 BỘ Y TẾ

BỘ GIÁO DỤC VÀ ĐÀO TẠO

ĐẠI HỌC Y DƯỢC THÀNH PHỐ HỒ CHÍ MINH

CHƯƠNG TRÌNH ĐÀO TẠO

TRÌNH ĐỘ THẠC SĨ

Chuyên ngành:
Dược lý‎ - Dược lâm sàng

 Mã số : 60720405
TP. HỒ CHÍ MINH 07/2017
MỤC ĐÍCH YÊU CẦU VÀ CĂN CỨ XÂY DỰNG

CHƯƠNG TRÌNH ĐÀO TẠO TRÌNH ĐỘ THẠC SĨ

I. MỤC ĐÍCH YÊU CẦU

Chương trình đào tạo trình độ thạc sĩ của Đại học Y Dược Tp. Hồ Chí Minh được xây dựng nhằm đáp ứng nhu cầu nhân lực theo trình độ và chuyên ngành đào tạo; đáp ứng nhu cầu chăm sóc sức khỏe ngày càng cao của nhân dân và những thách thức mới đặt ra đối với người cán bộ y tế; đóng góp có hiệu quả cho sự nghiệp chăm sóc sức khỏe nhân dân và góp phần nâng cao nền y dược học Việt Nam.

Đồng thời đảm bảo yêu cầu về khối lượng kiến thức tối thiểu và yêu cầu về năng lực người học đạt được sau khi tốt nghiệp theo quy định của Bộ Giáo dục và Đào tạo.

II. GIẢI THÍCH TỪ NGỮ

1. Tín chỉ là đơn vị tính khối lượng học tập của người học.

a) Một tín chỉ được quy định tối thiểu bằng 15 giờ học lý thuyết và 30 giờ tự học, chuẩn bị cá nhân có hướng dẫn; hoặc bằng 30 giờ thực hành, thí nghiệm, thảo luận và 15 giờ tự học, chuẩn bị cá nhân có hướng dẫn; hoặc bằng 45 giờ thực tập tại cơ sở, làm tiểu luận, bài tập lớn, làm đồ án, khoá luận tốt nghiệp, luận văn, luận án;

b) Một giờ tín chỉ được tính bằng 50 phút học tập.

2. Khối lượng kiến thức tối thiểu đối với một trình độ đào tạo của giáo dục đại học là số lượng tín chỉ bắt buộc mà người học phải tích luỹ được ở trình độ đào tạo đó, không bao gồm số lượng tín chỉ của các học phần Giáo dục thể chất và Giáo dục Quốc phòng - An ninh.

3. Chương trình đào tạo là hệ thống kiến thức lý thuyết và thực hành được thiết kế đồng bộ với phương pháp giảng dạy, học tập và đánh giá kết quả học tập để đảm bảo người học tích lũy được kiến thức và đạt được năng lực cần thiết đối với mỗi trình độ của giáo dục đại học.

4. Chuẩn đầu ra là yêu cầu tổi thiểu về kiến thức, kỹ năng, thái độ, trách nhiệm nghề nghiệp mà người học đạt được sau khi hoàn thành chương trình đào tạo, được cơ sở đào tạo cam kết với người học, xã hội và công bố công khai cùng với các điều kiện đảm bảo thực hiện.
5. Năng lực người học đạt được sau khi tốt nghiệp là khả năng làm việc cá nhân và làm việc nhóm trên cơ sở tuân thủ các nguyên tắc an toàn nghề nghiệp, đạo đức nghề nghiệp và tâm huyết với nghề; bao gồm kiến thức, kỹ năng, tính chủ động sáng tạo trong giải quyết các vấn đề liên quan đến ngành/ chuyên ngành tương ứng đối với mỗi trình độ đào tạo.

III. CĂN CỨ XÂY DỰNG CHƯƠNG TRÌNH ĐÀO TẠO:

Chương trình đào tạo trình độ thạc sĩ chuyên ngành: Dược lý – Dược lâm sàng được xây dựng dựa trên những căn cứ sau:

1. Quyết định số 1863/QĐ-BYT ngày 27 tháng 5 năm 2009 của Bộ trưởng Bộ Y tế quy định nhiệm vụ, quyền hạn và tổ chức bộ máy của Đại học Y Dược
TP. Hồ Chí Minh;

2. Thông tư số 04/2012/TT-BGDĐT ngày 15 tháng 2 năm 2012 của Bộ trưởng Bộ Giáo dục và Đào tạo ban hành Danh mục giáo dục, đào tạo cấp IV trình độ thạc sĩ, tiến sĩ;

3. Quyết định số 5030/QĐ-BGDĐT ngày 15 tháng 11 năm 2012 của
Bộ trưởng Bộ Giáo dục và Đào tạo về việc chuyển đổi tên chuyên ngành đào tạo trình độ thạc sĩ, tiến sĩ”;

4. Thông tư số 33/2013/TT-BGDĐT ngày 05 tháng 8 năm 2013 của Bộ trưởng Bộ Giáo dục và Đào tạo sửa đổi, bổ sung Danh mục giáo dục, đào tạo cấp IV trình độ thạc sĩ, tiến sĩ ban hành kèm theo Thông tư số 04/2012/TT-BGDĐT ngày 15 tháng 2 năm 2012 của Bộ trưởng Bộ Giáo dục và Đào tạo;

5. Thông tư số 15/2014/TT-BGDĐT ngày 15 tháng 05 năm 2014 của Bộ trưởng Bộ Giáo dục và Đào tạo về việc ban hành “Quy chế đào tạo trình độ thạc sĩ”;

6. Thông tư số 07/2015/TT-BGDĐT ngày 16 tháng 04 năm 2015 của Bộ trưởng Bộ Giáo dục và Đào tạo về việc ban hành “Quy định về khối lượng kiến thức tối thiểu, yêu cầu về năng lực mà người học đạt được sau khi tốt nghiệp đối với mỗi trình độ đào tạo của giáo dục đại học và quy trình xây dựng, thẩm định, ban hành chương trình đào tạo trình độ đại học, thạc sĩ, tiến sĩ ”;

7. Quyết định số 2330/QĐ-ĐHYD ngày 30 tháng 07 năm 2015 của Hiệu trưởng Đại học Y Dược Tp. Hồ Chí Minh về việc ban hành quy định đào tạo trình độ thạc sĩ.

8. Quyết định số 2330/QĐ-ĐHYD ngày 30 tháng 07 năm 2015 của Hiệu trưởng Đại học Y Dược Tp. Hồ Chí Minh về việc ban hành quy định đào tạo trình độ thạc sĩ.
MỤC TIÊU CHUNG VÀ MỤC TIÊU CỤ THỂ

CHƯƠNG TRÌNH ĐÀO TẠO TRÌNH ĐỘ THẠC SĨ

Chuyên ngành: Dược lý – Dược lâm sàng

I. MỤC TIÊU CHUNG

Đào tạo trình độ thạc sĩ nhằm giúp học viên bổ sung, cập nhất và nâng cao kiến thức chuyên ngành, tăng cường kiến thức liên ngành; có kiến thức chuyên sâu trong một lĩnh vực khoa học chuyên ngành hoặc kỹ năng vận dụng kiến thức đó vào hoạt động thực tiễn nghề nghiệp; có khả năng làm việc độc lập, tư duy sáng tạo và có năng lực phát hiện, giải quyết những vấn đề thuộc ngành, chuyên ngành được đào tạo.

II. MỤC TIÊU CỤ THỂ

Thạc sĩ chuyên ngành Dược lý – Dược lâm sàng có 2 định hướng đào tạo: nghiên cứu và ứng dụng với các mục tiêu cụ thể sau.

Định hướng nghiên cứu

· Vận dụng được các kiến thức chuyên ngành để xây dựng đề cương chi tiết đề tài nghiên cứu khoa học.

· Thực hiện chính xác các kỹ năng phòng thí nghiệm về dược lý thực nghiệm và cận lâm sàng và lâm sàng

· Thành thạo trong tìm kiếm thông tin thuốc, cơ sở dữ liệu nghiên cứu khoa học và viết các báo cáo khoa học.

Định hướng ứng dụng

· Vận dụng được các kiến thức chuyên ngành để xây dựng các chuyên đề thông tin thuốc và ứng dụng trong trị liệu.

· Thực hiện đúng các kỹ năng giao tiếp, tư vấn và hướng dẫn sử dụng thuốc cho bệnh nhân trong cộng đồng và ở các cơ sở điều trị.

· Thành thạo trong tìm kiếm thông tin thuốc, khai thác cơ sở dữ liệu lâm sàng trong các khảo sát, đánh giá tình hình sử dụng thuốc trong điều trị.

CHUẨN ĐẦU RA

CHƯƠNG TRÌNH ĐÀO TẠO TRÌNH ĐỘ THẠC SĨ

Chuyên ngành: Dược lý – Dược lâm sàng

1. Chuẩn về kiến thức:

· Có kiến thức chuyên sâu về Dược lý, Dược lâm sàng

· Phân tích được các hướng dẫn trị liệu đối với các nhóm bệnh

· Phân tích và bàn luận được tính hợp lý về sử dụng thuốc trong đơn thuốc, bệnh án

· Tổ chức và vận hành được hoạt động của đơn vị thông tin thuốc

· Thiết kế được đề cương nghiên cứu về dược lý thực nghiệm, đánh giá sử dụng thuốc trên lâm sàng và thử nghiệm lâm sàng

· Tổng hợp và biên soạn được các kết quả nghiên cứu về dược lý thực nghiệm, đánh giá sử dụng thuốc trên lâm sàng và thử nghiệm lâm sàng

2. Chuẩn về kỹ năng:

D1. Kỹ năng chuyên môn

· Khai thác được thông tin bệnh nhân từ đó hiểu và tư vấn được về sử dụng thuốc

· Phân tích và đánh giá được tương tác thuốc trong đơn thuốc, bệnh án

· Soạn thảo và trình bày được thông tin thuốc.

· Tổng hợp được các nguồn tài liệu tham khảo để thông tin thuốc và thiết kế đề cương nghiên cứu về dược lý thực nghiệm, đánh giá sử dụng thuốc và thử nghiệm lâm sàng

· Triển khai được các nghiên cứu về dược lý, dược lâm sàng

· Phối hợp được với nhân viên y tế (bác sĩ, điều dưỡng, dược sĩ …) để thực hiện kế hoạch điều trị và chăm sóc cho bệnh nhân

D2. Kỹ năng mềm

· Đọc hiểu các tài liệu hướng dẫn sử dụng thuốc bằng tiếng Anh

· Soạn thảo được văn bản, tính toán và xử lý số liệu bằng các phần mền thống kê

· Có kỹ năng thuyết trình

· Có kỹ năng làm việc nhóm.

3. Chuẩn về thái độ

· Thực hiện đúng 12 điều đạo đức của người cán bộ y tế và 10 điều đạo đức của người hành nghề dược

· Có trách nhiệm và chịu trách nhiệm nghề nghiệp trong lĩnh vực hoạt động

· Tôn trọng bệnh nhân và chân thành hợp tác với đồng nghiệp và bản thân

· Trung thực, khách quan, có tinh thần tự học tập nâng cao trình độ

4. Vị trí làm việc sau tốt nghiệp

· Xí nghiệp dược phẩm (nghiên cứu phát triển thuốc)

· Cơ quan quản lý nhà nước về y tế (nghiệp vụ dược)

· Trường, viện (bộ phận chuyên môn)

· Cơ sở y tế (Khoa dược, bộ phận Dược lâm sàng)

· Nhà thuốc (bệnh viện, cộng đồng)

· Công ty dược (kinh doanh, tiếp thị, tư vấn)

5. Khả năng học tập nâng cao trình độ sau khi tốt nghiệp

· Nghiên cứu sinh các chuyên ngành thuộc y sinh học

NĂNG LỰC CỦA HỌC VIÊN SAU KHI TỐT NGHIỆP

TRÌNH ĐỘ THẠC SĨ

Chuyên ngành: Dược lý – Dược lâm sàng

1. Kiến thức:

· Đọc, hiểu và trình bày được các báo cáo về dược lý, dược lý trị liệu, dược lâm sàng, có năng lực phản biện các vấn đề liên quan đến chuyên môn

· Thiết kế được đề cương nghiên cứu về dược lý thực nghiệm, đánh giá sử dụng thuốc trên lâm sàng và thử nghiệm lâm sàng

2. Chuẩn về kỹ năng:
D1. Kỹ năng chuyên môn

· Biết khai thác được thông tin bệnh nhân từ đó hiểu và tư vấn được về sử dụng thuốc; phân tích và đánh giá được tương tác thuốc trong đơn thuốc, bệnh án

· Thực hiện được các kỹ năng phòng thí nghiệm trong nghiên cứu về dược lý thực nghiệm, đánh giá sử dụng thuốc và thử nghiệm lâm sàng; Thực hiện được các bước nghiên cứu về dược lý, dược lâm sàng theo các đề cương đưa ra
D2. Kỹ năng mềm

· Đọc hiểu các tài liệu hướng dẫn sử dụng thuốc bằng tiếng Anh; Soạn thảo được các báo cáo; Tính toán và xử lý số liệu thành thạo bằng các phần mềm thống kê

· Có kỹ năng thuyết trình; Có kỹ năng làm việc nhóm.

