* İlaçlara uygulama şekilleri

* Sonuçların değerlendirilmesi

E. Kan basıncı ölçülmesi

* Deney koşulları

* İlaçlara uygulama şekilleri

* Sonuçların değerlendirilmesi
F. İzole mide fundus preparatının hazırlanma tekniği ve demonstrasyonu

* İzole mide fundus preparatının hazırlanması

* Organ banyosuna asılması

* İlaçların uygulanma şekilleri

* Sonuçların değerlendirme yöntemleri

G.İzole aort preparatının hazırlanma tekniği ve demonstrasyonu

* İzole aort preparatının hazırlanması

* Organ banyosuna asılması

* İlaçların uygulanış şekilleri

* Sonuçların değerlendirilme yöntemleri

H. Diğer damar preparatlarının hazırlanma tekniği ve demonstrasyonu

* Diğer izole damar preparatlarının hazırlanması

* Organ banyosuna asılması

* İlaçların uygulanış şekilleri

* Sonuçların değerlendirilme yöntemleri

LİTERATÜR ARAŞTIRMA DEĞERLENDİRME TEKNİKLERİ-II:

FARMAKOLOJİDE ÖLÇME-DEĞERLENDİRME YÖNTEMLERİ VE BİLGİSAYAR UYGULAMALARI II:

OTONOM SİNİR SİSTEMİ FARMAKOLOJİSİ

KARDİYOVASKÜLER SİSTEM FARMAKOLOJİSİ

Kardiyovasküler sistem anatomisi:

* Kalbin yapısı, anatomisi, dolaşım (küçük, büyük, portal, renal)

* Kalbin tabakaları, kalbin iletim sistemi, kalbi uyaran sinirler

* Damarların yapısı, dağılımları
Kardiyovasküler sistem fizyoloji

* İyon kanalları, yapısı ve fonksiyonları

* Kalpte fizyolojik impuls üretimi ve iletimi, aksiyon potansiyeli,

* iletimin bozulması ve aritmi mekanizmaları

* Kan basıncı, regülasyonu, kan basıncının regülasyonunda rol oynayan mekanizmalar

* Parasempatik sistemin kardiyovasküler sistem üzerindeki etkileri

* Sempatik sistemin kardiyovasküler sistem üzerindeki etkileri
Antihipertansif ilaçlar

Etki mekanizması, sınıflandırılması ve klinik farmakolojisi

* Diüretikler

* Adrenerjik reseptör blokörleri

* Kalsiyum kanal blokörleri

* ACE inhibitörleri

* Santral etkili sempatolitikler

* Direkt etkili vazodilatörler

*Potasyum kanal açıcılar

*Adrenerjik nöron blokörleri

*Hipertansif kriz tedavisinde kullanılanlar
Antianginal ilaçlar

Etki mekanizması, sınıflandırılması ve klinik farmakolojisi

* Organik nitratlar

Antiaritmik ilaçlar

Etki mekanizması, sınıflandırılması ve klinik farmakolojisi

* Sınıf I antiaritmik ilaçlar

* Sınıf II antiaritmik ilaçlar

* Sınıf III antiaritmik ilaçlar

* Sınıf IV antiaritmik ilaçlar

F. Kalp glikozidleri ve kalp yetmezliğine karşı kullanılan diğer ilaçlar

Etki mekanizması, sınıflandırılması ve klinik farmakolojisi

* Kalp glikozidleri(digitaller)

* Digital dışı inotropik ilaçlar

HORMONLAR İLE HÜCRELER ARASI İLETİŞİMİN FARMAKOLOJİSİ:

Endokrin sistem farmakolojisine giriş

* Endokrin sistem, hormonların fizikokimyasal özellikleri ve sınıflandırılması, endokrin bezler ve işlevleri, hormonların biyosentezi, taşınması, eliminasyonları ve hormon reseptörleri

Tiroid hormonları
TRH, TSH, tiroid hormonları ve tiroid ilaçları

Kortikosteroidler

ACTH, adrenal kortekste steroid sentezi, glukokortikoidler, mineralokortikoidler

Pankreas hormonları

* İnsülin, glukagon ve oral antidiabetikler

Gonadotropinler

* Androjenler, anabolik steroidler, antiandrojenik ilaçlar, estrojenler, projestinler ve antagonistleri

Kalsiyum metabolizmasını düzenleyen hormonlar

* Paratiroid hormonu, D vitamini, kalsitonin, bifosfonatlar

Hipofiz ve hipotalamus hormonları
Ön hipofiz ve arka hipofiz hormonları, hipotalamus hormonları
TEMEL FARMAKOGENETİK KAVRAMLAR
EĞİTİM TOPLANTILARI:

	3. YIL UZMANLIK ÖĞRENCİSİ

KLİNİK FARMAKOLOJİ II:

* Terapötik ilaç monitorizasyonu (TDM)

* Farmakovijilans

* İlaç etkileşimleri

* Kardiyovasküler Sistemin Klinik Farmakolojisi

KLİNİK TOKSİKOLOJİ II:

1. Zehirlenmelerde toksikolojik laboratuvar incelemeleri ve biyomarkerler

2. Antidepresan ilaçlarla zehirlenmeler

3. Parasetamol zehirlenmesi

4. Salisilat zehirlenmesi

5. Sedatif-hipnotik ajanlarla zehirlenmeler

6. Antiepileptiklerle zehirlenmeler

7. Organik fosforlu insektisidlerle zehirlenmeler

8. Organik klorlu ve diğer pestisidlerle zehirlenmeler

9. Mantar zehirlenmeleri

10. Bitkisel kaynaklı zehirlenmeler

11. Karbonmonoksid ve diğer gazlar

12. Alkollerle zehirlenmeler (etil alkol, metanol, etilen glikol)

DENEYSEL FARMAKOLOJİ III:

1. İzole ileum preparatının hazırlanma tekniği ve demonstrasyonu

2. İzole trakea preparatının hazırlanma tekniği ve demonstrasyonu

3. İzole mesane preparatının hazırlanma tekniği ve demonstrasyonu

4. İzole korpus kavernozum preparatının hazırlanma tekniği ve demonstrasyonu

5. İzole vas deferens preparatının hazırlanma tekniği ve demonstrasyonu

6. İzole oddi sfinkteri preparatının hazırlanma tekniği ve demonstrasyonu

7. Diyafragma-frenik sinir preparatının hazırlanma tekniği ve demonstrasyonu

FARMAKOLOJİDE ÖLÇME - DEĞERLENDİRME YÖNTEMLERİ VE BİLGİSAYAR UYGULAMALARI III:

SİSTEM FARMAKOLOJİSİ II:

Santral Sinir Sistemi Farmakolojisi

1-Santral sinir sisteminin anatomisi

* Beyin, beyincik bölümleri ve fonksiyonları

* Afferent, efferent yollar ve fonksiyonları

* Ventriküller ve fonksiyonları

* Beyin nükleus kompleksleri ve fonksiyonları

2. Santral sinir sisteminin organizasyonu

3.S.S.S’ne giriş
* Nöron tipleri ve özellikleri

* Nöron hücre zarının elektriksel özellikleri

* Uyarılabilir hücrelerde membran potansiyeli

* Uyarılabilir hücrelerde aksiyon potansiyeli ve yayılım

* Sinaptik ileti ve modifikasyon

* Aksonal iletim

* Nöronlar arası iletişim araçları

* Nörotransmiterler

* Nöromodülatörler

* Nörohormonlar

* Nöromediatörler

* Amin yapılı nöromediyatörler

* Aminoasid yapılı nöromediyatörler

* Peptid yapılı nöromediyatörler

* Sinapsta uyarı-salgı keneti

* Reseptörler

* Up regülasyonu

* Down regülasyonu

* İkincil ulaklar

* Santral sinir sisteminde ilaçların etkisine aracılık eden hedefler

4- Ağrının Fizyolojisi ve Farmakolojisi

5- Narkotik analjezikler
6- Narkotik olmayan analjezikler
7- Trankilizanlar (Benzodiazepinler, barbitüratlar)
8- Antidepresanlar
9- Nöroleptikler
10- Parkinson hastalığı tedavisinde kullanılan ilaçlar
11- Antiepileptik ilaçlar

12- İlaç suistimali ve bağımlılığı
ÜROGENİTAL SİSTEM FARMAKOLOJİSİ
BİLİMSEL SUNU VE YAZIMDA (PROJE, MAKALE, TEZ) İLERİ TEKNİKLER I

* Bilimsel araştırma projesinin planlanması ve yazılması

* Deneysel araştırma verilerinin kaydı, saklanması ve analizi

* Bilimsel araştırmaların yayına dönüştürülmesi süreci
BİLİM ETİĞİ I:

1. Hasta-hekim ilişkisi, Hasta hakları, malpraktis, gizlilik

2. Günümüzde bilim etiği ve akademilerin görevleri

3. Bilimsel araştırma nedir, neden yapılır?

4. Bilimsel araştırmalarda bilgiye ulaşma, yorumlama ve değerlendirme

5. Bilimsel araştırma ve yayın etiği

6. Bilimsel araştırmalar ve Etik Kurullar (Deney Hayvanları Etik Kurulu)

7. Bilimsel araştırmalar ve Etik Kurullar (Klinik Araştırmalar ve İlaç Araştırmaları Etik Kurulları)

EĞİTİM TOPLANTILARI:

4. YIL UZMANLIK ÖĞRENCİSİ
KLİNİK FARMAKOLOJİ IV:

Çocuklarda ilaç kullanımı

Yaşlılarda ilaç kullanımı

Hastalık durumlarında ilaç kullanımı

Reçete yazma ilkeleri ve K ilaç kavramı

SANTRAL SİNİR SİSTEMİNİN KLİNİK FARMAKOLOJİSİ
KLİNİK TOKSİKOLOJİ IV:

1. Ağır metallerle zehirlenmeler (Kurşun, civa, arsenik)

2. Kostiklerle zehirlenmeler

3. Isırma/sokmalar (yılan, akrep, örümcek, balık)

4. Kalsiyum kanal blokerleri ve beta bloker zehirlenmeleri

5. Antiaritmiklerle zehirlenmeler (Lidokain, propafenon, kinidin)

6. Dijital glikozidleri ile zehirlenmeler

7. Kimyasal savaş ajanları

8. Besin zehirlenmeleri (Botulism ve diğerleri)

9. Hidrokarbonlarla zehirlenmeler
DENEYSEL FARMAKOLOJİ IV:

Davranış Farmakolojisi (Ağrı ve İnflamasyon Modelleri, Anksiyete Modelleri, Depresyon Modelleri…)

Protein ve Enzim Analiz Yöntemleri (PCR, Western Blot, Polimorfizm)

Radyoligand bağlama teknikleri

İmmünhistokimya yöntemleri

LİTERATÜR ARAŞTIRMA DEĞERLENDİRME TEKNİKLERİ-III

FARMAKOLOJİDE ÖLÇME-DEĞERLENDİRME YÖNTEMLERİ VE BİLGİSAYAR UYGULAMALARI IV:

BİLİMSEL SUNU VE YAZIMDA (PROJE, MAKALE, TEZ) İLERİ TEKNİKLER II:

Bilimsel araştırma projesinin planlanması ve yazılması

Deneysel araştırma verilerinin kaydı, saklanması ve analizi

Bilimsel araştırmaların yayına dönüştürülmesi süreci
BİLİM ETİĞİ II:

1. Klinik İlaç Araştırmalarıyla ilgili ulusal ve uluslararası mevzuatlar

2. İKU (İyi Klinik Uygulamaları) ve İLU (İyi Laboratuvar Uygulamaları) kılavuzlarının değerlendirilmesi

3. Tıpta Yeni Gelişmeler ve Oluşan Etik Sorunlar: Biyoetik kavramı, genetik ve etik
FARMAKOEKONOMİ
ANALİTİK FARMAKOLOJİ VE TOKSİKOLOJİ I

EĞİTİM TOPLANTILARI:

Öğretim üyesi tarafından verilmesi planlanan yukarıdaki derslerin hedefleri ile örtüşen akademik gelişim kurslarına veya bilimsel etkinliklere katılım olduğunda ders işlenmiş olarak kabul edilebilir.

6. Uzmanlık Öğrencisi Eğitim Kılavuzu

UZMANLIK ÖĞRENCİSİ EĞİTİM KILAVUZU

	1. YIL DERS VE UYGULAMALARI

	Dersler
	
	
	Haftalık Ders Saati

	Kodu
	Dersin Adı
	AKTS
	Teorik
	Uygulama

	
	Temel Farmakodinamik Kavramlar
	
	3
	

	
	Farmakokinetik
	
	4
	

	
	Hücrenin fonksiyonel anatomisi, farmakolojisi ve uyarı ileti mekanizmaları
	
	2
	

	
	Nörotransmitterler ile hücrelerarası iletişimin farmakolojisi
	
	2
	

	
	Endojen aktif maddeler ve rol aldığı hücresel olaylar
	
	3
	

	
	Deneysel farmakoloji ı
	
	2
	

	
	Literatür araştırma değerlendirme teknikleri –ı
	
	2
	

	
	Farmakolojide ölçme-değerlendirme yöntemleri ve bilgisayar uygulamaları ı
	
	2
	2

	
	Temel biyoistatistik
	
	2
	

	
	Farmakolojik araştırmalarda istatistik yöntemler
	
	2
	

	
	Farmakovijilans
	
	2
	

	
	Seminer
	
	
	1

	
	Makale Tartışması
	
	
	1

	
	Danışmanlık
	
	
	1

	

