6
7

Экзаменационные вопросы по курсу

«Нормальная физиология»

для студентов II курса специальности «Лечебное дело»

составлены в соответствии с рабочей программой учебной дисциплины
«Нормальная физиология» (утверждена на Ученом Совете Медицинского факультета протокол №8 от 08.02.2012)
Разработчики экзаменационных вопросов: профессор Н.П. Ерофеев, доцент Л.Б. Захарова, доцент Е.Н. Парийская
Краткая характеристика развития физиологии

1.Физиология как научная основа медицины.

2.Основные вехи истории физиологии.

3. Классические и современные методы исследования физиологических процессов.

I. Общая физиология

1. Понятие о гомеостазе. Саморегуляция – основной механизм поддержания постоянства внутренней среды организма.

2. Эндокринная, нервная, инкреторная, иммунная регуляции функций организма. Системная и локальная (ауто-, пара-, юкстакриная) передача химических сигналов регуляции функций.
3. Структура и функции возбудимой мембраны клеток: рецепторы, каналы, их классификация, насосы. Вторичные посредники и их роль.

4. Механизмы поддержания ионной асимметрии клеток. Виды трансмембранного транспорта.
5. Механизмы трансмембранного транспорта воды, ионов, глюкозы, аминокислот, липидов.

6. Жидкие среды организма. Особенности ионного состава внеклеточной, интерстициальной и внутриклеточной жидкостей. Осмотическое давление и его роль в транспорте воды.
 Физиология возбудимых тканей.

1. Структура плазматической мембраны возбудимых клеток. Мембранный потенциал, его физико-химические механизмы.

2. Потенциал действия возбудимых тканей: фазы и молекулярная природа.

3. Виды электрических ответов клеток возбудимых тканей: электротонический потенциал, локальный ответ, потенциал действия. Механизм их возникновения и сравнительная характеристика.

4. Возбудимость. Изменение возбудимости в процессе возбуждения. Рефрактерность и ее функциональная роль.
5. Активация и механизм работы ионотропных и метаботропных рецепторов клеточной мембраны.

Физиология нервов и мышц
1. Классификация нервных волокон. Механизм проведения возбуждения (локальные токи) в нервных волокнах разного типа. Законы проведения потенциала действия по нервам.
2. Нервно-мышечный синапс: организация, механизм передачи возбуждения с нерва на мышцу, нейромедиатор, потенциал концевой пластинки.

3. Структура электрического синапса и механизм передачи возбуждения в электрическом синапсе. Сравнительная характеристика химической и электрической синаптической передачи.

4. Этапы и механизмы секреции нейромедиатора в пресинаптической части нервно-мышечном синапса. Диффузия нейромедиатора в синаптической щели, синаптическая задержка.

5. Особенности структуры концевой пластинки мышечного волокна (холинорецепторы, натриевые каналы). Возможные механизмы управления процессами передачи возбуждения (усиление, ослабление-блокада) в нервно-мышечном синапсе.
6. Этапы генерации потенциала концевой пластинки (ПКП). Функциональная роль ПКП в формировании потенциала действия в мышечной волокне. Роль ацетилхолинэстеразы.
7. Три вида мышечной ткани. Основные морфологические и функциональные различия между ними. Виды нервной регуляции их сократительной деятельности.

8. Сократительные и несократительные элементы мышечного волокна. Физическая модель мышцы.

9. Структура и функция мышц в организме человека. Режимы мышечных сокращений.

10. Быстрые и медленные мышечные волокна и их функция. Тонус скелетных мышц.
11. Виды мышечных сокращений: одиночное мышечное сокращение, его фазы. Тетанус, условия возникновения и его виды.

12. Утомление скелетных мышц: кислородная задолженность, обеспечение энергетическими продуктами (дефицит гликогена), уровень адекватного кровотока.

13. Саркомер (схема). Сократительные и регуляторные белки в саркомере. Молекулярные механизмы и регуляция мышечного сокращения и расслабления.

14. Сопряжение возбуждения и сокращения в поперечнополосатой мышце. Роль ионов кальция.
15. Источники энергетического обеспечения и энергетика мышечного сокращения.

16. Структура и функция гладких мышц и их роль в деятельности внутренних органов. Типы гладких мышц.

17. Основные сократительные и регуляторные белки гладкомышечных клеток: структурная организация тонких и толстых филаментов.

18. Молекулярный механизм сокращения и расслабления гладких мышц. Нервная и гуморальная регуляция сокращения гладких мышц.

19. Электромеханический и хемомеханический каплинг в гладкой мускулатуре. Источники поступления ионов кальция, для активации сокращения гладкой мышцы.

20. Системные и локальные факторы активации гладкомышечной ткани. Физиологическая природа возникновения спазма в гладкой мускулатуре внутренних органов

21. Сопоставление морфологии, физиологических свойств и механизмов регуляции поперечнополосатых и гладких мышечных волокон.
22. Структурно-функциональная организация рабочего кардиомиоцита. Особенности распространение возбуждения в сердечной мышце.

