Program ćwiczeń z przedmiotu PARAZYTOLOGIA LEKARSKA
dla kierunku Lekarskiego, rok II
studia stacjonarne

2024/2025
Ćwiczenie nr 1 (24-25/02/2025 r.)
Temat: Pasożytnicze Protozoa
1.Charakterystyka pasożytniczych pierwotniaków – budowa, rozmnażanie, cykle rozwojowe, chorobotwórczość, diagnostyka
2. Pierwotniaki układu pokarmowego i oddechowego:
-Entamoeba histolytica – Pełzak czerwonki

· cysta, trofozoit, hematofag - preparaty mikroskopowe- rysunek
-Giardia intestinalis- Lamblia jelitowa
· trofozoit- preparat mikroskopowy- rysunek
· cysta- preparat mikroskopowy - rysunek
- Cryptosporidium parvum
· oocysta- preparat mikroskopowy- rysunek
3. Pierwotniaki układu moczowo-płciowego:

-Trichomonas vaginalis- Rzęsistek pochwowy
· trofozoit - preparat mikroskopowy - rysunek
4. Pierwotniaki układu krwionośnego:

-Trypanosoma cruzi – Świdrowiec amerykański
· trypomastigota- preparat mikroskopowy- rysunek
· amastigota w mięśniu sercowym – preparat mikroskopowy - rysunek
-Plasmodium falciparum- Zarodziec sierpowy
· preparat mikroskopowy- rysunek
5. Pierwotniaki tkanek i narządów:

-Toxoplasma gondii

· trofozoit - preparat mikroskopowy - rysunek
6. Pierwotniaki układu nerwowego:

-Naegleria fowleri
· trofozoit - preparat mikroskopowy- rysunek
7. Pierwotniaki skóry:

-Leishmania sp.
· postać promastigota- preparat mikroskopowy- rysunek
Ćwiczenie nr 2 (3-4/ 03/2025 r.)
Temat: Przywry digeniczne – Digenea.

1. Charakterystyka Digenea - budowa, rozmnażanie, cykle rozwojowe, chorobotwórczość, diagnostyka
2. Przywry układu oddechowego:

-Paragonimus westermani- Przywra płucna
· osobnik dorosły – preparat mikroskopowy – rysunek,

· jaja – preparat mikroskopowy – rysunek

3. Przywry układu pokarmowego:

-Fasciola hepatica- Motylica wątrobowa

· osobnik dorosły - preparat mikroskopowy - rysunek
· jaja- preparat mikroskopowy- rysunek
· cerkaria- preparat mikroskopowy- rysunek
- Dicrocoelium dendriticum - Motyliczka
· osobnik dorosły-pokaz
4. Przywry układu krwionośnego:
-Schistosoma mansoni

· osobnik męski, żeński- preparat mikroskopowy- rysunek

· jaja - preparat mikroskopowy- rysunek

· miracidium- preparat mikroskopowy- rysunek

Temat: Cestoda – tasiemce

1. Charakterystyka tasiemców - budowa, rozmnażanie, cykle rozwojowe, chorobotwórczość, diagnostyka
2. Tasiemce układu pokarmowego:

-Diphyllobothrium latum- Bruzdogłowiec szeroki

· proglotyd maciczny- preparat mikroskopowy- rysunek

· jajo – preparat mikroskopowy – rysunek
-Taenia saginata- Tasiemiec nieuzbrojony
· proglotydy maciczne – preparat mikroskopowy - rysunek
· jajo- preparat mikroskopowy- rysunek
· skoleks – preparat mikroskopowy - rysunek
-Taenia solium- Tasiemiec uzbrojony

· proglotyd maciczny - preparat mikroskopowy- rysunek

· skoleks – preparat mikroskopowy – rysunek

- Dipylidium caninum – Tasiemiec psi
· pakiet jaj - preparat mikroskopowy- rysunek
· proglotyd hermafrodytyczny – preparat mikroskopowy – rysunek
3. Tasiemce narządów i tkanek:

-Echinococcus granulosus- Tasiemiec bąblowcowy
· osobnik dorosły – preparat mikroskopowy – rysunek
· protoskoleksy- preparat mikroskopowy- rysunek
· przekrój przez tkankę- hydatody z protoskoleksami- preparat mikroskopowy- rysunek
Ćwiczenie nr 3 (10-11/03/2025 r.)
Temat: Nematoda - nicienie

1. Charakterystyka nicieni - budowa, rozmnażanie, cykle rozwojowe, chorobotwórczość, diagnostyka
2. Nicienie układu pokarmowego:

-Ancylostoma duodenale- Tęgoryjec dwunastnicy

· osobnik dorosły - preparat mikroskopowy- rysunek
-Enterobius vermicularis- Owsik ludzki

· osobnik dorosły - preparat mikroskopowy- rysunek
· jajo- preparat mikroskopowy - rysunek
-Ascaris lumbricoides- Glista ludzka

· jaja- preparat mikroskopowy - rysunek
· osobnik dorosły (samiec, samica) - preparat makroskopowy- rysunek
-Trichuris trichiura- Włosogłówka ludzka
· osobnik dorosły (samiec, samica) - preparat mikroskopowy- rysunek
· jajo- preparat mikroskopowy- rysunek
- Anisakis simplex