3. Chuẩn về thái độ

· Cư xử đúng mực với bệnh nhân; Nghiêm túc và có trách nhiệm về chuyên môn, nghiệp vụ; Trung thực, khách quan và biết bảo vệ kết quả nghiên cứu khoa học.
4. Vị trí làm việc sau tốt nghiệp

· Xí nghiệp dược phẩm (nghiên cứu phát triển thuốc)

· Cơ quan quản lý nhà nước về y tế (nghiệp vụ dược);
· Cơ sở y tế (Khoa dược, bộ phận Dược lâm sàng)

· Trường, viện (bộ phận chuyên môn)

· Nhà thuốc (bệnh viện, cộng đồng); Công ty dược (kinh doanh, tiếp thị, tư vấn)

5. Khả năng học tập nâng cao trình độ sau khi tốt nghiệp

· Nghiên cứu sinh các chuyên ngành thuộc y sinh học

CHƯƠNG TRÌNH ĐÀO TẠO CAO HỌC (60 TÍN CHỈ)

CHUYÊN NGÀNH DƯỢC LÝ – DƯỢC LÂM SÀNG

PHẦN KIẾN THỨC CHUNG (5 tín chỉ)

	Stt
	Tên môn học
	Số tín chỉ
	Loại học phần
	Phân bố

	
	
	
	
	LT
	TH

	1
	Triết học
	3
	Bắt buộc
	3
	0

	2
	Anh văn chuyên ngành
	2
	Bắt buộc
	1
	1

PHẦN KIẾN THỨC CƠ SỞ (8 tín chỉ)

	Stt
	Tên môn học
	Số tín chỉ
	Loại học phần
	Phân bố

	
	
	
	
	LT
	TH

	3
	Sinh học phân tử cơ sở Dược
	2
	Bắt buộc
	2
	0

	4
	Phương pháp nghiên cứu khoa học
	2
	Bắt buộc
	1
	1

	5
	Đạo đức trong hành nghề Dược
	2
	Bắt buộc
	2
	0

	6
	Trắc nghiệm giả thuyết thống kê trong ngành dược
	2
	Bắt buộc
	1
	1

PHẦN KIẾN THỨC CHUYÊN NGÀNH (32 tín chỉ)

	Stt
	Tên môn học
	Số tín chỉ
	Loại học phần
	Phân bố

	
	
	
	
	LT
	TH

	PHẦN BẮT BUỘC: 18 tín chỉ

	1
	Sinh lý bệnh
	2
	Bắt buộc
	2
	0

	2
	Sử dụng thuốc trong trị liệu
	4
	Bắt buộc
	4
	0

	3
	Dược động học ứng dụng
	2
	Bắt buộc
	2
	0

	4
	Thông tin thuốc
	3
	Bắt buộc
	2
	1

	5
	Thực hành dược lâm sàng 1
	2
	Bắt buộc
	0
	2

	6
	Thực hành dược lâm sàng 2
	2
	Bắt buộc
	0
	2

	7
	Các phương pháp nghiên cứu dược lý - Dược lâm sàng
	3
	Bắt buộc
	2
	1

	PHẦN TỰ CHỌN: 14 tín chỉ

	8
	Sinh dược học
	2
	Tự chọn
	2
	0

	9
	Hóa hữu cơ nâng cao
	2
	Tự chọn
	2
	0

	10
	Luật và pháp chế dược
	2
	Tự chọn
	2
	0

	11
	Y Dược – xã hội học
	2
	Tự chọn
	2
	0

	12
	Các phương pháp phân tích dụng cụ
	2
	Tự chọn
	2
	0

	13
	Nhiễm trùng BV và kháng sinh dự phòng phẫu thuật
	2
	Tự chọn
	2
	0

	14
	Dược lý phân tử
	2
	Tự chọn
	2
	0

	15
	Độc chất học lâm sàng
	2
	Tự chọn
	2
	0

	16
	Xét nghiệm lâm sàng
	2
	Tự chọn
	2
	0

	17
	Ứng dụng thống kê trong nghiên cứu dược lý – DLS
	2
	Tự chọn
	1
	1

	18
	Dược lý di truyền
	2
	Tự chọn
	2
	0

	19
	Quản lý thử nghiệm lâm sàng
	2
	Tự chọn
	2
	0

	20
	Sai sót trong sử dụng thuốc
	2
	Tự chọn
	2
	0

	21
	Phân tích và đánh giá Tương tác thuốc
	2
	Tự chọn
	1
	1

	22
	Thuốc trị liệu hướng mục tiêu trong ung thư
	2
	Tự chọn
	2
	0

	23
	Các rối loạn nước - điện giải và dinh dưỡng qua đường tiêm truyền
	2
	Tự chọn
	2
	0

	24
	Phản ứng có hại của thuốc
	2
	Tự chọn
	2
	0

	25
	Kỹ năng giao tiếp và tư vấn sử dụng thuốc
	2
	Tự chọn
	2
	0

	26
	Dược lý miễn dịch
	2
	Tự chọn
	2
	0

	27
	PK/PD đối với kháng sinh
	2
	Tự chọn
	2
	0

	28
	Sử dụng thuốc trong điều trị bệnh lây nhiễm
	2
	Tự chọn
	2
	0

	29
	Đánh giá sử dụng thuốc
	2
	Tự chọn
	2
	0

	30
	Bệnh gây ra do thuốc
	2
	Tự chọn
	2
	0

	31
	Dược động học
	2
	Tự chọn
	2
	0

	32
	Dinh dưỡng lâm sàng
	2
	Tự chọn
	2
	0

	33
	Dược lý Dược liệu
	2
	Tự chọn
	2
	0

	
	PHẦN TỐT NGHIỆP: 15 TC

	34
	Luận văn tốt nghiệp:
	15
	
	
	

HIỆU TRƯỞNG
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC

1.THÔNG TIN CHUNG:

· Tên Chứng chỉ: TRIẾT HỌC

· Thuộc khối kiến thức: chung

· Bộ môn – Khoa phụ trách: Bộ môn KHXH-NV, Khoa KHCB

· Giảng viên phụ trách: Nguyễn Thị Bích Thủy

· Học hàm, học vị: Tiến sỹ/ Giảng viên chính

· Đơn vị công tác: Đại học Y Dược TP. Hồ Chí Minh.
· ĐT: 0908605789

· Email: bichthuy1910@yahoo.com
· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	HP giảng dạy

	PGS. TS.
Nguyễn Thế Nghĩa
	Trường Đại học KHXH-NV TP. HCM
	0908605789
	
	Lý thuyết

	TS.
Nguyễn Chương Nhiếp
	Trường Đại học Sư phạm

TP. HCM
	0913692024
	
	Lý thuyết

	TS.
Nguyễn Thị Bích Thủy
	ĐH Y Dược

TP. HCM
	0908605789
	
	Lý thuyết

· Số tín chỉ: 03

· Số tiết lý thuyết: 45

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 0

· Chứng chỉ:

· Bắt buộc: cho tất cả các chuyên ngành

2. MỤC TIÊU CHỨNG CHỈ

Chương trình Triết học dùng cho học viên sau đại học, cao học và nghiên cứu sinh không thuộc chuyên ngành Triết học nhằm nâng cao tính khoa học và tính hiện đại của lý luận, gắn lý luận với những vấn đề của thời đại và của đất nước, đặc biệt là nâng cao năng lực vận dụng lý luận vào thực tiễn, vào lĩnh vực khoa học chuyên môn của học viên cao học và nghiên cứu sinh.

Để thực hiện được mục đích trên, chương trình triết học dùng cho học viên sau đại học, cao học và nghiên cứu sinh không thuộc chuyên ngành triết học cần đạt được các yêu cầu sau:

- Thứ nhất: Kế thừa những kiến thức đã có ở trình độ đào tạo đại học và phát triển sâu thêm những nội dung cơ bản trong lịch sử triết học và trong triết học Mác-Lênin.

- Thứ hai: Trên cơ sở những nội dung cơ bản về lịch sử triết học, triết học Mác-Lênin, chương trình được bổ sung, phát triển nhằm nâng cao tính hiện đại gắn liền với các thành tựu mới của khoa học và công nghệ, với những vấn đề của thời đại và của đất nước đang đặt ra.

- Thứ ba: Nâng cao năng lực cho học viên cao học và nghiên cứu sinh trong việc vận dụng các nguyên lý của chủ nghĩa Mác – Lênin, Tư tưởng Hồ Chí Minh vào những vấn đề thực tiễn đất nước đang đặt ra cũng như trong học tập, nghiên cứu và trong lĩnh vực công tác của mình.

3. NỘI DUNG HỌC PHẦN

Chương trình giảng dạy được phân bổ như sau:

HỌC PHẦN 1: LỊCH SỬ TRIẾT HỌC

	Thứ tự
	Nội dung
	Số tiết

	Chương I
	Khái luận về Triết học và lịch sử Triết học
	02

	Chương II
	Khái lược lịch sử triết học Phương Đông cô – trung đại
	08

	Chương III
	Khái lược lịch sử triết học Phương Tây
	08

	Chương IV
	Khái lược lịch sử triết học Mác-Lênin
	02

	
	Tổng cộng
	20

HỌC PHẦN 2: TRIẾT HỌC MÁC-LÊNIN

	Thứ tự
	Nội dung
	Số tiết

	Chương V
	Thế giới quan duy vật biện chứng – Vai trò của nó trong nhận thức và thực tiễn
	4

	Chương VI
	Phép biện chứng duy vật – Phương pháp luận nhận thức khoa học và thực tiễn
	4

	Chương VII
	Nguyên tắc thống nhất giữa lý luận và thực tiễn của triết học Mác-Lênin
	4

	Chương VIII
	Lý luận hình thái kinh tế - xã hội và con đường đi lên chủ nghĩa xã hội ở Việt Nam
	4

	Chương IX
	Vấn đề giai cấp dân tộc, nhân loại trong thời đại hiện nay và vận dụng vào sự nghiệp xây dựng chủ nghĩa xã hội ở Việt Nam
	2

	Chương X
	Lý luận về nhà nước và Nhà nước pháp quyền xã hội chủ nghĩa ở Việt Nam
	3

	Chương XI
	Quan điểm triết học Mác-Lênin về con người và vấn đề xây dựng con người Việt Nam
	4

	
	Tổng cộng
	25

4. PHƯƠNG PHÁP DẠY VÀ HỌC:

· Thuyết trình, Nêu vấn đề, tình huống…

· Tự nghiên cứu Giáo trình, Tài liệu tham khảo theo hướng dẫn

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

· Thi viết tự luận: 02 lần (Khi kết thúc Phần LSTH và Triết học Mác-Lênin)

· Đề mở (được sử dụng tài liệu tham khảo)

* Điểm chứng chỉ = (ĐKTHP 1 x 1)+(ĐKTHP 2 x 2) : 3

 (ĐKTHP: điểm kết thúc học phần x ts: trọng số)

* Đạt ≥ 4đ , không đạt < 4đ
6. HỌC LIỆU:

* Tài liệu tham khảo:

1. Bộ Giáo dục và Đào tạo. Giáo trình Triết học (Dùng cho học viên cao học và nghiên cứu sinh không thuộc chuyên ngành Triết học). Nxb Chính trị - Hành chính, Hà Nội – 2008.

2. Viện Triết học. Lịch sử Phép biện chứng. Nxb Chính trị Quốc gia, 1998.

3. PGS, TS Đinh Xuân Lý – PGS, TS Phạm Ngọc Anh (Đồng chủ biên). Một số chuyên đề về Tư tưởng Hồ Chí Minh (Tập 1, 2, 3). Nxb Lý luận Chính trị, Hà Nội – 2008.

4. Văn kiện, Nghị quyết Đại hội Đảng tòan quốc (lần thứ VI, VII, VIII, IX, X). Nxb Chính trị Quốc gia.

5. Triết học Tây Âu, Triết học Mác –LêNin – những vấn đề cơ bản. Nxb TP.Hồ Chí Minh, 2001.

6. Đại cương lịch sử triết học Phương Đông Cổ Đại. Nxb Chính Trị Quốc gia, 1998.

7. Hệ tư tưởng Đức (C.Mác – Ph.Ăngghen tuyển tập, Tập 1). Nxb Sự Thật, Hà Hội 1980 (Nxb Chính trị Quốc gia, 2004)

8. Chống Duy rinh. Nxb Chính trị Quốc gia, H Nội - 2004.

9. Chủ nghĩa Duy vật và Chủ nghĩa kinh nghiệm phê phán (V.I. Lênin toàn tập, Tập 18)

10. Bút ký Triết học (V.I. Lê nin toàn tập, Tập 29).

11. Phạm Minh Hạc – Nguyễn Khoa Điềm (Chủ biên) Về phát triển văn hóa và xây dựng con người trong thời kỳ công nghiệp hóa, hiện đại hóa. Nhà xuất bản Chính trị Quốc gia, Hà Nội, 2003.

12. Đặng Hữu. Phát triển nguồn lực con người cho công nghiệp hóa, hiện đại hóa trên cơ sở tiếp tục đổi mới giáo dục – đào tạo. Tạp chí Khoa học Xã hội, số 1(59), 2003.