23. Физиологическая роль клеток-сателлитов.

Общая физиология нервной системы

Центральная нервная система (ЦНС)

1. Нейрон – структурно-функциональная единица ЦНС. Структура его частей и функции их. Классификация нейронов.

1. Понятие о рефлексе. Классификация рефлексов. Рефлекторная дуга соматического рефлекса, время рефлекса, рецептивное поле.

2. Химические и электрические синапсы в ЦНС: функциональные свойства, механизм передачи возбуждения.
3. Сравнительная характеристика нервно-мышечного синапса и синапсов в ЦНС.

4. Возбуждающие синапсы, их медиаторы и рецепторы к ним. Ионные механизмы развития ВПСП.

5. Тормозные синапсы, их медиаторы и рецепторы к ним. Ионные механизмы развития ТПСП.

6. Нервные центры, физиологические свойства.

7. Основные принципы распространения возбуждения в ЦНС (иррадиация, суммация, дивергенция, конвергенция, потенциация, реверберация и т.п.). Интегративные свойства ЦНС.

8. Спинальный шок. Механизм развития.

9. Торможение в ЦНС. Виды торможения, нейромедиаторы. Открытие И.М. Сеченовым центрального торможения.
10. Двигательная (моторная) единица, ее структура. Разновидности моторных единиц. Сегментарный и межсегментарный принципы двигательной иннервации.

11. Спинальные механизмы регуляции мышечного тонуса и фазных движений. Спиномозговая рефлекторная дуга.

12. Сегментарные рефлексы (рефлекторная дуга коленного, ахиллова, локтевого, брюшного и других рефлексов), имеющие клиническое значение.

13. Функциональная организация мышечных рецепторов. Контроль длины мышечных веретен, роль (- петли.
14. Регуляция силы сокращения скелетной мышцы. Функциональная роль сухожильного аппарата Гольджи.

15. Полисинаптические рефлексы на уровне спинального сегмента. Рефлекс отдергивания.

16. Мотонейрон как общий конечный путь. Временная и пространственная суммация.

17. Базальные ганглии, их двигательные функции. Нейромедиаторы в системе базальных ганглиев. Клинические синдромы, развивающиеся при поражении базальных ганглиев.
18. Функциональная организация коры мозжечка. Нарушения позы и движений, вызванные удалением мозжечка.
19. Реципрокное и возвратное торможение, роль в организации движений.

20. Роль ствола мозга (вестибулярных ядер и ретикулярных ядер) в регуляции двигательных функций.
21. Физиологическая анатомия коры большого мозга. Двигательные и сенсорные области, центры речи.
22. Нейронная организация моторной коры. Соматотопический принцип.

23. Локализация корковых полей соматосенсорной чувствительности. Взаимоотношения между сенсорными и моторными функциями коры.

24. Участие красных ядер в регуляции антигравитационных мышц.

25. Физиологический механизм развития децеребрационной регидности мышц.

26. Физиологическая характеристика основных ядер гипоталамуса. Гипоталамо-гипофизарная эндокринная вертикальная ось.

27. Сигналы и их параметры. Принципы кодирования в ЦНС. Параметры передаваемых сигналов.
28. Структура и функции ретикулярной формации ЦНС.
Вегетативная нервная система

1.Функциональная организация (рефлекторная дуга) и роль вегетативной нервной системы. Сравнение структуры и функции соматической и вегетативной нервных систем.
2. Симпатический отдел вегетативной нервной системы. Рецепторы, афферентные нервы, эффекторные нейроны, адренорецепторы, эффекторы. Основные медиаторы, влияние на органы и системы.

3. Симпато-адреналовая система. Структура и функции.
4. Парасимпатический отдел вегетативной нервной системы. Рецепторы, афферентные нервы, эффекторные нейроны, холинорецепторы, эффекторы. Медиаторы, их влияние на органы и системы.

5.Сегментарные уровни регуляции вегетативных функций (интрамуральные, пара- и превертебральные ганглии, спинной мозг, ствол мозга).

6. Надсегментарный уровень регуляции вегетативной нервной системы (гипоталамус), связи с лимбической системой и корой больших полушарий.
7. Сердечно-сосудистые, желудочно-кишечные, и другие вегетативные рефлексы, имеющие клиническое значение.

Сенсорные системы (анализаторы).

1. Типы сенсорных рецепторов. Понятие об адекватных раздражителях, которые они воспринимают. Специфическая чувствительность рецепторов.

2. Физиологический механизм преобразования сенсорных стимулов в рецепторах. Локальный ток, рецепторный и генераторный потенциал.

3. Классификация рецепторов. Адаптация рецепторов.