	Seminer ve Makale Uygulamaları

	Bir seminer hazırlama ve sunma

	Haftada bir literatür tartışmasına katılma ve yılda en az 4 adet makale sunma

	Dönem sonunda her teorik ders için yapılacak sınavlara katılma (En az 70 puan almalıdır)

	Bir araştırmada hipotez geliştirme, planlama, organizasyon, yürütme, veri toplama araçları geliştirme, veri toplama, veri girişi, veri analizi, rapor yazma aşamalarından birisine katılma

	En az bir mezuniyet sonrası eğitim toplantılarına katılım

	2. YIL DERS VE UYGULAMALARI

	Dersler
	
	
	Haftalık Ders Saati

	Kodu
	Dersin Adı
	AKTS
	Teorik
	Uygulama

	
	Klinik Farmakoloji I
	
	4
	2

	
	Klinik Toksikoloji I
	
	3
	

	
	Deneysel Farmakoloji II
	
	2
	6

	
	Otonom Sinir Sistemi Farmakolojisi
	
	3
	

	
	Kardiyovasküler Sistem Farmakolojisi
	
	2
	

	
	Hormonlar ile Hücrelerarası İletişimin Farmakolojisi
	
	2
	

	
	Temel Farmakogenetik Kavramlar
	
	2
	

	
	Farmakolojide ölçme-değerlendirme yöntemleri ve bilgisayar uygulamaları II
	
	2
	2

	
	Literatür araştırma değerlendirme teknikleri –II
	
	2
	

	
	Seminer
	
	
	1

	
	Makale Tartışması
	
	
	1

	
	Danışmanlık
	
	
	1

	

	Seminer ve Makale Uygulamaları

	Bir seminer hazırlama ve sunma

	Haftada bir literatür tartışmasına katılma ve yılda en az 4 adet makale sunma

	Dönem sonunda her teorik ders için yapılacak sınavlara katılma (En az 70 puan almalıdır)

	Bir araştırmada hipotez geliştirme, planlama, organizasyon, yürütme, veri toplama araçları geliştirme, veri toplama, veri girişi, veri analizi, rapor yazma aşamalarından birisine katılma

	En az bir mezuniyet sonrası eğitim toplantılarına katılım

	Alanında en az 1 kongre ya da sempozyuma katılma (Bildiri ile katılımı tercih edilir)

	3. YIL DERS VE UYGULAMALARI

	Dersler
	
	
	Haftalık Ders Saati

	Kodu
	Dersin Adı
	AKTS
	Teorik
	Uygulama

	
	Kardiyovasküler Sistemin Klinik

Farmakolojisi
	
	3
	2

	
	Klinik Toksikoloji II
	
	3
	2

	
	Deneysel Farmakoloji III
	
	4
	2

	
	Santral Sinir Sistemi Farmakolojisi
	
	3
	

	
	Ağrının Fizyolojisi ve Farmakolojisi
	
	2
	1

	
	Ürogenital Sistem Farmakolojisi
	
	2
	1

	
	Bilim Etiği
	
	3
	

	
	Farmakolojide ölçme-değerlendirme yöntemleri ve bilgisayar uygulamaları-III
	
	2
	2

	
	Seminer
	
	
	1

	
	Makale Tartışması
	
	
	1

	
	Danışmanlık
	
	
	1

	

	Klinik Rotasyonlar

	Nükleer Tıp Anabilim Dalı (1 ay)
Tıbbi Genetik Anabilim Dalı (1 ay)
İç Hastalıkları Anabilim Dalı (2 ay)
Çekirdek eğitim müfredatına paralel olarak yürütülür

	

	Seminer ve Makale Uygulamaları

	Bir seminer hazırlama ve sunma

	Haftada bir literatür tartışmasına katılma ve yılda en az 4 adet makale sunma

	Dönem sonunda her teorik ders için yapılacak sınavlara katılma (En az 70 puan almalıdır)

	Bir araştırmada hipotez geliştirme, planlama, organizasyon, yürütme, veri toplama araçları geliştirme, veri toplama, veri girişi, veri analizi, rapor yazma aşamalarından birisine katılma

	En az bir mezuniyet sonrası eğitim toplantılarına katılım

	Alanında en az 1 kongre ya da sempozyuma katılma (Bildiri ile katılımı tercih edilir)