13. Nguyễn Thế Nghĩa. Triết học với sự nghiệp công nghiệp hóa, hiện đại hóa. Nhà xuất bản Khoa học Xã hội, Hà Nội, 1997.

14. Nguyễn Thế Nghĩa. Hiện đại hóa ở Việt Nam. Nhà xuất bản Giáo dục, Hà Nội, 1997.

15. Nguyễn Duy Quý (Chủ biên) Những vấn đề lý luận về chủ nghĩa xã hội và con đường đi lên chủ nghĩa xã hội ở Việt nam. Nhà xuất bản Chính trị Quốc gia, Hà Nội, 1998.

16. Hồ Sĩ Quý (Chủ biên). Con người và phát triển con người trong quan niệm của C.Mác và Ph.Ăngghen. Nhà xuất bản Chính trị Quốc gia, Hà Nội, 2003.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: Anh văn chuyên ngành

· Thuộc khối kiến thức chung

· Bộ môn – Khoa phụ trách:
Bộ môn Ngoại ngữ - Khoa Khoa học Cơ bản

· Giảng viên phụ trách:

Họ và tên giảng viên phụ trách học phần: Hoàng Tú Oanh

Chức danh, học hàm, học vị:
Thạc sĩ

Địa chỉ liên hệ: Văn phòng Bộ môn Ngoại ngữ,
 Lầu 2 – Khu E - 217 Hồng Bàng

Điện thoại:
0909084989
 Email: hoang_tuoanh@yahoo.com

· Giảng viên tham gia giảng dạy:

· Số tín chỉ:

02

- Số tiết lý thuyết:
15

- Thực hành:

30

· Học phần:

- Bắt buộc: Cho ngành Dược

2. MỤC TIÊU CỦA HỌC PHẦN

Các học viên sau khi kết thúc học phần “Anh văn chuyên ngành Dược – Đối tượng Cao học” có thể đạt được những mục tiêu sau:

· Kiến thức:

- Hiểu được các ý chính của một diễn ngôn tiêu chuẩn (standard input), rõ ràng về các nội dung liên quan đến kiến thức Dược cơ bản & nâng cao trong đó có một số phần liên quan đến Dược lý, Dược lâm sàng và công nghiệp Dược

- Hiểu và nhận biết một số thuật ngữ và từ ngữ chính yếu bằng tiếng Anh về các nội dung kể trên trong ngữ cảnh cụ thể.

- Vận dụng thành thạo các điểm ngữ pháp chính yếu để khai thác các nội dung ngôn ngữ có liên quan

· Kỹ năng:

Hoàn thiện và phát triển toàn diện bốn kỹ năng ngôn ngữ: Nghe, nói, đọc, viết:

- Phát triển các kỹ năng Anh văn chuyên ngành: nghe, nói, đọc, viết (chú trọng kỹ năng nghe nói & giao tiếp cơ bản & chuyên nghiệp trong môi trường Dược).

- Phát triển kỹ năng hội thoại, thuyết trình cá nhân hoặc nhóm, thảo luận, tóm tắt các bài đọc về Dược.

- Phát triển & thực hành kỹ năng viết câu, đoạn văn hay tóm tắt bằng tiếng Anh mang tính học thuật.

- Giúp học viên làm quen & trở nên dạn dĩ & tự tin hơn với các hoạt động nhóm trong học tập. Kỹ năng viết: Hoàn thành các nhiệm vụ viết tương đối phức tạp (tóm tắt ý chính của một nghiên cứu khoa học – An abstract)

· Thái độ:

- Học viên phát huy tốt khả năng tự học, tự nghiên cứu tài liệu chuyên ngành bằng tiếng Anh và kỹ năng hoạt động nhóm.

3. NỘI DUNG CHI TIẾT HỌC PHẦN

Unit 1: Clinical Trials: Testing Medical Products in People

+ What are clinical trials?

+ Informed Consent

+ Placebos

+ Why participate in a clinical trial?

Unit 2: The World of Pharmaceutical Industry

+ Pharmaceutical industry

+ Declaration of Helsinki

+ Big Pharma

+ Functional foods

+ Zero tolerance for counterfeit medicines

+ The “Pharmaceutical Package”

+ About EFPIA

Unit 3: Drugs

+ Lipitor

+ Pfizer worldwide

+ Being on Zometa therapy

+ Tekturna, first new type of antihypertensive drug

+ Aspirin

Unit 4: Pharmacovigilance

+ An FDA story

+ The Food and Drug Administration

+ The Lancet

+ Baycol

+ Adverse Drug Reaction Key Facts

+ How to prevent another Vioox case

+ Parlliative care

Unit 5: Flu & Vaccines

+ Seasonal flu

+ Swine Influenza

+ Pandemia

+ Tamiflu in brief

+ Active Immunization or Vaccination

Unit 7: Allergies

+ How to fight allergies

+ Non-prescription Drug or Over the Counter (OTC)

+ Antihistamines

+ About WHO
Chapter 5: Chest, Lung and Respiratory System

+ Chest, Lung and Respiratory System vocabulary – Parts of Speech

+ Pharmacist/Patient dialogues (Pre-assessment)

+ Idiomatic Expressions

+ Pharmacist/Patient dialogues (Post-assessment)

Preparing For The Exit Test

8.1.
Revision of unit1-5,7: Gap –fillings

8.2.
Writing an abstract

8.2.1. Purpose and structure

8.2.2. Writing style and strategy

8.3.
Speaking: Individual presentation

8.4.
Listening comprehension: Chapter 5

4. HÌNH THỨC GIẢNG GẠY
	STT
	Nội dung dạy – học
	Tự học

	1
	Unit 1: Clinical Trials: Testing Medical Products in People

Chapter 5: Chest, Lung and Respiratory System

+ Chest, Lung and Respiratory System vocabulary – Parts of Speech
	Chapter 5

(pp.103-115)

	
	Unit 2: The World of Pharmaceutical Industry

Chapter 5: Chest, Lung and Respiratory System

+ Pharmacist/Patient dialogues (Pre-assessment)
	Unit 2:

Exercise 1-7 (p13-17)

	2
	Unit 2: The World of Pharmaceutical Industry

Chapter 5: Chest, Lung and Respiratory System

+ Pharmacist/Patient dialogues (Pre-assessment)
	

	
	Unit 3: Drugs

Chapter 5: Chest, Lung and Respiratory System

+ Pharmacist/Patient dialogues (Pre-assessment)
	Unit 3:

Exercise 1-10 (p19-27)

	3
	Unit 4: Pharmacovigilance

Chapter 5: Chest, Lung and Respiratory System

+ Pharmacist/Patient dialogues (Pre-assessment)
	 Unit 4:

Exercise 1-7 (p29-36)

	
	Unit 4: Pharmacovigilance

Chapter 5: Chest, Lung and Respiratory System

+ Idiomatic Expressions
	

	4
	Unit 5: Flu & Vaccines

Chapter 5: Chest, Lung and Respiratory System

+ Pharmacist/Patient dialogues (Post-assessment)
	Unit 5: Exercise 1-9 (p38-46)

	
	Unit 5: Flu & Vaccines

Chapter 5: Chest, Lung and Respiratory System

+ Pharmacist/Patient dialogues (Post-assessment)
	

	5
	Unit 7: Allergies

Chapter 5: Chest, Lung and Respiratory System

+ Pharmacist/Patient dialogues (Post-assessment)
	Unit 7: Exercise 1-6 (p57-60)

	
	Preparing for the exit test
	

	6
	Revision - Sample test
	

	
	
	

5. Hình thức và phương thức đánh giá kết quả học tập

5.1.1. Đánh giá định kì:

· Đánh giá ý thức học tập, chuyên cần suốt 6 buổi học: Thang điểm 10 / 10 (A)

· Đánh giá mức độ chuẩn bị bài học, khả năng tiếp thu, theo dõi bài học dưới dạng bài trắc nghiệm nhỏ - Quiz test vào cuối bất kì buổi học nào mà không cần báo trước : Thang điểm 10 / 10 (B)
· Đánh giá khả năng đọc hiểu, tóm tắt ý chính, và viết bài tóm tắt (An abstract) cho một nghiên cứu khoa học về một số thuốc/ dược phẩm liên quan đến các bài đã học, theo chỉ định của Giảng viên phụ trách: Thang điểm 10/10 (C)

Điểm kiểm tra thường xuyên (ĐKTTX) = (A) + (B) + (C) / 3

5.1.2. Đánh giá cuối kì

· Bài thi cuối kì dưới dạng trắc nghiệm kết hợp tự luận: Thang điểm 90/100 (D)

· Bài thi vấn đáp: Thang điểm 10 / 10 (E)

Điểm kết thúc học phần (ĐKTHP) = (D) + (E)

Điểm kết thúc học phần

Điểm HP = (ĐKTTX x 30%) + (ĐKTHP x 70%)

Kết quả: Đạt
≥ 4 điểm
Không đạt < 4 điểm

6. Học liệu

· Tài liệu bắt buộc:

1. Gilbert, M. (2009). English For Pharmacy Writing & Oral Communication . Philadephia: Wolter Klumer.

2. Giuli E. & Sala A. (2010). English for Pharmacy. Milano: Editore Ulrico Hoepli Milano.

· Tài liệu tham khảo:
3. Benigni, L. (2010). English For The Pharmacy Student. Bologna: Societa Editrice Esculapio.

4. Cohen, Barbara Janson. 2010. Medical Terminology: An Illustrated Guide. Lippincott Williams & Wilkins.

5. Collins, C. Edward. 2007. A Short Course in Medical Terminology. Lippincott Williams & Wilkins.

6. Ehrlich, Ann & Schroeder, Carol L. 2009. Medical Terminology for Health Professions. Delmar Cengage Learning.

7. Hull, Melodie. 2010. Medical English Clear and Simple. A practice-based approach to English for ESL Healthcare Professionals. F.A. Davis Company.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: Sinh học phân tử cơ sở dược
· Thuộc khối kiến thức: Cơ sở

· Bộ môn - Khoa phụ trách: Bộ môn Vi sinh - Ký sinh, Khoa Dược

· Giảng viên phụ trách:

· PGS.TS. Trần Cát Đông

· Đơn vị: Bộ môn Vi sinh - Ký sinh

· Điện thoại: 0907011100

· E-mail: trancatdong@uphcm.edu.vn
· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị
	ĐT liên hệ
	Email
	Học phần

	PGS.TS.

Trần Cát Đông
	BM
VS-KS
	0907011100
	trancatdong@uphcm.edu.vn
	Lý thuyết

	PGS.TS.
Nguyễn Tú Anh
	BM
VS-KS
	0938130372
	nguyentuanhvn@gmail.com
	Lý thuyết

· Số tín chỉ: 2

· Số tiết lý thuyết: 30 tiết

· Học phần :

· Bắt buộc: Kiến thức cơ sở chung của tất cả chuyên ngành

2. MỤC TIÊU HỌC PHẦN

· Kiến thức:

· Cập nhật về xu hướng và sự phát triển của sinh học phân tử trong thế kỷ 21.

· Hiểu được khái niệm và ứng dụng của các omics trong dược.

· Cập nhật được các kỹ thuật mới trong sinh học phân tử và ứng dụng trong dược.

· Kỹ năng:

· Vận dụng được các kỹ thuật sinh học phân tử trong nghiên cứu-phát triển và sử dụng thuốc.

· Lập kế hoạch, làm việc nhóm

· Thái độ:

· Nhận thức đúng về vai trò của sinh học phân tử ngành dược.

3. NỘI DUNG HỌC PHẦN

· Lý thuyết:

	STT
	Nội dung
	Số tiết

	1
	Sinh học phân tử trong thế kỷ 21
	2

	2
	Các omics và ứng dụng trong dược
	5

	3
	Ứng dụng sinh học trong tìm kiếm thuốc mới
	5

	4
	Một số phương pháp nghiên cứu sinh học phân tử
	8

	5
	Giới thiệu một số công nghệ sinh học dược phân tử
	10

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

· Thuyết giảng, thảo luận và seminar theo chuyên đề

· Tự học, tự nghiên cứu

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

· Chuyên đề hết môn: viết chuyên đề, báo cáo

Điểm HP = (Điểm Chuyên đề x 0,7) + (Điểm Báo cáo x 0,3)
Đạt ≥ 4đ , không đạt < 4đ

6. TÀI LIỆU:

1.
Hondermarck, H., Proteomics: biomedical and pharmaceutical applications. 2004, Dordrecht; London: Kluwer Academic.

2.
Saraswathy, N. and P. Ramalingam, Concepts and techniques in genomics and proteomics. 2011, Witney: Biohealthcare.

3.
Sensen, C., Biotechnology. Vol. 5b, Genomics and bioinformatics. 2nd ed. ed. 2001, Weinheim ; Cambridge: Wiley-VCH.

4.
Vogel, H.G., Drug discovery and evaluation: pharmacological assays. 2nd ed. 2002, Berlin; London: Springer.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: ĐẠo ĐỨC trong hành nghỀ DưỢc
· Thuộc khối kiến thức: cơ sở ngành

· Bộ môn - Khoa phụ trách: Khoa Dược

· Giảng viên phụ trách: GS. TS. Lê Quan Nghiệm, BM Công nghiệp Dược, Khoa Dược, ĐHYD TpHCM.