4. Физические основы оптики глазного яблока человека. Роль отдельных структур в формировании изображения на сетчатке.
5. Острота зрения. Понятие и методы определения.
6. Структура и функция элементов сетчатки.

7. Фоторецепция, молекулярные механизмы.
8. Цветовое зрение. Трехцветный механизм определения цвета. Слепота на отдельные цвета.
9. Нейроны сетчатки: биполярные, ганглиозные, амакриновые и горизонтальные нейроны, их функции. Нейромедиаторы нейронов сетчатки. Организация вертикальных и горизонтальных связей в сетчатке. Латеральное торможение.
10. Зрительные пути. Функция дорзолатерального коленчатого ядра таламуса. Организация и функция зрительной коры.

11. Регуляция световой чувствительности. Световая и темновая адаптация.
12. Движения глаз и их регуляция. Мышцы, управляющие движениями глаз. Типы движений. Нервные пути, контролирующие движения глаз. Физиологическое значение движения глазных яблок.
13. Механизм аккомодации. Регуляция аккомодации и диаметра зрачка вегетативной нервной системой. Зрачковый рефлекс на свет.
14. Орган слуха. Физиологическое значение слуховой сенсорной системы в жизни человека и ориентации в окружающей среде.

15. Звукопроводящая часть слуховой системы, физиологическая роль ушной раковины, барабанной перепонки, рычажной системы слуховых косточек, значение соотношения площадей поверхности барабанной перепонки и овального окон, стременной мышцы и мышцы, напрягающей барабанную перепонку в механизме передачи звука.

16. Структура и функция улитки. Физиологические механизмы обеспечения проведения, движения звуковых волн в улитке и кодирование акустических сигналов в слуховом нерве.
17. Нервные слуховые пути. Роль медиальных коленчатых тел, нижнего четверохолмия и нейронов коры в слуховой системе.

18. Физиологические механизмы и роль базилярной мембраны в определении частоты, амплитуды и громкости звукового сигнала Теория бегущей волны (места).

19. Слуховая чувствительность человека: пороги и диапазон воспринимаемых звуков человеком. Единицы измерения. Аудиограмма.

20. Определение направления звука. Бинауральный слух.
21. Основные вкусовые ощущения у человека. Вкусовые рецепторы, адекватные раздражители, механизмы возбуждения, пути проведения и формирование вкусовой чувствительности. Вкусовая адаптация.

22. Температурные рецепторы, адекватные раздражители и механизм возбуждения. Пути передачи сигналов в центральную нервную систему. Стволовые и корковые центры. Температурная адаптация.
23. Физиологическая роль болевых ощущений в жизни человека. Быстрая и медленная боль, два пути передачи болевой чувствительности в центральную нервную систему. Адаптации к боли у человека.

24. Ноцицепторы. Механо-, термо- и хеморецепторы возможные источник формирования болевого чувства. Нейрофизиологические механизмы. Сенситизация болевой чувствительности.
25. Антиноцицептивная система, структура и медиаторы.

26. Типы боли. Быстрая боль и медленная боль. Клинические нарушения болевых ощущений: отраженная боль, висцеральная боль, фантомная боль.

27. Основные типы запахов у человека. Обонятельные рецепторы, адекватные раздражители, механизмы возбуждения, пути проведения и формирование одорантной чувствительности. Адаптация к запахам.

28. Функции отолитового аппарата и полукружных каналов улитки в пространственной ориентации человека. Адекватные раздражители. Физиологический механизм восприятия прямолинейных линейных движений и угловых вращений тела человека.

29. Вестибулярные рецепторы, адекватные раздражители, механизмы возбуждения, передача возбуждения в центральную нервную систему.
30. Вестибулярные центры, взаимоотношения их с мозжечком, мотонейронами шейного отдела, ретикулярной формацией ствола мозга, гипоталамусом.

31. Вестибулярные рефлексы: статические и статокинетические. Нистагм.
32. Тактильная чувствительность человека. Виды тактильных рецепторов. Рецептивные поля и плотность иннервации механорецепторов на различных участках тела. Пути передачи в кору больших полушарий. Пространственная организация соматосенсорной области коры.

Физиология эндокринной системы

1. Эндокринная регуляция функций организма человека. Вертикальные гормональные оси управления.
2. Классификация гормонов по химическому строению. Молекулярные механизмы действия гормонов. Клетки и органы-мишени.

3. Регуляция гормональной секреции: ритмы секреции гормонов, гормональные оси, обратные связи.

4. Системные и локальные эффекты действия гормонов на органы-мишени. Инкреторная регуляция.

5. Гипоталамус как центр нейроэндокринной регуляции функций человека. Либерины и статины – гормоны взаимосвязи гипоталамуса и аденогипофиза.

6. Особенности кровообращения гипофиза. Воротная система. Аксовазальные синапсы.

7. Понятие об эндокринных органах и диффузной эндокринной системе.

