

SCIENZE INFERMIERISTICHE CLINICHE IN AREA CRITICA
corso integrato di Patologia ostetrica e ginecologica, primo soccorso

Codice Disciplina : M0645 Codice Corso integrato : M0095	Settore : MED/45	N° CFU: 1.50B
Docente: Suardi Barbara	Ore : 18	Corso di Laurea : Ostetricia Anno : III Semestre : I

Obiettivo del modulo

Lo studente deve acquisire conoscenze teoriche e principi comportamentali relativi alle attività infermieristiche d'urgenza ed emergenza, per le quali deve essere in grado di applicare, analizzare e sintetizzare le conoscenze relative alla pianificazione, erogazione e valutazione dell'assistenza infermieristica per malati critici dell'area ostetrico-ginecologica, secondo percorsi diagnostico - terapeutici basati sulle evidenze scientifiche.

Conoscenze ed abilità attese

Lo studente deve essere in possesso delle nozioni fondamentali di anatomia, fisiologia, farmacologia

Programma del corso

- 1) Lo shock.
 - a. Shock ipovolemico:
 - i. Etiologia
 - ii. Fisiopatologia
 - iii. Classificazione
 - iv. Utilizzo di colloidali, cristalloidi, emoderivati
 - v. Metodiche di reintegrazione
 - vi. Trattamento e gestione infermieristica
 - b. Lo shock ipovolemico in ostetricia ginecologia.
 - c. Casi clinici: discussione dei dati di laboratorio.
 - d. Shock settico:
 - i. Clinica e trattamento
 - e. Shock anafilattico:
 - i. Clinica e trattamento
- 2) L'Infarto miocardico acuto.
 - a. Clinica e principi di trattamento in ostetricia e ginecologia.
- 3) Ipertensione.
 - a. Crisi ipertensive, clinica e trattamento.
- 4) Eclampsia e pre-eclampsia clinica e trattamento.
- 5) Accidenti cerebrovascolari:
 - a. Le emorragie cerebrali : clinica e trattamento.
 - b. Ictus ischemico : clinica e trattamento; le complicanze.
 - c. TIA : clinica e trattamento.
- 6) Convulsioni generalizzate : clinica e trattamento.
- 7) Sindrome HELLP : cenni di clinica e trattamento.
- 8) Crisi vagali in ostetricia e ginecologia : cenni di clinica e trattamento.
- 9) Embolia polmonare.
 - a. Embolia polmonare in ostetricia e ginecologia:
 - i. Clinica e trattamento
 - ii. L'assistenza infermieristica intensiva

- b. Embolia amniotica:
 - i. Clinica e trattamento
- 10) Scompenso cardiaco:
 - a. Edema polmonare acuto : clinica e trattamento.
 - b. Shock cardiogeno : cenni di clinica e trattamento.
- 11) Insufficienza renale acuta : cenni di clinica e trattamento.
- 12) Rianimazione cerebrovascolare:
 - a. Fisiopatogenesi in ostetricia e ginecologia.
 - b. Principi di trattamento.
- 13) Coagulazione intravasale disseminata:
 - a. Cenni di trattamento in ostetricia e ginecologia.
- 14) La Trombosi Venosa Profonda:
 - a. Trattamento in ostetricia e ginecologia.
 - b. Le eparine a basso peso molecolare, principi di utilizzo.
- 15) Le reazioni trasfusionali:
 - a. Principi di trattamento.
- 16) Le mutilazioni genitali femminili di 1°, 2°, 3° e 4° grado: implicazioni cliniche nel parto.
- 17) La violenza sessuale sull'adulto e Child Abuse.
- 18) Linee Guida AGOI per gli operatori sanitari.

Esercitazioni

--

Attività a scelta dello studente

non previste

Supporti alla didattica in uso alla docenza

Videoproiettore e computer con collegamento Internet in dotazione all'aula
--

Strumenti didattici

Presentazioni in formato Power Point, siti internet didattici, dispense cartacee.

Materiali di consumo previsti

Agli studenti verrà consegnata una copia cartacea delle dispense e delle slides proiettate nel corso delle lezioni.

Eventuale bibliografia

Pescetto G., De Cecco L., Pecorari D., Ragni N. Ginecologia e Ostetricia. III edizione Roma. Società Editrice Universo 2001 Brunner - Suddarth. Nursing Medico-Chirurgico. Casa Editrice Ambrosiana, Milano. 2001, 2° volume

Verifica dell'apprendimento

L'esame si compone di una prova scritta con domande a scelta multipla sugli argomenti principali affrontati nelle lezioni.
--