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị CT
	ĐT liên hệ
	Email
	HP giảng dạy:

	GS.TS. Lê Quan Nghiệm
	ĐH Y DƯỢC
	0913731058
	
	Lý thuyết

	GS.TS. Đặng Văn Giáp
	ĐH Y DƯỢC
	0919605490
	
	Lý thuyết

	GS.TS. Nguyễn Minh Đức
	ĐH Tôn Đức Thắng
	0908988820
	
	Lý thuyết

	PGS.TS. Phạm Đình Luyến
	ĐH Y DƯỢC
	0903324744
	
	Lý thuyết

	PGS.TS. Nguyễn Tuấn Dũng
	ĐH Y DƯỢC
	0903343832
	
	Lý thuyết

· Số tín chỉ: 2

· Số tiết lý thuyết: 30 tiết

· Học phần :

· Bắt buộc: Kiến thức cơ sở chung của tất cả chuyên ngành

2. MỤC TIÊU

1. Trình bày được những tư tưởng nhân văn, triết lý và lịch sử của đạo đức trong hành nghề dược

2. Vận dụng được vào các tình huống vào các tình huống nghiên cứu y sinh học, thử nghiệm lâm sàng và phát triển thuốc
3. Vận dụng được vào các tình huống vào các tình huống kinh doanh, phân phối và quảng cáo thuốc
4. Vận dụng được vào các tình huống tư vấn sử dụng thuốc và thông tin thuốc
3. NỘI DUNG GIẢNG DẠY
	STT
	Tên bài học
	Giảng viên giảng dạy
	Số tiết

	1
	Khái niệm căn bản và những nguyên tắc trong Đạo đức hành nghề dược
	GS. TS. Đặng Văn Giáp
	10

	2
	Đạo đức trong nghiên cứu y sinh học, thử nghiệm lâm sàng và phát triển thuốc
	GS. TS. Nguyễn Minh Đức
	5

	3
	Qui chế thử nghiệm lâm sàng của Bộ Y tế Việt Nam. Đạo đức trong tương tác với giáo chức y tế (PHARMACODE)
	GS. TS. Nguyễn Minh Đức
	5

	4
	Đạo đức trong tư vấn sử dụng thuốc và thông tin thuốc
	PGS.TS. Nguyễn Tuấn Dũng
	5

	5
	Đạo đức trong kinh doanh, phân phối và quảng cáo thuốc
	PGS.TS. Phạm Đình Luyến
	5

4. PHƯƠNG PHÁP GIẢNG DẠY

· Thuyết trình, semina

5. PHƯƠNG PHÁP ĐÁNH GIÁ

· Kiểm tra trong quá trình học: bài tập tình huống (40% số điểm)
· Kiểm tra cuối khóa: Câu hỏi nhiều lựa chọn + bài luận (60% số điểm)

Điểm HP = (Kiểm tra quá trình x 0.4) + (Kiểm tra cuối khóa x 0.6)

Đạt ≥ 4đ, không đạt < 4đ

6. TÀI LIỆU THAM KHẢO

1. Sam Salek, Andrew Edgar, Pharmaceutical Ethics, Wiley (2002)

2. Michael A. Santoro & Thomas M. Gorrie, Ethics and the Pharmaceutical Industry, Cambridge University Press (2011)
3. Robert M. Veatch and Amy Haddad, Case Studies in Pharmacy Ethics, Oxford University Press, Inc., USA (2008)
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: Phương pháp nghiên cỨu khoa hỌc

· Thuộc khối kiến thức: Cơ sở

· Bộ môn – Khoa phụ trách: KHOA DƯỢC
· Giảng viên phụ trách: GS.TS. Lê Quan Nghiệm, ĐH Y DƯỢC TPHCM,

· Giảng viên tham gia giảng dạy: Lý thuyết

 .

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	HP giảng dạy:

	GS.TS. Nguyễn Minh Đức
	ĐH Tôn Đức Thắng
	0908988820
	
	Lý thuyết

	GS.TS. Lê Quan Nghiệm
	ĐH Y DƯỢC
	0913731058
	
	Lý thuyết

	GS. TS. Đặng Văn Giáp
	ĐH Y DƯỢC
	0919605490
	
	Lý thuyết

	PGS. TS. Trần Mạnh Hùng
	ĐH Y DƯỢC
	0937746596
	
	Lý thuyết

	PGSTS. Nguyễn Ngọc Khôi
	ĐH Y DƯỢC
	0903537782
	
	Lý thuyết

· Số tín chỉ:

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 0

· Số tiết tự học: 30

· Học phần :

Bắt buộc: Kiến thức cơ sở chung của các chuyên ngành Dược
2. MỤC TIÊU HỌC PHẦN

Sau khi học xong, học viên có thể:

· Tìm kiếm và xử lý thông tin qua tạp chí, patent,..

· Trình bày được các phương pháp luận nghiên cứu khoa học, .

· Thiết kế nghiên cứu và xử lý số liệu thống kê,

· Áp dụng được trong xây dựng đề cương nghiên cứu và thực nghiệm khoa học và trình bày kết quả.
3. NỘI DUNG HỌC PHẦN

	STT
	Bài học lý thuyết
	Số tiết

	1
	Khái niệm về NCKH và Y đức
	4

	2
	Đề cương, luận văn và báo cáo
	4

	3
	Tạp chí và cơ sở dữ liệu
	4

	4
	SOP và Guideline về NCKH
	4

	5
	Thiết kế mô hình thí nghiệm
	4

	6
	Trắc nghiệm giả thuyết
	4

	7
	Phương pháp thống kê y sinh học
	4

	8
	Chiến lược NCKH của ngành Y tế
	2

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

· Kiểm tra giữa kỳ: hình thức trắc nghiệm
· Thi cuối kỳ: trắc nghiệm + viết đề cương nghiên cứu
Điểm HP = (Kiểm tra giữa kỳ) x 10% + (Thi cuối kỳ) x 50% + (Đ viết ĐC) x 40%

 Đạt ≥ 4đ , không đạt < 4đ
6. TÀI LIỆU:

6.1. Tài liệu đào tạo

Tập bài học “Phương pháp nghiên cứu khoa học”

6.2. Sách tham khảo

1. Ranjit Kumar. Research Methodology: A Step-by-Step Guide For Beginners. Sage Pubns Ltd (2005).
2. Stephen Polgar and Shane A. Thomas. Introduction to Research in the Health Sciences. Churchill Livingstone (2000).

3. Robert Barrass. Scientists must write – A guide to better writing for scientists, engineers and students. 2nd Ed . (2002), Routledge, UK.

4. Jame E. De Muth. Basic Statistics and Pharmaceutical Statistical Applications. 2nd Ed. (2006), Chapman & Hall/CRC, USA.

5. Daniel W. W. Biostatistics: A Foundation for Analysis in the Health Sciences. John Wiley & Sons, 5th Ed., Singapore, 274-327 (1991).

6. Jar J. H. Biostatistical Analysis. 3rd Ed., Prentice Hall, USA, 179-305 (1996).

7. Amstrong N. A. and James K. C. Pharmaceutical Experimental Design and Interpretation. Taylor & Francis, UK (1996)

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. Thông tin chung:

· Tên học phần:
TrẮc nghiỆm giả thuyết thỐng kê TRONG NGÀNH DƯỢC
· Thuộc khối kiến thức: Cơ sở chung ngành dược
· Bộ môn – Khoa phụ trách: Công nghệ Thông tin Dược

· Giảng viên phụ trách: PGS.TS. Đỗ Quang Dương, Bộ môn Công Nghệ Thông Tin Dược, Khoa Dược. Đt: 0913662043; Email: dqduong@ump.edu.vn

· Giảng viên tham gia giảng dạy: lý thuyết, thực tập

	Tên giảng viên
	Đơn vị
	ĐT liên hệ
	Email
	HP

	GS. TS.
Đặng Văn Giáp
	Bộ môn CNTT Dược
	0919605490
	dvgiap@yahoo.com
	LT+ TT

	PGS. TS.
Đỗ Quang Dương
	
	0913662043
	dqduong@ump.edu.vn
	LT+
TT

	TS.
Nguyễn Thụy Việt Phương
	
	0919520708
	vphuongd98@yahoo.com
	LT+
TT

	ThS.
Chung Khang Kiệt
	
	0909451890
	ckkiet@yahoo.com
	TT

· Số tín chỉ: 2

· Số tín chỉ lý thuyết: 1

· Số tin chỉ thực hành, thực tập: 1

· Một giờ tín chỉ được tính bằng 50 phút học tập

· Học phần: Bắt buộc cho tất các chuyên ngành dược
2. Mục tiêu của học phần:

2.1. Kiến thức:

Trình bày được khái niệm trắc nghiệm giả thuyết, so sánh phương sai của hai mẫu, so sánh trung bình của hai mẫu, so sánh các tỷ số, phân tích phương sai một yếu tố, phân tích phương sai hai yếu tố - không lặp, phân tích phương sai hai yếu tố - có lặp và phân tích tương quan, hồi quy tuyến tính.

2.2. Kỹ năng thực hành:

Sử dụng được phần mềm MS-Excel (biểu thức, hàm và công cụ Data Analysis) và phần mềm thống kê Minitab 17 (phân tích dữ liệu). Từ các bài tập tiêu biểu vận dụng vào phân tích dữ liệu trong nghiên cứu khoa học, đặc biệt trong ngành dược.

2.3. Thái độ:

Xác định rõ học phần này đóng vai trò quan trọng trong việc phân tích các số liệu thu được.

3. Nội dung học phần:

· Lý thuyết (15 tiết)
	Stt
	Tên bài học
	Số tiết
	Giảng viên

	1
	Giới thiệu Data Analysis - Trắc nghiệm giả thuyết không
	2
	GS. TS. Đặng Văn Giáp

	2
	So sánh phương sai của hai mẫu
	1
	GS. TS. Đặng Văn Giáp

	3
	So sánh trung bình của hai mẫu
	2
	GS. TS. Đặng Văn Giáp

	4
	So sánh các tỷ số
	2
	PGS.TS. Đỗ Quang Dương

	5
	Phân tích phương sai một yếu tố
	2
	TS. Nguyễn Thuỵ Việt Phương

	6
	Phân tích phương sai hai yếu tố - không lặp
	2
	PGS. TS. Đỗ Quang Dương

	7
	Phân tích phương sai hai yếu tố - có lặp
	2
	PGS. TS. Đỗ Quang Dương

	8
	Phân tích tương quan và hồi quy tuyến tính
	2
	TS. Nguyễn Thuỵ Việt Phương

· Thực hành (30 tiết)
	Stt
	Tên bài học
	Số tiết
	Giảng viên

	1
	So sánh phương sai của hai mẫu (MS-Excel)
	2
	ThS. Chung Khang Kiệt

	2
	So sánh trung bình của hai mẫu (MS-Excel)
	4
	TS. Nguyễn Thuỵ Việt Phương

	3
	So sánh các tỷ số (MS-Excel)
	4
	TS. Nguyễn Thuỵ Việt Phương

	4
	Phân tích phương sai một yếu tố (MS-Excel)
	4
	ThS. Chung Khang Kiệt

	5
	Phân tích phương sai hai yếu tố - không lặp (MS-Excel)
	4
	ThS. Chung Khang Kiệt

	6
	Phân tích phương sai hai yếu tố - có lặp

(MS-Excel)
	4
	TS. Nguyễn Thuỵ Việt Phương

	7
	Phân tích tương quan và hồi quy tuyến tính (MS-Excel)
	4
	PGS. TS. Đỗ Quang Dương

	8
	Giới thiệu phần mềm Minitab v17.0 & Ôn tập
	4
	PGS. TS. Đỗ Quang Dương

4. Hình thức tổ chức dạy học

Học lý thuyết và thực tập cùng 1 buổi tại phòng máy tính Bộ môn CNTT Dược.

5. Hình thức và phương pháp đánh giá kết quả học tập

5.1. Hình thức thi:
Lý thuyết: trả lời câu hỏi ngắn.

Thực tập: áp dụng các phần mềm đã học làm các bài thi tại phòng máy Bộ môn CNTT Dược.

5.2. Phương pháp đánh giá kết quả:
· Kiểm tra thường xuyên: điểm kiểm tra thường xuyên 30% trọng số.

· Kiểm tra kết thúc học phần: điểm kiểm tra kết thúc học phần 70 % trọng số, được tính theo công thức: (Điểm thi lý thuyết x 0.6) + (Điểm thực tập x 0.4).

Kết hợp đánh giá ý thức học tập, chuyên cần; có tính độc lập, sáng tạo.

· Điểm học phần = (Điểm kiểm tra thường xuyên 30% trọng số) + (Điểm kết thúc học phần 70% trọng số).

Đạt ≥ 4 điểm; Không đạt < 4 điểm học viên phải học lại.

6. Tài liệu tham khảo:

6.1. Tài liệu học tập:

1. Đặng Văn Giáp. Trắc nghiệm thống kê bằng máy tính. Bộ môn CNTT Dược, Lưu hành nội bộ, 2015.

6.2. Tài liệu tham khảo:

2. Đặng Văn Giáp. Phân tích dữ liệu khoa học bằng chương trình MS-Excel. Xuất bản lần 1 (1997), Nxb Giáo dục.

3. Jame E. De Muth. Basic Statistics and Pharmaceutical Statistical Applications. 2nd Ed. (2006), Chapman & Hall/CRC, USA.