8. Физиологическая роль нейрогипофиза и механизмы нейросекреции вазопрессина и окситоцина. Физиологические мишени их действия.

9. Окситоцин, место секреции, транспорт гормона, физиологическая роль и механизм действия. Органы мишени. Регуляция секреции.

10. Аргинин-вазопрессин: специфические рецепторы на клетках-мишенях. Механизм действия.

11. Эндокринная ось – гипоталамус-нейрогипофиз.

12. Эндокринная ось – гипоталамус-аденогипофиз. Роль рилизинг-гормонов для регуляции функций хромаффинных клеток аденогипофиза.
13. Гормон роста: место секреции, регуляция выработки, функции, органы-мишени. Инсулиноподобные факторы роста (соматомедины).
14. Пролактин: место секреции, регуляция выработки, функции, органы-мишени. Пролактин-ингибирующие факторы. Нейроэндокринная регуляция лактации.
15. Гормональнае вертикальные оси регуляции репродуктивной функции человека. Механизм действия стероидных гормонов. Андрогенные гормоны коры надпочечников и их физиологическая роль.

16. Гормональная регуляция репродуктивной функции мужского организма: гипоталамус-гипофиз-яички. Гормоны, органы-мишени. Обратная связь, ингибины.

17. Гормональная регуляция репродуктивной функции женского организма: гипоталамус-гипофиз-яичники. Гормоны, органы-мишени. Обратная связь, ингибины.

18. Циклические изменения в репродуктивных органах под влиянием половых гормонов у женщин. Овариальный и менструальный циклы. Роль простагландинов.

19. Физиологические механизмы родовой деятельности. Нервный и гормональный контроль: системные и локальные сигналы. Роль механизма положительной обратной связи в инициации родов.

20. Физиологические механизмы экстракорпорального оплодотворения (ЭКО).

21. Эпифиз, гомоны эпифиза. Мелатонин: органы-мишени, эффекты, регуляция выработки. Циркадный ритм синтеза и выделения.

22. Вертикальная ось: гипоталамус-аденогипофиз-кора надпочечников. Глюкокортикоиды, минералкортикоиды, половые гормоны. Регуляция секреции, обратные связи.

23. Глюкокортикоиды. Кортизол: место секреции, органы-мишени, физиологические эффекты действия. Регуляция выработки, обратные связи.

24. Минералокортикоиды. Альдостерон: место секреции, органы-мишени, физиологические эффекты действия. Регуляция выработки, обратные связи. Ренин-ангиотензин-альдостероновая система.

25. Вертикальная ось гипоталамус-аденогипофиз-щитовидная железа. Биосинтез тиреоидных гормонов, регуляция их секреции. Обратные связи.

26. Гормоны щитовидной железы. Механизмы их действия на клетки-мишени. Калоригенный эффект йодсодержащих гормонов. Физиологические эффекты на макроорганизм и поведение человека.

27. Эндокринная функция мозгового вещества надпочечника. Механизм действия. Симпато-адреналовая система.

28. Эндокринная функция поджелудочной железы. Островки Лангерганса: клеточный состав и секретируемые гормоны. Регуляция секреции, обратные связи.

29. Инсулин: строение, механизм действия, инсулинзависимые ткани, рецепторы в тканях и органах-мишенях. Управление углеводным обменом.

30. Регуляция уровня глюкозы в организме. Контринсулярные гормоны.

31. Физиологические механизмы возникновения сахарного диабета.

32. Регуляция поддержания нормального уровня кальция в плазме крови: паратиреоидный гормон, кальцитонин, витамин Д3. Место синтеза гормонов, органы-мишени, регуляция выработки и обратная связь.

II. Частная физиология

Внутренняя среда организма

1. Функции крови, ее состав: плазма, клетки крови. Гематокрит.
2. Скорость оседания эритроцитов (СОЭ). Факторы, определяющие величину СОЭ. Роль белковых фракций (альбумины, глобулины, фибриноген). Физиологические и патологические причины, вызывающие изменение СОЭ (физическая нагрузка, беременность, воспалительные процессы). Диагностическое значение СОЭ в клинике.
3. Онкотическое давление крови, компоненты плазмы, создающие онкотическое давление. Величина и физиологическое значение онкотического давления.
4. Осмотическое давление крови, компоненты плазмы, создающие осмотическое давление. Величина и физиологическое значение осмотического давления.
5. Эритроциты. Структура мембраны эритроцита и его цитоскелета. Физико-химические свойства эритроцитов. Эритроцитоз. Гемоглобин, его формы. Физиологическая роль гемоглобина. Цветовой показатель крови.
6. Гемолиз. Полный и частичный гемолиз, его виды. Осмотическая резистентность эритроцитов и ее границы.
7. Понятие о буферных системах крови. рН крови и его сдвиги. Щелочной резерв крови.
8. Лейкоциты. Характеристика лейкоцитов, лейкопоэз, продолжительность жизни. Лейкоцитарная формула. Физиологический и патологический лейкоцитоз.
9. Нейтрофилы и тканевые макрофаги. Хемотаксис в область воспаления. Фагоцитоз (переваривание поглощенных частиц и выделение мощных окислителей). Вклад И.И. Мечникова в учение о фагоцитозе.
10. Врожденный и приобретенный иммунитет. Механизм образования иммунного комплекса: антиген-антитело. Иммунизация. Активный и пассивный иммунитет.
11. Механизмы действия антител: прямое действие антител на антигены и система комплемента.