· larwa w stadium L3 – preparat mikroskopowy - rysunek
3. Nicienie układu krwionośnego:

-Loa loa

· mikrofilarie- preparat mikroskopowy- rysunek
-Wuchereria bancrofti

· mikrofilarie - preparat mikroskopowy- rysunek
4. Nicienie tkanek i narządów:

· -Trichinella spiralis- Włosień kręty

· larwa w mięśniu poprzecznie prążkowanym człowieka- preparat mikroskopowy- rysunek
-Toxocara canis- Glista psia
· osobnik dorosły (samiec, samica) - preparat makroskopowy-rysunek

· jaja - preparat mikroskopowy -rysunek

Ćwiczenie nr 4 (17-18/03/2025 r.)
Temat: Pasożytnicze Arachnida – pajęczaki

1. Charakterystyka pasożytniczych pajęczaków - budowa, rozmnażanie, cykle rozwojowe, chorobotwórczość, diagnostyka
2. Omówienie wybranych gatunków:

-Argas reflexus- Obrzeżek gołębi
· osobnik dorosły- fotografia – rysunek
· larwa – preparat mikroskopowy - rysunek
-Ixodes ricinus- Kleszcz pospolity

· osobnik dorosły (samiec, samica) - preparat mikroskopowy- rysunek
· larwa- preparat mikroskopowy- rysunek
-Dermacentor reticulatus – Kleszcz łąkowy

· osobnik dorosły (samiec, samica) - preparat mikroskopowy- rysunek
-Sarcoptes scabiei- Świerzbowiec ludzki

· osobnik dorosły – preparat mikroskopowy - rysunek
-Demodex folliculorum- Nużeniec ludzki

· osobnik dorosły - preparat mikroskopowy- rysunek

wykrywanie nosicielstwa Demodex sp.- wykonuje każdy student w grupie

-roztocza kurzu domowego - Pyroglyphidae
· preparat mikroskopowy- rysunek
Temat: Pasożytnicze owady – Insecta, cz. I

1. Charakterystyka pasożytniczych owadów - budowa, rozmnażanie, cykle rozwojowe, chorobotwórczość, diagnostyka
2. Omówienie wybranych gatunków owadów:

-Pediculus humanus- Wesz ludzka

· osobnik dorosły - preparat mikroskopowy- rysunek
· jaja- preparat mikroskopowy- rysunek
-Pthirus pubis- Wesz łonowa

· osobnik dorosły - preparat mikroskopowy- rysunek

Cimex lectularius- Pluskwa domowa

· osobnik dorosły - preparat mikroskopowy- rysunek

Ćwiczenie nr 5 (24-25/03/2025 r.)
Temat: Pasożytnicze owady – Insecta, cz. II

1. Omówienie wybranych gatunków owadów:

-Culex pipiens- Komar kłujący
· osobnik dorosły – pokaz
-Musca domestica- Mucha domowa

· osobnik dorosły - pokaz
-Stomoxys calcitrans- Bolimuszka kleparka

· osobnik dorosły – fotografia - rysunek
· aparat gębowy- preparat mikroskopowy- rysunek
-Pulex irritans- Pchła ludzka
· osobnik dorosły – preparat mikroskopowy - rysunek
-Ctenocephalides canis- Pchła psia

· osobnik dorosły - preparat mikroskopowy- rysunek
- Rhodnius prolixus

· osobnik dorosły – preparat mikroskopowy – rysunek
-Glossina sp.

· osobnik dorosły – preparat mikroskopowy – rysunek
Ćwiczenie nr 6 (31-1/03/04/2025 r.)
Temat: Zaliczenie teoretyczne i praktyczne z preparatów parazytologicznych

Zaliczenie praktyczne z preparatów parazytologicznych. Na zaliczeniu praktycznym student powinien rozpoznać gatunek i postać inwazyjną pasożyta, materiał pobierany od pacjenta w celu identyfikacji tego pasożyta, miejsce lokalizacji u człowieka, charakterystyczne objawy.
Literatura:

· obowiązkowa:
1. Buczek A., Dzika E. „Biologia medyczna dla studentów kierunku lekarskiego.” Wyd. II uzupełnione, Koliber. Lublin, 2012
2. Buczek A. „Choroby pasożytnicze. Epidemiologia. Diagnostyka. Objawy.” Wydawnictwo Koliber, Lublin, 2005, 2010
3. Artykuły udostępnione w trakcie ćwiczeń.
4. Buczek A. Atlas pasożytów człowieka. Wydawnictwo Koliber, Lublin, 2005
5. Deryło A. „Parazytologia i akaroentomologia medyczna”, PWN, Warszawa, 2002
6. https://www.cdc.gov/parasites/index.html
7. Wykłady
· uzupełniająca:
1. Pawłowski Z. S. (red.), Stefaniak J. „Parazytologia kliniczna w ujęciu wielodyscyplinarnym” PZWL, Warszawa 2004.

2. Lonc E. (red.) „Parazytologia w ochronie środowiska i zdrowia”. Volumed, Wrocław, 2001.

3. Kadłubowski R., Kurnatowska A. „Zarys parazytologii lekarskiej”, PZWL, Warszawa, 1999