4. Bernard V. Liengme. A Guide to Microsoft Excel for Scientists and Engineers. 2nd Ed. (2000), Butterworth-Heinemann, UK.

5. Lundstedt T., Seifert E., Abramo L., Thelin B., Nystrom A., Dawson-Saunders B. and Trapp R. G. Basic and Clinical Biostatistics. Appleton & Lange, USA, 124-141 (1990).

6. Daniel W. W. Biostatistics: A Foundation for Analysis in the Health Sciences. John Wiley & Sons, 5th Ed., Singapore, 274-327 (1991).

7. Jar J. H. Biostatistical Analysis. 3rd Ed., Prentice Hall, USA, 179-305 (1996).

8. Amstrong N. A. and James K. C. Pharmaceutical Experimental Design and Interpretation. Taylor & Francis, UK (1996)

7. Phần mềm hay công cụ hỗ trợ thực hành:
Phần mềm MS-Excel, Minitab 17.

KIẾN THỨC CHUYÊN NGÀNH

(BẮT BUỘC 18 tín chỉ)

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: Sinh lý bỆnh
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

· Giảng viên phụ trách: PGS. TS. Nguyễn Ngọc Khôi, BM Dược lâm sàng, Khoa Dược, ĐHYD TpHCM. Điện thoại: 0903537782, Email: nnkhoi@yahoo.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Mai Phương Mai
	Dược lý
	0913888053
	maipmai@yahoo.com

	PGS. TS.
Nguyễn Tuấn Dũng
	Dược Lâm Sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS.
Trần Mạnh Hùng
	Dược lý
	0937746596
	manhung1969@yahoo.com

	PGS. TS.
Võ Phùng Nguyên
	Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS.TS.Nguyễn Ngọc Khôi
	Dược Lâm Sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Đặng Nguyễn Đoan Trang
	Dược Lâm Sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	Dược Lâm Sàng
	0912261353
	huongquynhtn@gmail.com

	PGS.TS.Đỗ Thị Hồng Tươi
	Dược lý
	0908683080
	hongtuoid99@gmail.com

	PGS.TS.Huỳnh Ngọc Trinh
	Dược lý
	0907733259
	trinhbl81@yahoo.com

	TS. Nguyễn Hương Thảo
	Dược Lâm Sàng
	0918177254
	huongthao0508@gmail.com

· Số tín chỉ: 2
· Số tiết lý thuyết: 30 tiết
· Số tiết thực hành: 0
· Học phần:
· Bắt buộc Chuyên ngành Dược lý - Dược lâm sàng
2. MỤC TIÊU HỌC PHẦN

1. Trình bày được kiến thức cơ bản về mặt sinh lý – bệnh học của các hệ cơ quan chủ yếu trong cơ thể

2. Trình bày được nguyên nhân, cơ chế bệnh sinh, các yếu tố ảnh hưởng đến các rối loạn và bệnh lý trong cơ thể

3. Nêu được các đặc điểm, tính chất, biểu hiện và hậu quả của một số bệnh lý thường gặp trên các hệ cơ quan chủ yếu trong cơ thể

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Sinh lý bệnh hệ tiêu hóa
	2
	PGS. Nguyễn Tuấn Dũng

	2
	Sinh lý bệnh hệ hô hấp
	2
	PGS. Nguyễn Ngọc Khôi

	3
	Sinh lý bệnh hệ tuần hoàn (tăng huyết áp, loạn nhịp, suy tim)
	4
2
	PGS. Trần Mạnh Hùng

TS. Nguyễn Thị Hương Quỳnh

	4
	Sinh lý bệnh hệ tiết niệu
	3
	PGS. Nguyễn Ngọc Khôi

	5
	Sinh lý bệnh hệ cơ – xương – khớp
	3
	PGS. Nguyễn Tuấn Dũng

	6
	Sinh lý bệnh hệ thần kinh trung ương
	2
2
	PGS. Võ Phùng Nguyên

PGS. Đỗ Thị Hồng Tươi

	7
	Sinh lý bệnh nhiễm
	2
2
	PGS. Mai Phương Mai

PGS.TS. Huỳnh Ngọc Trinh

	8
	Sinh lý bệnh hệ nội tiết
	3
	TS. Đặng Nguyễn Đoan Trang

	9
	Sinh lý máu
	3
	TS. Nguyễn Hương Thảo

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình, giảng dạy lý thuyết tại giảng đường.

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

- Đánh giá giữa kỳ: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO

1 Kathryn L. McCance Pathophysiology: The Biologic Basis for Disease in Adults and Children, 7e, Mosby 2013

2 Howard Reisner, Essentials of Rubin's Pathology, LWW, 2013

3 David S. Strayer Rubin's Pathology: Clinicopathologic Foundations of Medicine, LWW; Seventh edition, 2014

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: SỬ DỤNG thuỐc trong trỊ liỆu
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

· Giảng viên phụ trách: PGS. TS. Nguyễn Ngọc Khôi, BM Dược lâm sàng, Khoa Dược, ĐHYD TpHCM. Điện thoại: 0903537782, Email: nnkhoi@yahoo.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS.TS Mai Phương Mai
	BM Dược lý
	0913888053
	maipmai@yahoo.com

	PGS.TS. Nguyễn Tuấn Dũng
	BM Dược Lâm Sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	manhung1969@yahoo.com

	PGS. TS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS. TS. Nguyễn Ngọc Khôi
	BM Dược Lâm Sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Đặng Nguyễn Đoan Trang
	BM Dược Lâm Sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược Lâm Sàng
	0912261353
	huongquynhtn@gmail.com

	PGS.TS. Đỗ Thị Hồng Tươi
	BM Dược lý
	0908683080
	hongtuoid99@gmail.com

	PGS.TS. Huỳnh Ngọc Trinh
	BM Dược lý
	0907733259
	trinhbl81@yahoo.com

· Số tín chỉ: 4
· Số tiết lý thuyết: 60
· Số tiết thực hành: 0
· Học phần :
· Bắt buộc: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Sau khi học xong chứng chỉ nầy, học viên có thể

1 Trình bày được cơ chế bệnh sinh và nguyên tắc điều trị các bệnh thường gặp

2 Trình bày được các phác đồ điều trị và cập nhật các phác đồ điều trị mới

3 Nêu được nguyên tắc lựa chọn thuốc và phối hợp thuốc trong điều trị

4 Kể được các tác dụng phụ thường thấy và cách xử trí khi sử dụng thuốc
3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Số tiết
	GV giảng dạy lý thuyết

	1
	Sử dụng thuốc trong điều trị bệnh hệ tiêu hóa
	5
	PGS. Nguyễn Tuấn Dũng

	2
	Sử dụng thuốc trong điều trị bệnh hệ hô hấp
	4
	PGS. Nguyễn Ngọc Khôi

	3
	Sử dụng thuốc trong điều trị bệnh hệ tuần hoàn
	9
5
	PGS. Trần Mạnh Hùng

TS. Nguyễn Hương Quỳnh

	4
	Sử dụng thuốc trong điều trị bệnh hệ tiết niệu
	4
	PGS. Nguyễn Ngọc Khôi

	5
	Sử dụng thuốc trong điều trị bệnh cơ–xương–khớp
	4
	PGS. Nguyễn Tuấn Dũng

	6
	Sử dụng thuốc trong điều trị bệnh hệ thần kinh trung ương
	5
5
	PGS. Võ Phùng Nguyên

PGS. Đỗ Thị Hồng Tươi

	7
	Sử dụng thuốc trong điều trị bệnh nhiễm
	5
4
	PGS. Mai Phương Mai

PGS. Huỳnh Ngọc Trinh

	8
	Sử dụng thuốc trong điều trị bệnh hệ nội tiết
	5
	TS. Đặng Nguyễn Đoan Trang

	9
	Sử dụng thuốc trong điều trị các bệnh liên quan huyết học
	5
	TS. Nguyễn Hương Thảo

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường.

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

· Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

· Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7
Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO

1. Koda Kimble and Young’s Applied Therapeutics. The Clinical Use of Drugs, 10th edition. Lippincott Williams and Wilkins. 2012.

2. DiPiro J.T. Pharmacotherapy-A pathophysiology approach, 9th edition. Mc GrawHill education. 2014.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: DưỢc đỘng hỌc Ứng dỤng
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lý - Khoa Dược

· Giảng viên phụ trách: PGS. TS. Trần Mạnh Hùng

· Điện thoại: 0913888053, Email: tranmanhhung@uphcm.edu.vn

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Mai Phương Mai
	BM Dược lý
	0913888053
	maipmai@yahoo.com

	PGS. TS. Nguyễn Tuấn Dũng
	BM Dược Lâm Sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	manhung1969@yahoo.com

	PGS. TS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS. TS. Nguyễn Ngọc Khôi
	BM Dược Lâm Sàng
	0903537782
	nnkhoi@yahoo.com

· Số tín chỉ: 2
· Số tiết lý thuyết: 30 tiết
· Số tiết thực hành: 0
· Học phần :
· Bắt buộc: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU

· Cung cấp kiến thức về việc thực hiện các qui trình TDM đối với một số thuốc có giới hạn trị liệu hẹp.

· Phân tích được các dữ liệu từ kết quả TDM
3. NỘI DUNG

	 STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Đại cương về theo dõi nồng độ thuốc trong trị liệu (TDM)
	5
	PGS. Mai Phương Mai

	2
	TDM Kháng sinh aminoglycosid, vancomycin
	5
	PGS. Mai Phương Mai

	3
	TDM Theophylin
	5
	PGS. Võ Phùng Nguyên

	4
	TDM digoxin
	5
	PGS. Nguyễn Tuấn Dũng

	5
	TDM phenytoin, valproic acid
	5
	PGS. Nguyễn Ngọc Khôi

	6
	TDM cyclosporin.
	5
	PGS. Trần Mạnh Hùng

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

· Giảng dạy lý thuyết tại giảng đường.

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

· Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

· Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.4 + điểm kết thúc môn học: 0.6
Đạt ≥ 4 điểm, không đạt < 4 điểm

6. Tài liỆu tham khẢo
1. Malcolm Rowland, Thomas N Tozer. Clinical Pharmacokinetics: Concepts and Applications. Lippincott Williams & Wilkins, 2002

2. Larry A. Bauer. Applied Clinical Pharmacokineticsm 2nd Ed McGraw- Hill Medical. 2008

3. Ronald D. Schoenwald. Pharmacokinetics in drug discovery & development. CRC 2002

4. Peter Welling. Pharmacokinetics: Regulatory, Industrial, Academic Perspectives. Informa Health Care

5. Chương trình thực tập Dược động học của trường dược – Đại học Oklahoma
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: Thông tin thuốc
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

· Giảng viên phụ trách: PGS. TS. Nguyễn Ngọc Khôi, BM Dược lâm sàng, Khoa Dược, ĐHYD TpHCM. Điện thoại: 0903537782, Email: nnkhoi@yahoo.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Nguyễn Tuấn Dũng
	BM Dược Lâm Sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	manhung1969@yahoo.com

	PGS. TS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS. TS. Nguyễn Ngọc Khôi
	BM Dược Lâm Sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Đặng Nguyễn Đoan Trang
	BM Dược Lâm Sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược Lâm Sàng
	0912261353
	huongquynhtn@gmail.com

	TS. Nguyễn Hương Thảo
	BM Dược Lâm Sàng
	0918177254
	huongthao0508@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành: 40

· Số tiết làm việc nhóm: 0

· Số tiết tự học: 0

· Học phần :

· Bắt buộc: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Sau khi học xong chứng chỉ nầy, học viên có thể

1. Nêu được tầm quan trọng của thông tin thuốc và vai trò của người DS trong công tác thông tin thuốc

2. Kể được các bước cần thực hiện nhằm thiết lập một qui trình thông tin thuốc

3. Trình bày và áp dụng được cách tra cứu dữ liệu, phân tích tổng hợp, lưu trữ dữ liệu và phản hồi thông tin thuốc

3. NỘI DUNG HỌC PHẦN

Lý thuyết

	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Các nguồn TTT, chiến lược tìm TTT
	6
	PGS. Ngọc Khôi

	2
	Các loại nghiên cứu
	6
	TS. Đoan Trang

	3
	Phân tích thống kê trong nghiên cứu
	6
	TS. Hương Quỳnh

	4
	Đánh giá bài báo khoa học
	6
	PGS. Mạnh Hùng

	5
	Cách tổng hợp và viết TTT
	6
	PGS. Phùng Nguyên

Thực hành

	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Tra cứu TTT trên nguồn TT cấp ba
	8
	PGS. Ngọc Khôi

	2
	Xây dựng nguồn tra cứu cho cơ sở
	8
	PGS. Phùng Nguyên

	3
	Tra cứu TTT trên nguồn TT cấp hai
	8
	TS. Hương Thảo

	4
	Tra cứu tương tác trên các cơ sở dữ liệu
	8
	PGS. Tuấn Dũng

	5
	Đánh giá bài báo khoa học
	8
	PGS. Mạnh Hùng

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường.