12. Клеточно-опосредованный и гуморальный иммунитеты. Роль Т- и В-лимфоцитов.
13. Моноцитарно-макрофагальная клеточная система. Макрофаги, закрепляющиеся в тканях, их функциональная роль в коже и подкожной клетчатке, в лимфатических узлах, в легких, клетки Купфера в печени, макрофаги селезенки и костного мозга. Роль нейтрофилов и макрофагов в создании «ограждающего» барьера при воспалительном процессе. Образование и состав гноя.
14. Значение эозинофилов в борьбе с паразитарными инфекциями, эозинофильный хемотаксис. Роль базофилов и тучных клеток в локальных воспалительных реакциях: выделение гепарина, гистамина, брадикинина, серотонина. Участие базофилов и тучных клеток в формировании аллергических реакций (местные изменения проницаемости сосудистой стенки, тканевые реакции).
15. Антигенные свойства крови. Группы крови человека. Резус-фактор. Применение знаний о группах крови в клинике.
16. Гемостаз. Свертывающая, противосвертывающая, фибринолитическая (плазминовая) системы крови. Значение знаний о гемостазе в клинике.
17. Роль эндотелия (субэндотелия) сосудистой стенки в свертывании крови.
18. Тромбоциты, структура и функции. Патологические сдвиги количества тромбоцитов.
19. Сосудисто-тромбоцитарный(первичный) гемостаз.
20. Коагуляционный (вторичный) гемостаз. Внешняя и внутренняя система активации.
21. Регуляция свертывания крови.
Физиология кровообращения

1. Функции системы кровообращения. Функциональная классификация отделов сердечно-сосудистой системы.
2. Сердце как насос. Насос высокого давления – левый желудочек, насос низкого давления – правый желудочек. Функциональный смысл наличия двух насосов для обеспечения движения крови по сосудистой системе.
3. Проанализируйте связь структуры и функции правого и левого желудочков сердца в создании артериального давления для движения крови через один орган (легочный кровоток) и по всем органам (системный кровоток).
4. Физиологические свойства сердечной мышцы: возбудимость, проводимость, сократимость, автоматия.
5. Факторы, обеспечивающие движение крови по сосудам, непрерывность и однонаправленность кровотока. Анализ вклада предсердий, желудочков и клапанного аппарата в реализацию насосной функции сердца.
6. Сердечный цикл. Изменение давления в полостях сердца. Работа клапанного аппарата. Показатели, характеризующие насосную деятельность сердца: ударный (систолический) объем, ударная производительность, минутный объем (сердечный выброс), частота сердечных сокращений, конечный систолический и конечный диастолический объемы, сердечный индекс.

7. Внутрисердечная регуляция насосной функции сердца: гомео- (постнагрузка) и гетерометрическая (преднагрузка) регуляция – закон Франка-Старлинга, внутрисердечные рефлексы.

8. Роль симпатической и парасимпатической иннервации в регуляции ритма сердца.

9. Контроль сократительной функции сердца системными гормонами, местными биологически активными веществами (брадикинин, гистамин, СО2, NO, молочная кислота), ионами К+ и Са2+. Влияние температуры, гипоксии и др. факторов на функцию сердца.
10. Гетерогенная клеточная структура сердечной мышцы. Кардиомиоциты, их виды, функциональная роль. Сердечная мышца как синцитий.
11. Ритмическое возбуждение сердца. Природа автоматии сердца. Потенциал действия клеток водителей ритма сердца.

12. Проводящая система сердца. Градиент автоматии. Понятие о синусовом ритме сердца. Скорость проведения импульса в сердечной мышце.
13. Потенциал действия типичных кардиомиоцитов. Связь между возбуждением и сокращением в миокарде.

14. Сравнение процессов возбуждения и сокращения в миокарде и скелетной мышце.

15. Физиологическая роль рефрактерного периода в сердечной мышце для обеспечения насосной функции. Экстрасистола, компенсаторная пауза, механизм их формирования.

16. Природа и характеристика нормальной ЭКГ человека. Методы регистрации.

17. Физиологический анализ нормальной ЭКГ: зубцы, интервалы, сегменты.
18. Физические характеристики кровообращения. Объем крови и давление крови в различных участках сосудистой системы, площадь поперечного сечения и скорость кровотока.