	En az 1 makale yazma

	4. YIL DERS VE UYGULAMALARI

	Dersler
	
	
	Haftalık Ders Saati

	Kodu
	Dersin Adı
	AKTS
	Teorik
	Uygulama

	
	Santral Sinir Sisteminin Klinik Farmakolojisi
	
	3
	2

	
	Klinik Toksikoloji III
	
	3
	2

	
	Deneysel Farmakoloji IV
	
	4
	4

	
	Literatür araştırma değerlendirme teknikleri –III
	
	2
	

	
	Farmakolojide ölçme-değerlendirme yöntemleri ve bilgisayar uygulamaları-IV
	
	2
	2

	
	Bilimsel sunu ve yazımda (proje, makale, tez) teknikler
	
	4
	

	
	Farmakoekonomi
	
	2
	

	
	Analitik Farmakoloji ve toksikoloji
	
	2
	

	
	Seminer
	
	
	1

	
	Makale Tartışması
	
	
	1

	
	Danışmanlık
	
	
	1

	

	Seminer ve Makale Uygulamaları

	Bir seminer hazırlama ve sunma

	Haftada bir literatür tartışmasına katılma ve yılda en az 4 adet makale sunma

	Dönem sonunda her teorik ders için yapılacak sınavlara katılma (En az 70 puan almalıdır)

	Bir araştırmada hipotez geliştirme, planlama, organizasyon, yürütme, veri toplama araçları geliştirme, veri toplama, veri girişi, veri analizi, rapor yazma aşamalarından birisine katılma

	En az bir mezuniyet sonrası eğitim toplantılarına katılım

	Alanında en az 1 kongre ya da sempozyuma katılma (Bildiri ile katılımı tercih edilir)

	En az 1 makale yazma

7. Uzmanlık Eğitimi Karnesi

Harran Üniversitesi Tıp Fakültesi
Tıbbi Farmakoloji Anabilim Dalı Tıpta Uzmanlık Eğitimi

Uzmanlık Eğitimi Karnesi

Karne dönemi ve hazırlama tarih:
Öğrencinin
Adı:
Soyadı:
Eğitime Başlama Tarihi:

Anabilim Dalı Tıpta Uzmanlık Eğitimi Komisyonu
Program Yöneticisi:

 Prof. Dr. Zehra YILMAZ

Öğretim Üyesi:
	ÖZGEÇMİŞ
	Fotoğraf

	Adı Soyadı
	

	Baba adı
	

	Doğum yeri ve Yılı
	

	Sicil No
	

	Medeni hali
	

	Askerlik durumu
	

	Mezun olduğu lise ve Yılı
	

	Bitirdiği Tıp Fakültesi ve Yılı
	

	Tıp Fakültesi mezuniyet sonrası çalıştığı kurumlar
	

	Aldığı TUS puanı
	

	Aldığı ALES puanı
	

	Bildiği yabancı dil (kpds, uds, toefl, ygs ve derecesi)
	

	Asistanlığa başlama tarihi
	

	Telefon
	

	E-mail
	

	Adres
	

1. Dersler
	Kodu
	Ders
	Not
	Dersi veren öğretim üyesi

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2. Seminerler

	Tarih
	Seminer adı
	Danışman öğretim üyesi

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3. Sunulan makaleler
	Tarih
	Makalenin adı ve yayınlandığı dergi
	Danışman öğretim üyesi

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

4. Araştırmalara Katılım
	Tarih
	Araştırmanın adı
	Araştırmadaki görevi
	Uygulamayı yaptıran öğretim üyesi

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

5. Uygulamalara Katılım
	Uygulama adı
	Tarih
	Uygulama sayısı/süresi
	Danışman öğretim üyesi onayı

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

6. Makale Yazma

	Makalenin adı
	Yayınlandığı/ kabul edildiği derginin adı ve tarihi
	Danışman öğretim üyesi

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

7. Bildiri Hazırlama

	Bildirinin adı
	Sözlü

bildiri
	Poster

bildiri
	Sunulduğu kongrenin

adı ve tarihi
	Danışman öğretim üyesi

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

8. Katıldıkları Kongre/Sempozyum/Bilimsel Toplantılar

	Tarih
	Kongrenin adı ve konusu

	
	

	
	

	
	

	
	

	
	

9. Katıldıkları Mezuniyet Sonrası Eğitim Toplantıları

	Tarih
	Toplantının adı ve konusu

	
	

	
	

	
	

	
	

10. Katıldıkları Kurslar

	Tarih
	Kursun adı ve konusu

	
	

	
	

	
	

	
	

	
	

11. Sınavlar

	Sınav konusu
	Tarih
	Yeterlilik
	Onay

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

12. Rotasyonlar

	Tarih
	Rotasyon yapılan yer
	Uygulamalar
	ONAY

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

13. Yabancı Dil Sınavı

	Tarih
	Sınav adı
	Sonucu

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Prof. Dr. Zehra YILMAZ
 Program Yöneticisi
PAGE

