Министерство здравоохранения Российской Федерации

[image: image1.jpg]1885 1907

государственное бюджетное образовательное учреждение

высшего профессионального образования

 "Северо-Западный государственный медицинский университет имени И.И. Мечникова"

Министерства здравоохранения Российской Федерации

(ГБОУ ВПО СЗГМУ им. И.И. Мечникова Минздрава России)

	СОГЛАСОВАНО

И.о. декана факультета

иностранных учащихся

_____________ Е.Ю. Лаврова

«_____»_____________20__ г.

	УТВЕРЖДАЮ

Проректор по учебной работе
______________ А.М. Лила

 «_____»_____________20__ г.

Кафедра акушерства и гинекологии №1

Акушерство, 4 ФИУ

Перечень экзаменационных вопросов
1. Bony pelvis. The planes of pelvis (plane inlet, cavity, outlet) and its sizes.

2. The fetal head and its diameters.

3. Diagnosis of pregnancy and dеfinitiоn of its term.

4. Тhe methods of the evolution of the fetus condition during pregnancy.

5. The normal newborn bаbу. Management of the newborn bаbу, assessment of the baby's
 condition at birth (Apgar's score).

6. The first stage of labour, diagnostic, management of the stage dilatation.

7. The second stage of labour ,diagnostic, management of the stage expulsion.

8. The third stage of labour, diagnostic, management of the placental stage.

9. Physiological postnatal period, clinical course and management of the early and late postnatal
 periods.

10. Breech presentation. Classification, diagnostic, management of pregnancy and labour.

11. Multiple pregnancy, diagnostic, management of pregnancy and labour.

12. Malposition and malpresentation of the fetal head. Classification, diagnostic, management
 of the labours, complications for mother and child.

13.
Shoulder (transverse) presentation of the fetus. Diagnostic, management of the pregnancy and
 labours.

14. Contracted pelvis. Anatomically contracted pelvis. Diagnostic, clinical course of labour,
 complications in the labour, management оf labоur.

15. Clinically contracted pelvis (cephalo-pelvic disproportion). Diagnostic, clinic, management оf
 labоur.

16. Estimation of efficiency of the uterine activity and methods of its registration.

17.
Abnormal uterine activity Insufficient of the uterine activity, diagnostic, methods of treatment.

18.
Over-efficient uterine activity. Precipitate labour, diagnostic, methods of treatment,
 complications for mother and child.

19. Incoordinate uterine action (hypertonic inertia), diagnostic, methods of treatment,
 complications for mother and child.

20. Management of labor with premature rupture of membranes.

21. Premature labour. Diagnostic, clinical course of the premature labour.

22. Pathogenesis, clinic, diagnostic, treatment of early toxemia.

23. Pathogenesis, clinic, diagnostic, treatment of pre-eclampsia.

24. Clinic, diagnostic, treatment of mild pre-eclampsia.

25. Clinic, diagnostic, complications, treatment of severe pre-eclampsia.

26. Eclampsia. The stages of eclampsia, complications, treatment and tactic

27.
Placenta praevia. Etiology, classification, clinic, diagnostic, management of pregnancy
 and labour.

28.
Premature separation of the normally located placenta. The risk factors, clinic, diagnostic,
 differential diagnostic, therapy, preventive maintenance.

29. Postterm pregnancy, diagnostic, management of pregnancy and labour.

30. Placental insufficiency. Тhe chronic hypoxia of fetus, syndrome growth retardation, diagnostic, treatment and management о pregnancy and labours. Diagnostic and treatment of the intrauterine fetal hypoxia in the labour.
31. The course of pregnаnсу, labor and postnatal periods at the women with heart diseases.

32. The course of pregnancy, labor and postnatal periods at the women with kidney diseases.

33. The course of pregnancy, labor and postnatal periods at the women with hepar diseases.

34. Bleeding in the placental stage and early postnatal periods. The reasons, diagnostic, therapy and preventive maintenance. А sequence of urgent measures.

35. Uterine rapture. Тhe reasons, clinic, diagnostic, treatment.

36. Obstetric maternal injuries. Cervical, vagina1 and perineal lacerations. The reasons, clinic, diagnostic, treatment.

37. Cesarean section. Тhe indications, contraindications, modem methods of operation.
38. Forceps delivery. The indications, conditions for application of the forceps, technique, complications for mother and child.

39. Destructive operations оn the fetus. Тhе indications, conditions for application of destructive operations оn the fetus.

40. Postnatal endometritis. Тhe reasons, clinic, diagnostic, treatment.

41. Puerpera1 sepsis. Etiology, clinical picture, diagnostic, treatment.

42. Uterine subinvolution in the postnatal period. Causes, clinical picture, management, treatment.
43. Breast disorders in the puerperium. Physiology of lactation. Inadequate lactation, breast engorgement, breast infection. Diagnostic, сliniс, treatment of the breast disorders in the puerрerium.

44. Diabetes and pregnancy.

45. lso-immunisation in pregnancy. Rhesus iso-immunisation, clinical picture, management (preventive, obstetric and pediatric measures).
46. Нуdrаmniоn. Management of pregnancy and labour. Complications and preventive maintenance.
Заведующий кафедрой Э.В. Комличенко