19. Обьемный и линейный кровоток в сосудистой системе. Периферическое сопротивление кровотоку. Взаимосвязь между давлением, объемным кровотоком и периферическим сопротивлением.

20. Ламинарное течение крови в сосудах. Турбулентный кровоток и условия его возникновения. Методы измерения скорости кровотока.

21. Артериальное давление в сосудистой системе человека, механизмы формирования (работа сердечного насоса, тонус сосудистой стенки, роль почек).

22. Артериальное давление: систолическое, диастолическое, пульсовое, среднее), показатели в норме. Методы измерения артериального давления в клинике и эксперименте (неинвазивные: аускультативные: Рива-Роччи, Н.С. Короткова, инвазивные методы).
23. Пульсовые колебания артериального давления. Артериальный пульс, структура кривой пульса, значение исследования пульса в клинике, регистрация пульса (сфигмография) и способы оценки – свойства пульса: частота, ритм, высота, скорость, напряжение.
24. Скорость распространения пульсовой волны, связь с функциональным состоянием артериальной сосудистой стенки.
25. Вены их функция, Движение крови в венах, влияние гравитационных сил, роль венозных клапанов и мышечного насоса в обеспечении венозного возврата.

26. Емкостная функция вен. Измерение венозного давления. Скорость кровотока в венах.

27. Строение микроциркуляторного русла. Строение стенки капилляров. Характер кровотока в капиллярах. Вазомоции.

28. Диффузия, фильтрация, реабсорбция воды, дыхательных газов, нутриентов через стенку капилляра в интерстициальную жидкость. Физические силы регуляции обмена между плазмой и интерстициальным пространством в микроциркуляторном ложе. Гидростатическое и коллоидно-осмотическое давление плазмы: нормальные величины в артериальном и венозном концах капилляра.
29. Лимфатическая система человека. Физиологическая роль возвращения белков в кровь из интерстициального пространства. Лимфатические сосуды и лимфатические узлы.

30. Образование лимфы. Лимфатические капилляры и их проницаемость. Насосная функция эндотелиальных клеток и заякоренных филаментов в организации тока лимфы в лимфатические капилляры.

31. Собирательные лимфатические сосуды. Понятие о лимфангионе как о собственном лимфатическом насосе. Насосная функция лимфатических узлов.

32. Внешние факторы, определяющие ток лимфы по лимфатическим сосудам: сокращение скелетной мускулатуры и др. Регуляция лимфотока.

33. Местные и системные механизмы регуляции кровотока. Понятие о долгосрочной и краткосрочной регуляции кровообращения.

34. Нервные и гормональные механизмы вазодилятации (СО2, NO, гипоксия, аденозин, ионы К+ и Н+). Реактивная и рабочая гиперемия.
35. Вазоконстрикция: нервные и гуморальные сосудосуживающие факторы.

36. Понятие тонуса стенки сосуда. Базальный тонус сосудов, его значение для гемодинамики. Миогенная ауторегуляция тонуса сосудов.
37. Нервная регуляция тонуса сосудов. Сосудодвигательный центр. Сосудодвигательные нервы, нейромедиаторы и рецепторы.

38. Гуморальная регуляция тонуса сосудов, влияние биологически активных веществ и метаболитов.

39. Механизмы срочной регуляции системной гемодинамики. Рефлекторные механизмы поддержания нормального уровня артериального давления (барорецепторный рефлекс, хеморецепторный рефлекс и рефлекс на ишемию).

40. Механизмы длительной регуляции системной гемодинамики. Роль почек в регуляции артериального давления. Система РАСК.

41. Ортостатическая проба: клиническое и физиологическое значение в регуляции кровообращения.
42. Кровообращения при физической нагрузке: изменение системной гемодинамики и кровотока в скелетных мышцах.

43. Структурные и гемодинамические особенности кровообращения в головном мозге. Регуляция мозгового кровотока.
44. Кровоснабжение скелетных мышц и регуляция мышечного кровотока.

45. Особенности коронарного кровообращения и его регуляция.
46. Характеристика гемодинамики легочного кровообращения (давление и скорость кровотока в сосудах легких) и его регуляция.

47. Кровоснабжение кожи и регуляция кожного кровотока. Кожный кровоток при физической нагрузке. Роль кожного кровотока в терморегуляции.

48. Кровообращение в плаценте. Кровообращение плода.

49. Кровоснабжение почек, ауторегуляция почечного кровотока. Регуляторные механизмы кровотока почек.
Физиология дыхания

1. Механика легочной вентиляции. Дыхательные мышцы. Силы, обеспечивающие движение воздуха в легкие и из них. Величины альвеолярного давления на вдохе и выдохе. Функции воздухоносных путей.
2. Давление в дыхательном аппарате: альвеолярное, внутриплевральное, транспульмональное. Плевральное давление и его роль в процессе дыхания. Изменения плеврального давления во время вдоха и выдоха. Пневмоторакс.
3. Влияние грудной клетки на растяжение легких: эластическое и неэластическое сопротивление. Сурфактант и его влияние на поверхностное натяжение альвеол. Дистресс-синдром.
4. Легочные объемы и емкости. Спирометрия. Проба Тиффно.
5. Воздухоносные пути и их функции. Анатомическое и функциональное мертвое пространство. Легочная и альвеолярная вентиляция. Минутный объем дыхания.