- Thực hành trực tiếp trên máy tính, trên các phần mềm đã cài đặt

- Thảo luận nhóm

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

- Đánh giá giữa môn: bài tập nhóm

- Đánh giá hết môn: báo cáo chuyên đề

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO

1. Patrick Malone, Karen Kier and John Stanovich. Drug Information: A Guide for Pharmacists. Fourth Edition. McGraw-Hill; 2011

2. Marie A. Abate and Matthew L. Blommel. Drug Information and Literature Evaluation. 1st edition. Pharmaceutical Press; 2013

3. Loyd V. Allen, Adeboye Adejare, Shane P.Desselle, Linda A. Felton. Remington: The Science and Practice of Pharmacy. 22nd edition. Pharmaceutical Press; 2012

4. Ruth Nemire and Karen Kier. Pharmacy Student Survival Guide, Second Edition. McGraw-Hill Medical; 2009
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: ThỰc hành dưỢc lâm sàng 1

· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

· Giảng viên phụ trách: TS. Nguyễn Hương Thảo, BM Dược Lâm Sàng, Khoa Dược, ĐHYD TpHCM. Điện thoại: 0918177254, email: huongthao0508@gmail.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS.
Nguyễn Tuấn Dũng
	BM Dược Lâm Sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS.
Trần Mạnh Hùng
	BM Dược Lý
	0937746596
	manhung1969@yahoo.com

	PGS. TS.
Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS. TS.
Nguyễn Ngọc Khôi
	BM Dược Lâm Sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược Lâm Sàng
	0918177254
	huongthao0508@gmail.com

	TS. Đặng Nguyễn Đoan Trang
	BM Dược Lâm Sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược Lâm Sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2 TC (0/2)
· Số tiết lý thuyết: 0

· Số tiết thực hành: 60 tiết
· Học phần :
· Bắt buộc của Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Kiến thức:

Vận dụng các kiến thức chuyên môn (sinh lý, dược lý, bệnh học, xét nghiệm lâm sàng…) vào việc phân tích các tình huống lâm sàng cụ thể.

Kỹ năng:

Khai thác thông tin bệnh nhân và thông tin về thuốc trong đơn thuốc, bệnh án từ đó đánh giá và tư vấn về sử dụng thuốc (cách sử dụng, tương tác thuốc, tác dụng phụ, lưu ý/theo dõi khi sử dụng…) cho nhân viên y tế cũng như bệnh nhân.

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Phân tích tình huống lâm sàng bệnh suy tim
	5
	TS. Bùi T Hương Quỳnh

	2
	Phân tích tình huống rối loạn lipid máu
	5
	TS. Nguyễn Hương Thảo

	3
	Phân tích tình huống lâm sàng bệnh đường tiết niệu
	5
	PGS. Nguyễn Ngọc Khôi

	4
	Phân tích tình huống lâm sàng bệnh đường hô hấp
	5
	PGS. TS. Nguyễn Tuấn Dũng

	5
	Phân tích tình huống lâm sàng bệnh cơ xương khớp
	5
	PGS. TS. Nguyễn Tuấn Dũng

	6
	Phân tích tình huống lâm sàng huyết học
	5
	TS. Nguyễn Hương Thảo

	7
	Phân tích tình huống lâm sàng đái tháo đường
	5
	TS. Đặng Nguyễn Đoan Trang

	8
	Phân tích tình huống lâm sàng bệnh nhiễm
	5
	PGS. Huỳnh Ngọc Trinh

	9
	Phân tích tình huống lâm sàng thần kinh
	5
	PGS. TS. Nguyễn Ngọc Khôi

	10
	Phân tích tình huống lâm sàng tăng huyết áp
	5
	PGS. TS. Trần Mạnh Hùng

	11
	Phân tích tình huống lâm sàng loạn nhịp
	5
	PGS. TS. Trần Mạnh Hùng

	12
	Áp dụng REMS
	5
	PGS. TS. Võ Phùng Nguyên

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

· Thực hành tại bộ môn

· Thảo luận nhóm

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

· Đánh giá giữa môn: báo cáo chuyên đề

· Đánh giá hết môn: báo cáo phân tích ca lâm sàng

· Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

· Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO:

1. Barbara G. Wells, Pharmacotherapy Handbook, the McGraw-Hill, 2014.

2. Koda-Kimble and Young's, Applied Therapeutics: The Clinical Use of Drugs, Lippincott Williams & Wilkins, 2012.

3. Bertram G. Katzung, Basic & Clinical Pharmacology, the McGraw-Hill, 2012.

4. Thái Nguyễn Hùng Thu, Hoàng Kim Huyền. Cơ sở dữ liệu ca lâm sàng, NXB Y Học, 2012.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: ThỰc hành DưỢc Lâm Sàng 2 (tại bệnh viện)
· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược Lâm Sàng

· Giảng viên phụ trách: PGS. TS. Nguyễn Tuấn Dũng Bộ môn Dược Lâm Sàng, Khoa Dược ĐHYD. Điện thoại : 0903343832, Email : tuandungn@yahoo.com
· Giảng viên tham gia giảng dạy: thực hành

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS.
Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com

	PGS.
Nguyễn Ngọc Khôi
	BM Dược lâm sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Đặng Nguyễn Đoan Trang
	BM Dược lâm sàng
	0909907976
	dtrangpharm@yahoo.com

	TS.
Nguyễn Hương Thảo
	BM Dược lâm sàng
	0918177254
	huongthao0508@gmail.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược lâm sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2
· Số tiết lý thuyết: 0

· Số tiết thực hành, thực tập: 60
· Số tiết làm việc nhóm: 0

· Học phần :

· Bắt buộc: Chuyên ngành Dược Lý – Dược Lâm Sàng

2. MỤC TIÊU HỌC PHẦN

1. Tiếp cận với việc điều trị tại bệnh viện và hiểu rõ vai trò của người dược sĩ lâm sàng tại bệnh viện

2. Nắm được qui trình phân tích ca lâm sàng dựa trên bệnh án

3. Vận dụng các kiến thức đã học vào việc phân tích các tình huống thực tế tại bệnh viện

3. NỘI DUNG HỌC PHẦN

	STT
	Nội dung
	Số tiết
	Giảng viên

	1
	Khoa nội tim mạch (BV ĐH Y Dược Tp. Hồ Chí Minh)
	10
	Bác sĩ, dược sĩ lâm sàng tại khoa + giảng viên bộ môn DLS

	2
	Khoa nội tiết (BV ĐH Y Dược Tp. Hồ Chí Minh)
	10
	Bác sĩ, dược sĩ lâm sàng tại khoa + giảng viên bộ môn DLS

	3
	Khoa thận – tiết niệu (BV ĐH Y Dược Tp. HCM)
	10
	Bác sĩ, dược sĩ lâm sàng tại khoa + giảng viên bộ môn DLS

	4
	Khoa nhiễm (BV ĐH Y Dược Tp. HCM)
	10
	Bác sĩ, dược sĩ lâm sàng tại khoa + giảng viên bộ môn DLS

	5
	Khoa cơ xương khớp (BV ĐH Y Dược Tp. HCM)
	10
	Bác sĩ, dược sĩ lâm sàng tại khoa + giảng viên bộ môn DLS

	6
	Khoa tiêu hóa – hô hấp (BV ĐH Y Dược Tp. HCM)
	10
	Bác sĩ, dược sĩ lâm sàng tại khoa + giảng viên bộ môn DLS

	
	Tổng cộng
	60
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

Thực hành: tại bệnh viện

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

· Đánh giá giữa môn: báo cáo chuyên đề

· Đánh giá hết môn: phân tích ca lâm sàng

· Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

· Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

Tài liệu tham khảo

1. Joseph T. DiPiro - Pharmacotherapy: A Pathophysiologic Approach, 8e, 2011

2. Roger Walker - Clinical Pharmacy and Therapeutics, 5th Edition.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần:
Phương pháp nghiên cỨu DưỢc lý – DưỢc Lâm Sàng

· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược lý, Khoa Dược

· Giảng viên phụ trách: PGS.TS. Trần Mạnh Hùng

 BM Dược lý – Khoa Dược, ĐH Y Dược Tp. HCM
 Điện thoại: 0937746596, Email: tranmanhhung@uphcm.edu.vn

· Giảng viên tham gia giảng dạy: Lý thuyết (LT), thực hành (TH)

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	HP giảng:

	PGS.TS.
Mai Phương Mai
	BM
Dược lý
	0913888053
	maipmai@yahoo.com
	LT+ TH

	PGS.TS.
Trần Mạnh Hùng
	BM
Dược lý
	0937746596
	tranmanhhung@uphc.edu.vn
	LT+
TH

	PGS.TS.
Võ Phùng Nguyên
	BM
Dược lý
	0903733203
	nguyenvophung@yahoo.com
	LT+TH

	PGS.TS.
Huỳnh Ngọc Trinh
	BM
Dược lý
	0907733259
	trinhbl81@yahoo.com
	LT+
TH

	PGS.TS.
Đỗ Thị Hồng Tươi
	BM
Dược lý
	0908683080
	hongtuoid99@gmail.com
	LT+
TH

	TS.
Đặng Nguyễn Đoan Trang
	BM Dược lâm sàng
	0909907976
	dtrangpharm@yahoo.com
	LT

	PGS.TS.
Nguyễn Ngọc Khôi
	BM Dược lâm sàng
	0903537782
	nnkhoi@yahoo.com
	LT

	TS.
Nguyễn Hương Quỳnh
	BM Dược lâm sàng
	0912261353
	huongquynhtn@gmail.com
	LT

· Số tín chỉ: 03 (2LT/1TH)
· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 40

· Số tiết làm việc nhóm: 0

· Số tiết tự học: 0

· Học phần :

· Bắt buộc: cho chuyên ngành Dược lý – Dược lâm sàng

· Tự chọn: Quản lý Dược, Dược liệu và dược học cổ truyền

2. MỤC TIÊU HỌC PHẦN

· Kiến thức: Thiết kế được đề cương nghiên cứu về dược lý thực nghiệm và đánh giá sử dụng thuốc trên lâm sàng

· Kỹ năng: Thực hiện thuần thục được các thao tác trong nghiên cứu dược lý thực nghiệm và phân tích được dữ liệu trong đánh giá sử dụng thuốc

· Thái độ: Trung thực và chính xác trong nghiên cứu, bao quát trong phân tích

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài giảng lý thuyết
	Số tiết
	Giảng viên phụ trách

	1
	Giới thiệu các Phương pháp nghiên cứu Dược lý và Dược lâm sàng
	3
	PGS. Mai Phương Mai

	2
	Phương pháp nghiên cứu và thiết kế đề cương về thử nghiệm lâm sàng
	3
	TS. Đặng Nguyễn Đoan Trang

	3
	Phương pháp nghiên cứu và thiết kế đề cương về đánh giá kiến thức - Thái độ - Hành vi trong sử dụng thuốc
	4
	PGS. Nguyễn Ngọc Khôi

	4
	PP NC và thiết kế đề cương đánh giá các yếu tố liên quan đến hiệu quả sử dụng thuốc
	4
	TS. Nguyễn Hương Quỳnh

	5
	Phương pháp nghiên cứu và thiết kế đề cương đánh giá tác động dược lý trên hành vi
	4
	PGS. Võ Phùng Nguyên

	6
	Phương pháp nghiên cứu và thiết kế đề cương đánh giá tác động dược lý trên gan
	4
	PGS. Đỗ Thị Hồng Tươi

	7
	Phương pháp nghiên cứu và thiết kế đề cương đánh giá tác động dược lý trên chuyển hóa
	4
	PGS. Huỳnh Ngọc Trinh

	8
	Phương pháp nghiên cứu và thiết kế đề cương đánh giá tác động dược lý trên mô hình ex vivo
	4
	PGS. Trần Mạnh Hùng

	
	Tổng cộng
	30
	

	STT
	Tên bài giảng thực hành
	Số tiết
	Giảng viên phụ trách

	1
	An toàn phòng thí nghiệm
	5
	PGS. Võ Phùng Nguyên

	2
	Các kỹ thuật gây mê, lấy máu, lấy phủ tạng
	5
	PGS. Huỳnh Ngọc Trinh

	3
	Các kỹ thuật chuẩn bị mẫu sinh thiết để nhuộm hematoxylin-Eosin hay hóa mô miễn dịch
	5
	PGS. Võ Phùng Nguyên

	4
	Nhận thức cơ bản các mẫu sinh thiết gan, thận, não ... của chuột
	5
	PGS. Trần Mạnh Hùng

	5
	Xây dựng đường chuẩn trong định lượng các chỉ số sinh học
	5
	PGS. Đỗ Thị Hồng Tươi

	6
	Kỹ thuật phết máu và nhuộm màu
	5
	PGS. Trần Mạnh Hùng

	7
	Kỹ thuật chuẩn bị mẫu huyết thanh, huyết tương, gan, thận
	5
	PGS. Mai Phương Mai

PGS. Huỳnh Ngọc Trinh

	8
	Giới thiệu kỹ thuật nghiên cứu trên tế bào
	5
	PGS. Đỗ Thị Hồng Tươi

	
	Tổng cộng
	40
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

· Thuyết trình

· Thực hành labo, mô hình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

· Đánh giá giữa môn: báo cáo chuyên đề

· Đánh giá hết môn: báo cáo chuyên đề
· Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

· Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

Sách

1. Drug Discovery and Evaluation, H. Gerhard Vogel (Ed). 2002; SPRINGER

2. Drug Discovery and Evaluation: Drug Discovery and Evaluation: Pharmacological Assays; Hock, Franz J. (Ed.); 4th ed. 2016, SPRINGER