6. Стадии газопереноса. Физические основы конвекции и диффузии газов. Величины парциальных давлений газов в альвеолах, артериальной и венозной крови. Альвеолы и их функции. Аэрогематический барьер. Факторы, влияющие на диффузию газов через аэрогематический барьер.
7. Вентиляция легких. Перфузия легких. Неравномерность вентиляционно-перфузионного соотношения в легких. Влияние гравитации на данные соотношения.
8. Транспорт кислорода и углекислого газа кровью. Формы транспорта углекислого газа. Роль гемоглобина. Кислородная емкость крови.

9. Кривая диссоциации оксигемоглобина. Биологический смысл формы кривой диссоциации оксигемоглобина. Факторы, влияющие на диссоциацию оксигемоглобина. Их значение для транспорта кислорода.

10. Регуляция дыхания. Дыхательный центр, его организация. Типы дыхательных нейронов и связи между ними.
11. Влияние механических факторов на дыхание. Виды и локализация механорецепторов, адекватные стимулы. Рефлекс Геринга-Брейера и его физиологическое значение.

12. Химическая регуляция дыхания (влияние СО2, О2, Н+). Виды и локализация хеморецепторов, адекватные стимулы.

13. Изменение вентиляции легких при физической нагрузке, изменении температуры окружающей среды и тела, болевых воздействиях, изменениях артериального давления. Изменение характера дыхания под действием гормонов.

14. Характер и механизмы изменения параметров дыхания в условиях повышенного и пониженного барометрического давления. Горная болезнь. Кессонная болезнь.
15. Не дыхательные функции легких (защита, метаболизм, терморегуляция).
Физиология пищеварения

1. Функции желудочно-кишечного тракта, конвейерный принцип организации пищеварения. Типы пищеварения. Регуляция функций пищеварительной системы: вегетативная нервная система, системные и локальные гормоны, роль энтеральной нервной системы.
2. Пищеварительные и непищеварительные функции ротовой полости. Cлюна: состав, фазы и механизм регуляции секреции, роль в пищеварении. Экспериментальные работы И.П. Павлова в изучение секреции слюны. Значение ротовой полости для всасывания лекарств.
3. Пищеварение в желудке. Структура и функция эпителиальных клеток стенки желудка. Желудочный сок: состав, роль в пищеварении.
4. Соляная кислота желудочного сока, рН в полости желудка, механизм секреции соляной кислоты, водородная помпа. Роль соляной кислоты в желудочном пищеварении.
5. Фазы и механизмы желудочной секреции. Эксперименты И.П. Павлова по изучению секреции желудка.
6. Нервная и гормональная регуляции секреции желудочных желез, системные и локальные механизмы.
7. Особенности строения стенки пищеварительной трубки человека: структура и функция эпителиальных и гладкомышечных клеток. Виды моторики желудочно-кишечного тракта.
8. Жевание, жевательный рефлекс. Глотание, фазы и регуляция. Строение и функции пищевода.
9. Эвакуация химуса из желудка. Механизмы регуляции.

10. Пищеварение в двенадцатиперстной кишке. Ферментативный состав сока. Роль нейроэндокринных клеток двенадцатиперстной кишки в регуляции секреции и моторики.
11. Секреторная функция поджелудочной железы в процессе пищеварения. Состав панкреатического сока, фазы и регуляция секреции.
12. Секреторная функции печени. Желчь: состав, механизм образования и выделения, роль в пищеварении.
13. Кишечно-печеночная циркуляция: желчные кислоты, билирубин.
14. Полостное, мембранное и внутриклеточное пищеварение, механизмы всасывания веществ в кишечнике (вода, электролиты, аминокислоты, глюкоза, липиды) и их регуляция.
15. Физиологическая роль толстой кишки. Механизмы всасывания воды и электролитов. Особенности моторики, регуляция дефекации.
16. Микробиота толстого кишечника. Физиологическая роль микроорганизмов в пищеварении.
17. Пищевая мотивация, физиологические механизмы голода и насыщения.
Обмен веществ и энергии. Питание