3. Adaptive Design Methods in Clinical Trials, Shein-Chung Chow, Mark Chang, 2006
Phần mềm online:

1. The Anatomy of the Laboratory Mouse - www.informatics.jax.org/cookbook - Margaret J. Cook. M.R.C. Laboratory Animals Centre Carshalton, Surrey, England.
2. Atlas of Laboratory Mouse Histology - ctrgenpath.net/static/atlas/mousehistology - Nervous System · 10. Sense Organs · Resources · Troubleshooting · Credits. Atlas of Laboratory Mouse Histology. © 2004 Texas Histopages, Inc.
KIẾN THỨC CHUYÊN NGÀNH
(Tự chọn 14 tín chỉ)
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC

1. Thông tin chung

· Tên học phần: Sinh dưỢc hỌc
· Thuộc khối kiến thức: cơ sở

· Bộ môn – Khoa phụ trách: Bào chế - Công nghiệp Dược

· Giảng viên phụ trách: GS. TS. Lê Quan Nghiệm - Bộ môn Công nghiệp dược – Khoa Dược.
· Giảng viên tham gia giảng dạy:

1. GS.TS. Lê Quan Nghiệm

2. PGS.TS. Nguyễn Thiện Hải

3. PGS.TS. Trịnh Thị Thu Loan

2. MỤc tiêu hỌc tẬp

Sau khi học xong học viên phải:

· Trình bày được các khái niệm sinh khả dụng, các khái niệm tương đương

· Phân tích được các quy định và các phương pháp xác định sinh khả dụng, tương đương sinh học của dược phẩm

· Thiết kế được thử nghiệm xác định tương đương sinh học in vivo, tương đương in vitro

· Phân tích được ảnh hưởng của các yếu tố dược học và sinh học đến sinh khả dụng của thuốc

· Trình bày được các đặc điểm về sinh dược học của các dạng thuốc uống, thuốc đặt, thuốc tiêm, thuốc dùng trên da, thuốc nhỏ mắt,…

3. NỘi dung

	STT
	NỘI DUNG
	SỐ TIẾT

	1
	Đại cương về sinh dược học
	2

	2
	Sinh khả dụng của thuốc và tương đương sinh học
	3

	3
	Phương pháp xác định sinh khả dụng và tương đương sinh học in vitro
	2

	4
	Phương pháp xác định sinh khả dụng và tương đương sinh học in vivo
	4

	5
	Sinh khả dụng của thuốc uống
	8

	6
	Sinh khả dụng của thuốc đặt trực tràng
	2

	7
	Sinh khả dụng của thuốc tiêm
	2

	8
	Sinh khả dụng của thuốc dùng trên da
	4

	9
	Sinh khả dụng của thuốc nhỏ mắt
	1

	10
	Sinh khả dụng của một số dạng thuốc đặc biệt khác
	2

4. Phương pháp GIẢNG DẠY

- Thuyết trình

5. Phương pháp đánh giá

- Giữa kỳ: trắc nghiệm

- Kết thúc học phần: báo cáo chuyên đề

Điểm HP = (điểm giữa HP x 0.3 + điểm kết thúc HP x 0.7)

Đạt ≥ 4đ, không đạt < 4đ

6. Tài liỆu hỌc tẬp

1. Lê Quan Nghiệm: Sinh dược học và các hệ thống trị liệu mới

2. Leon Shargel, Andrew B.B. Yu: Applied biopharmaceutics & pharmacokinetics
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC

1. Thông tin chung

· Tên học phần: Hóa hỮu cơ nâng cao
· Thuộc khối kiến thức: cơ sở

· Bộ môn – Khoa phụ trách: Hóa hữu cơ –Khoa Dược.
· Giảng viên phụ trách: PGS. TS. Trương Ngọc Tuyền - Bộ môn Hóa hữu cơ – Khoa Dược. Tel : 093330604
· Giảng viên tham gia giảng dạy:

· PGS. TS. Trương Ngọc Tuyền - Bộ môn Hóa hữu cơ – Khoa Dược. Tel: 093330604
· TS. Lê Nguyễn Bảo Khánh - Bộ môn Hóa hữu cơ – Khoa Dược. Tel: 0903956159
· TS. Phạm Ngọc Tuấn Anh - Bộ môn Hóa hữu cơ – Khoa Dược. Tel :0909704081
· PGS – TS. Nguyễn Ngọc Vinh - Viện kiểm nghiệm. Tel : 0903933958

· Số tín chỉ: 3

· Số tín chỉ lý thuyết: 2

· Số tin chỉ thực hành, thực tập: 0

· Học phần:
· Ttự chọn

2. Mục tiêu của học phần:

+ Vẽ được công thức cấu hình, cấu dạng các hợp chất hữu cơ dùng trong ngành dược. Phân biệt và biểu diễn được cấu hình các hợp chất hữu cơ theo hình chiếu Fischer, Newman và phối cảnh.

+ Gọi tên đúng danh pháp các chất hữu cơ phức tạp. Biết rõ hệ thống danh pháp DL và danh pháp RS.

+ Hiểu các khái niệm về các phương pháp quang phổ IR, NMR. Có thể đọc và hiểu các thông tin cung cấp trong mỗi loại quang phổ khác nhau.

+ Có khả năng dự kiến, giải thích và biện giải các phổ khi biết được công thức cấu tạo của một hợp chất hữu cơ hay ngược lại từ hệ thống phổ nhận dạng được công thức cấu tạo của một hợp chất hữu cơ.
3. Nội dung học phần:

Hóa lập thể:
· Các phương pháp biểu diễn công thức lập thể.

· Tổng hợp bất đối xứng.

· Sự tách biệt biến thể racemic.

Danh pháp hóa hữu cơ và ứng dụng trong ngành Dược:

· Danh pháp hydrocarbon phức tạp: hợp chất đa vòng, Steroid , Terpenoid và Vitamin.
· Tiền tố, hậu tố và nguyên tắc gọi tên các hợp chất hữu cơ phức tạp có nhiều nhóm chức, các hợp chất dị vòng ngưng tụ.

Các phương pháp quang phổ xác định cấu tạo hợp chất hữu cơ:

· Quang phổ tử ngoại.

· Quang phổ hồng ngoại.

· Phổ cộng hưởng từ hạt nhân proton 1H.

· Phổ cộng hưởng từ hạt nhân 13C.

· Phổ khối lượng.

Thực tập hóa hữu cơ nâng cao:

· Tách hỗn hợp đồng phân racemic

· Tổng hợp bất đối xứng.

4. Hình thức tổ chức dạy học:

· Thuyết trình
· Semina
5. Phương pháp đánh giá kết quả học tập:

· Giữa học phần: semina

· Kết thúc học phần: trắc nghiệm
· Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

· Đạt ≥ 4 điểm, không đạt < 4 điểm

6. Học liệu:

Tài liệu tham khảo:
1. Trương Thế Kỷ: sách Hóa Hữu Cơ. Bộ môn Hóa hữu cơ

2. Trương Thế Kỷ: Tài liệu Hóa Lập Thể. Bộ môn Hóa hữu cơ

3. Trương Thế Kỷ: sách Danh pháp Hóa Hữu Cơ. Bộ môn Hóa hữu cơ

4. Pretsch-Buhlmann-Badertscher: Structure determination of organic chemistry-2009-Springer

5. Field-Kalman: Organic structure from spectra -2008-Wiley and sons

Phần mềm hay công cụ hỗ trợ thực hành:

6. Chem office 11.0

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: PHÁP CHẾ DƯỢC

· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Quản lý Dược – Khoa Dược

· Giảng viên phụ trách:

PGS.TS. Phạm Đình Luyến, Bộ môn Quản lý Dược, Khoa Dược,

Tel:
0903324744

Email: dluyendk@yahoo.com.vn

· Giảng viên tham gia giảng dạy: Lý thuyết

	Tên giảng viên
	Đơn vị
	ĐT liên hệ
	Email

	PGS.TS.
Phạm Đình Luyến
	Bộ môn Quản lý Dược
	0903324744
	dluyendk@yahoo.com.vn

· Số tín chỉ: 2
· Số tín chỉ lý thuyết: 2

· Số tiết lý thuyết: 30

· Số tin chỉ thực hành, thực tập: 0

· Học phần:
· Tự chọn

2. MỤC TIÊU HỌC PHẦN

Trình bày được nội dung chủ yếu của các văn bản qui phạm pháp luật liên quan đến các lĩnh vực hành nghề dược.

Giải thích và áp dụng đúng các qui định của pháp luật đối với công tác quản lý dược trong mọi lĩnh vực trong hành nghề dược.

Hiểu, giải thích và thực hiện đúng các qui chế dược.

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Giảng viên phụ trách
	Số tiết

	1
	Pháp chế xã hội chủ nghĩa và pháp chế dược
	PGS.TS.
Phạm Đình Luyến
	2

	2
	Luật Dược
	PGS.TS.
Phạm Đình Luyến
	2

	3
	NĐ79/2006/CP và NĐ89/2013/CP chi tiết hóa một số điều của luật Dược
	PGS.TS.
Phạm Đình Luyến
	2

	4
	NĐ176/2013/CP về xử phạt vi phạm hành chính trong các lãnh vực hành nghề Dược
	PGS.TS.
Phạm Đình Luyến
	2

	5
	Các qui định của pháp luật về quản lý chất lượng thuốc
	PGS.TS.
Phạm Đình Luyến
	2

	6
	Qui dịnh của pháp luật về hành nghề dược tư nhân
	PGS.TS.
Phạm Đình Luyến
	2

	7
	Qui định của pháp luật về ghi nhãn thuốc
	PGS.TS.
Phạm Đình Luyến
	2

	8
	Những qui định của pháp luật về thanh tra áp dụng trong lĩnh vực y tế
	PGS.TS.
Phạm Đình Luyến
	4

	9
	Những quy định liên quan đến việc kê đơn và bán thuốc theo đơn
	PGS.TS.
Phạm Đình Luyến
	4

	10
	Quy định về thuốc gây nghiện
	PGS.TS.
Phạm Đình Luyến
	4

	11
	Quy định về thuốc hướng tâm thần
	PGS.TS.
Phạm Đình Luyến
	2

	12
	Qui định về thông tin quảng cáo thuốc
	PGS.TS.
Phạm Đình Luyến
	2

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Giữa học phần: trắc nghiệm

- Kết thúc học phần: trắc nghiệm

Điểm HP = điểm giữa HP x 0.3 + điểm kết thúc HP x 0.7 Đạt ≥ đ , không đạt < 4đ

6. TÀI LIỆU:

1. Luật bảo vệ sức khỏe nhân dân – Luật dược do QH ban hành

2. Các nghị định về dược do chính phủ ban hành

3. Các qui chế dược, các thông tư hướng dẫn các văn bản qui phạm pháp luật về dược do Bộ trưởng Bộ y tế nước CHXHCN VN ban hành.

4. Quốc hội nước CHXHCN VN khoá XI, Luật Thanh tra được thông qua ngày 15-6-2004 và có hiệu lực từ ngày 1-10-2004.

5. Trường ĐH dược Hà Nội, Bài giảng bảo quản thuốc và dụng cụ y tế - NXB Y học, 1980.

6. Kỹ thuật bào chế các dạng thuốc tập I, II, III.

7. Dương Thanh Cảnh, Bảo quản thuốc và dụng cụ y tế - NXB Y học, 1988.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: Y DƯỢC – XÃ HỘI HỌC
· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Quản lý Dược - Khoa Dược

· Giảng viên phụ trách: TS. Hoàng Thy Nhạc Vũ, Bộ môn Quản lý Dược – Khoa Dược, Tel: 0838295641 (123), Email: hoangthynhacvu@uphcm.edu.vn

· Giảng viên tham gia giảng dạy: lý thuyết, thực hành

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	HP giảng dạy:

	PGS. TS. Phạm Đình Luyến
	BM Quản lý Dược
	0903324744
	dluyendk@yahoo.com.vn
	lý thuyết

	TS. Hoàng Thy Nhạc Vũ
	BM Quản lý Dược
	0838295641
	hoangthynhacvu@uphcm.edu.vn
	lý thuyết

	TS. Nguyễn Thị Thu Thủy
	BM Quản lý Dược
	01274567888
	ngthuthuy.pharm@gmail.com
	lý thuyết

· Số tín chỉ: 2

· Số tiết lý thuyết: 2 tín chỉ = 30 tiết

· Số tiết thực hành, thực tập: 0 tín chỉ

· Học phần: tự chọn

2. MỤC TIÊU HỌC PHẦN

· Trình bày được những khái niệm cơ bản về xã hội học y tế, có kiến thức để khảo sát, phân tích, dự đoán thực tiễn xã hội, hiện tượng xã hội liên quan đến các lãnh vực hành nghề Y Dược.

· Nêu được nội dung cơ bản của một số chương trình y tế có tính xã hội cao

· Nêu được vai trò, nội dung cơ bản của công tác dược cộng đồng.

· Hiểu được các yếu tố tác động đến việc sử dụng thuốc trong cộng đồng.

· Trình bày được khái niệm về thông tin và thông tin thuốc, yêu cầu của thông tin thuốc.