1. Физиологическая роль белков. Метаболизм белков в организме человека. Роль гормонов в распаде и синтезе белков. Использование белков в лечебном питании, Заменимые и незаменимые аминокислоты.
2. Азотистый баланс. Азотистый коэффициент. Физиологические и патологические колебания азотистого баланса. Нормы потребления белка в пищевом рационе. Белковый оптимум и минимум, коэффициент изнашивания.
3. Физиологическая роль углеводов. Метаболизм углеводов в организме человека. Участие гормонов в регуляции гидролиза и синтеза углеводов. Нормы потребления углеводов.
4. Физиологическая роль липидов. Метаболизм липидов в организме человека. Участие гормонов в регуляции гидролиза и синтеза липидов. Нормы потребления жиров.
5. Физиологическая роль воды и минеральных веществ (натрия, калия, кальция, магния, железа, хлора, бикарбоната). Регуляция водно-солевого баланса.
6. Физиологическая роль витаминов. Водо- и жирорастворимые витамины. Авитаминозы.
7. Энергетический баланс организма. Основной обмен (должный и фактический), условия и методы измерения, единицы измерения, нормальные величины основного обмена человека, факторы, влияющие на величину основного обмена. Дыхательный коэффициент.
8. Общий обмен, расход энергии в связи с приемом пищей (специфически динамическое действие пищи), обмен энергии при физической активности (рабочая прибавка) их расчет.
9. Обмен веществ. Ассимиляция, диссимиляция. Виды и баланс энергии в организме. Количество энергии, высвобождаемое при окислении 1 г белка, жира, углевода.
10. Физиологическая роль терморегуляции. Механизмы терморегуляции.

11. Химическая и физическая терморегуляция. Механизмы регуляции изотермии тела человека. Поведенческая регуляция температуры тела.
12. Методы измерения температуры тела человека, применение в клинике. Гипо и гипертермия, лихорадка.

13. Регуляция изотермии: терморецепторы, виды, центры терморегуляции. Нервный и гормональный контроль.

Физиология выделения

1. Органы выделения у человека: почки, кожа, легкие, пищеварительный тракт. Функции почек, их значение для гомеостаза.
2. Потовые железы, виды и распределение по поверхности тела, функции. Состав пота. Особенности иннервации потовых желез.
3. Строение и физиологическое значение отделов канальцев почки.
4. Кровообращение в почке, его роль и механизмы саморегуляции.
5. Клубочковой фильтрация: роль в мочеобразовании и ее регуляция.
6. Клиренс: физиологическое значение, формулы.
7. Локализация и механизм реабсорбции органических веществ в нефроне: аминокислот, глюкозы, белков.
8. Локализация и механизм секреции неорганических веществ в нефроне: натрия, калия, хлора, бикарбоната, воды.
9. Механизм осмотического разведения и концентрирования мочи.
10. Осмоляльность и концентрация физиологически значимых ионов в плазме крови
11. Роль почки в осморегуляции и волюморегуляции.
12. Осмотически свободная вода: механизм образования, клиническое значение.
13. Осморегулирующий рефлекс.
14. рН крови: роль почек в поддержании кислотно-основного состояния в организме.
15. Аргинин-вазопрессин: физиологическая роль и механизм действия в почке.
16. Альдостерон, атриопептид: секреция, роль и механизм действия.
17. Ренин, ангиотензин: роль, механизм образования и место действия.
18. Внутрипочечный круговорот мочевины. Роль в концентрировании мочи.
19. Инкреторная и метаболическая функции почки.
III. Интегративная деятельность организма

Высшая нервная деятельность

1. Врожденные формы поведения. Безусловные рефлексы. Инстинктивное поведение. Сходство и различие механизмов реализации.
2. Приобретенные формы поведения. Условные рефлексы. Механизмы образования и проявления условных рефлексов. Временная связь. Роль И.П. Павлова в развитии учения об условных рефлексах.

3. Динамический стереотип. Торможение условных рефлексов: внешнее (безусловное), ориентировочный рефлекс, внутреннее (условное): угасание, дифференцировка, условный тормоз, запаздывание. Учение о доминанте (Ухтомский А.А.).
4. Обучение. Формы обучения. Габитуация и сенситизация синаптического проведения. Энграммы нервной памяти.
5. Сенсорная и кратковременная память, механизмы. Промежуточная память (рабочая). Консолидация памяти.
6. Долговременная память. Механизмы долговременной памяти.
7. Функциональная анатомия лимбической системы. Поведенческие, вегетативные и эндокринные функции лимбических структур и гипоталамуса.
8. Эмоциональное поведение человека. Базовые эмоции. Потребности и мотивации. Участие гипоталамуса и лимбических структур в контроле показателей внутренней среды организма (температура тела, осмоляльность жидкостей, потребности в еде и воде).

9. Принципы классификации типов высшей нервной деятельности по И.П. Павлову: сила, подвижность и уравновешенность нервных процессов. Первая и вторая сигнальные системы.
10. Характеристика состояния бодрствования. Нервный и гормональный контроль.

11. Характеристика состояния сна. Циркадные ритмы. Фазы сна. Нервный и гормональный контроль.

12. Функциональная межполушарная асимметрия. Локализация функций в коре большого мозга человека. Центры речи в коре головного мозга.