3. NỘI DUNG HỌC PHẦN

Lý thuyết: 2 tín chỉ = 30 tiết
	STT
	Bài học
	Số tiết
	Số tiết

	1
	Đại cương về xã hội học y tế
	PGS. TS.
Phạm Đình Luyến
	4

	2
	Đại cương về Dược xã hội
	PGS. TS.
Phạm Đình Luyến
	4

	3
	Vai trò của các tổ chức y tế trong công tác chăm sóc sức khoẻ nhân dân
	TS. Hoàng Thy Nhạc Vũ
	4

	4
	Vấn đề sử dụng thuốc trong cộng đồng và các yếu tố tác động
	TS. Hoàng Thy Nhạc Vũ
	4

	5
	Bảo hiểm Y tế và thuốc cho Bảo hiểm Y tế
	TS. Hoàng Thy Nhạc Vũ
	4

	6
	Vai trò các nhân tố xã hội trong hoạt động dược
	PGS. TS.
Phạm Đình Luyến
	4

	7
	Quy trình thực hiện một nghiên cứu dịch tể dược
	TS. Hoàng Thy Nhạc Vũ
	4

	8
	Thông tin thuốc
	TS. Nguyễn Thị Thu Thủy
	2

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

· Thuyết trình + semina

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

· Giữa học phần: trắc nghiệm

· Kết thúc học phần: trắc nghiệm

· Điểm HP = Điểm giữa học phần x 0.4 + Điểm kết thúc học phần x 0.7

· Đạt ≥ 4đ, không đạt < 4đ

6. TÀI LIỆU

1. Giáo trình Dược xã hội học, 2015 – Bộ môn Quản Lý Dược – Khoa Dược – ĐH Y Dược TPHCM.

2. PGS Vũ Minh Tâm – Xã hội học – NXB Giáo Dục 2001.

3. Alloza JL. Family Medicine, Drug epidemiology and Social Pharmacology. Med Clin (Barc) 1984; 82: 124-129.

4. Maloire PM, Kier KL, Stanovich JE (2005), Drug Information: a guide for pharmacists 3rd edition, Mc Graw Hill.

5. Brian L. Strom, Stephen E Kimmel, Sean Hennessy. Pharmacoepidemiology (2012).Wiley-Blackwell (1008 pages)

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: PHƯƠNG PHÁP PHÂN TÍCH DỤNG CỤ
· Thuộc khối kiến thức: chuyên ngành Kiểm nghiệm thuốc và Độc chất

· Bộ môn – Khoa phụ trách: Bộ môn Hóa phân tích - Kiểm nghiệm, Khoa Dược

· Giảng viên phụ trách: PGS.TS. Võ thị Bạch Huệ, Bộ môn Hóa phân tích - Kiểm nghiệm, Khoa Dược. MP: 0908 420 240. Email: vothibachhue@yahoo.com; vothibachhue@gmail.com

· Giảng viên tham gia giảng dạy: Lý thuyết, thực hành

	Giảng viên
	Đơn vị
	Điện thoại
	Địa chỉ mail
	Giảng dạy

	PGS.TS. Trần Hùng
	(1)
	0918057096
	tranhung.hnt@gmail.com
	LT

	PGS.TS. Võ thị Bạch Huệ
	(2)
	0908420240
	vothibachhue@yahoo.com
	LT + TT

	PGS.TS. Vĩnh Định
	
	0903639586
	npvdinh@yahoo.com
	TT

	PGS.TS. Nguyễn Đức Tuấn
	
	0913799068
	diemnhim@yahoo.com
	TT

	TS. Phan Thanh Dũng
	
	0983957158
	dungpharm@yahoo.com
	TT

	TS. Ngô thi Thanh Diệp
	
	01226671588
	thanhdiep73@yahoo.com
	TT

	TS. Nguyễn Hữu Lạc Thủy
	
	0903838274
	nguyenhuulacthuy@gmail.com
	TT

	TS. Phan văn Hồ Nam
	
	0909615007
	honamd99@yahoo.com
	TT

Ghi chú:

(1) BM Dược liệu; Khoa Dược

(2): BM.Hóa phân tích – Kiểm nghiệm; Khoa Dược

LT + TT: lý thuyết và thực tập; TT: thực tập

Cấu trúc học phần:
· Số tín chỉ: 2 (Lý thuyết)

· Số tiết lý thuyết: 30

· Học phần :

· Tự chọn

2. MỤC TIÊU HỌC PHẦN

· Kiến thức:

Trình bày được lý thuyết cơ bản của phương pháp phân tích dụng cụ (chiết tách, sắc ký, quang phổ, điện hóa,.…) ứng dụng trong ngành Dược.

· Kỹ năng:

Ứng dụng được các phương pháp đã học trong học phần phân tích dụng cụ để nghiên cứu kiểm nghiệm dược phẩm, thực phẩm và mỹ phẩm.

· Thái độ:

Xác định rõ các phương pháp phân tích dụng cụ đóng vai trò quan trọng trong việc kiểm nghiệm dược phẩm, thực phẩm và mỹ phẩm.

3. NỘI DUNG HỌC PHẦN

· Lý thuyết: 45 tiết

	Stt
	Tên bài học
	Số tiết
	Giảng viên

	1
	Phương pháp quang phổ

Đại cương Quang phổ

Quang phổ hấp thu phân tử UV Vis, IR

Quang phổ hấp thu nguyên tử

Quang phổ phát xạ

Ứng dụng trong kiểm nghiệm
	20
	PGS. TS. Võ Thị Bạch Huệ

PGS.TS. Vĩnh Định

	2
	Phương pháp điện hóa

Phương pháp chuẩn độ điện thế
	5
	PGS.TS. Vĩnh Định

	3
	Phương pháp HPLC

Các thông số sắc ký và sơ đồ khối của máy sắc ký

Xây dựng phương pháp định lượng bằng HPLC
	10
	PGS.TS. Nguyễn Đức Tuấn

	4
	Phương pháp chiết tách
	5
	PGS. TS. Võ Thị Bạch Huệ

	5
	Phương pháp GC

Các kỹ thuật chuẩn bị mẫu, bơm mẫu

Cột sắc ký và lựa chọn cột sắc ký

Detector và lựa chọn detector /Sắc ký khí.

Ứng dụng
	5
	PGS.TS. Trần Hùng

	
	TÔNG CỘNG
	45
	

· Thực hành: 30 tiết
	Stt
	Tên bài học
	Số tiết
	Giảng viên

	1
	Xác định hàm lượng nước trong một số chế phẩm bằng kỹ thuật chuẩn độ Karl-Fischer

Định lượng hoạt chất trong dược phẩm bằng phương pháp điện hóa
	10
	PGS.TS. Vĩnh Định

TS. Phan Văn Hồ Nam

	2
	Xác định các thông số của sắc ký lỏng hiệu năng cao (HPLC)

Ứng dụng HPLC để định lượng thuốc có hỗn hợp 2 thành phần bằng sắc ký pha đảo
	10
	PGS.TS. Nguyễn Đức Tuấn

TS. Nguyễn Hữu Lạc Thủy

	3
	Ứng dụng quang phổ hấp thu nguyên tử để định lượng một số ion trong các chất điện giải
	5
	PTS. TS Võ thị Bạch Huệ

TS. Ngô Thị Thanh Diệp

	4
	Định lượng hoạt chất trong dược phẩm bằng phương pháp quang phổ UV Vis.
	5
	TS. Phan Thanh Dũng

PGS. TS Võ thị Bạch Huệ

	
	TÔNG CỘNG
	30
	

4. HÌNH THỨC TỔ CHỨC DẠY HỌC

Lý thuyết:
- Giảng dạy lý thuyết tại giảng đường.
Thực hành:

- Thực hành tại labo. Thảo luận nhóm.

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Kiểm tra thường xuyên: điểm kiểm tra thường xuyên 30% trọng số

- Kiểm tra kết thúc học phần: điểm kiểm tra kết thúc học phần 70 % trọng số

(Điểm thi lý thuyết x 0.6) + (Điểm thực tập x 0.4)

Kết hợp đánh giá ý thức học tập, chuyên cần; có tính độc lập, sáng tạo

Điểm học phần = (Điểm kiểm tra thường xuyên 30% trọng số) + (Điểm kết thúc học phần 70% trọng số)

Đạt ≥ 4 điểm; Không đạt < 4 điểm học viên phải học lại.

6. TÀI LIỆU:

1. Hobarth W. et al. - Instrumental Methods of Analys. Wadsworth Publishing company, 1988.

2. Pool C. F. and Pool S.K. - Chromatography Today. Elsevier, Amsterdam, 1991.

3. Bộ Y tế - Dược điển Việt nam, lần xuất bản thứ IV. NXB Y học, Hà nội. 2009

4. WHO - Quality Control Methods for Medicinal Plant Materials. WHO, Geneva, 1998.

5. Silverstein R.M. et al. Spectrometric Identification of Organic Compounds. John Willey & Son, 1981.

6. Cooper J. W. - Spectroscopic Techniques for Organic Chemists. John Willey & Son, 1980.

7. Ultraviolet and visible spectroscopy. http://chemwiki.ucdavis.edu/Organic_Chemistry/Organic_Chemistry_With_a_Biological_Emphasis/Chapter_04%3A_Structure_Determination_I/Section_4.3%3A_Ultraviolet_and_visible_spectroscopy

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần:
NHIỄM TRÙNG BỆNH VIỆN VÀ KHÁNG SINH DỰ PHÒNG TRONG PHẪU THUẬT

· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược Lý, khoa Dược

· Giảng viên phụ trách: PGS.TS. Huỳnh Ngọc Trinh

Đơn vị công tác: BM Dược lý, khoa Dược, ĐH Y Dược Tp. HCM

Điện thoại: 0907733259
Email: trinhbl81@yahoo.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Mai Phương Mai
	BM Dược Lý
	0913888053
	maipmai@yahoo.com

	PGS. TS.
Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com

	PGS. Huỳnh Ngọc Trinh
	BM Dược Lý
	0907733259
	trinhbl81@yahoo.com

· Số tín chỉ: 02

· Số tiết lý thuyết: 30

· Học phần :

· Tự chọn: Dược lý và Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Sau khi học xong chứng chỉ nầy, học viên có thể

· Trình bày được vai trò của việc dự phòng nhiễm trùng trong phẫu thuật và nguyên tắc lựa chọn kháng sinh dự phòng nhiễm trùng trong các loại phẫu thuật thông qua phân tích các lợi ích và những thận trọng khi dùng kháng sinh dự phòng.

· Trình bày các đặc điểm của nhiễm trùng bệnh viện và nguyên tắc sử dụng kháng sinh điều trị nhiễm trùng bệnh viện.

· Nêu được các vấn đề vệ sinh bệnh viện và các biện pháp hỗ trợ nhằm ngăn ngừa nhiễm trùng bệnh viện .
3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Số tiết
	Giảng viên

	1
	Đại cương về kháng sinh dự phòng.

Nguyên tắc dự phòng nhiễm trùng trong phẫu thuật và lựa chọn kháng sinh dự phòng
	 6
	PGS. TS. Mai Phương Mai

	2
	Kháng sinh dự phòng cho các lọai phẫu thuật khác nhau.
	 6
	PGS. TS. Mai Phương Mai

	3
	Đại cương về nhiễm trùng bệnh viện
	 4
	PGS.TS. Nguyễn Tuấn Dũng

	4
	Nhiễm trùng bệnh viện và kháng sinh trị liệu.
	 6
	PGS.TS. Huỳnh Ngọc Trinh

	5
	Vệ sinh bệnh viện và các biện pháp phòng chống nhiễm trùng bệnh viện
	 8
	PGS.TS. Nguyễn Tuấn Dũng

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

1. Daniel J.G. Thirion, B, Joseph Guglielmo. Antimicrobial Prophylaxis for Surgical Procedure. Applied Therapeutics: The Clinical use of Drugs.2005

2. Power-Pak C.E. Lesson (2001). Nosocomial Infections. A multidisciplinary Approach to Management.

3. M. Richards, Karin Thursky, Kirsty Buising (2003). Epidemiology, Prevalence, and sites of Infections in Intensive Care Units. Semin. Respir. Crit Care Med

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: DưỢc lý phân tỬ
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Dược lý, Khoa Dược

· Giảng viên phụ trách: PGS.TS. Trần Mạnh Hùng,
BM Dược lý – Khoa Dược, ĐH Y Dược Tp. HCM,
Điện thoại: 0937746596, Email: tranmanhhung@uphcm.edu.vn

· Giảng viên tham gia giảng dạy: Lý thuyết (LT)

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	HP giảng:

	PGS.TS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	tranmanhhung@uphc.edu.vn
	LT

	PGS.TS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com
	LT

	PGS.TS. Huỳnh Ngọc Trinh
	BM Dược lý
	0907733259
	Trinhbl81@yahoo.com
	LT

	PGS.TS. Đỗ Thị Hồng Tươi
	BM Dược lý
	0908683080
	hongtuoid99@gmail.com
	LT

· Số tín chỉ: 02

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 0

· Học phần :

· Tự chọn: Chuyên ngành Dược lý – Dược lâm sàng

1. MỤC TIÊU HỌC PHẦN

Kiến thức: Giải thích được cơ chế tác động của thuốc ở mức độ phân tử

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài giảng lý thuyết
	Số tiết
	Giảng viên phụ trách

	1
	Cấu trúc receptor - Tương tác Thuốc-Receptor - Dẫn truyền tín hiệu nội bào
	7
	PGS. Đỗ Thị Hồng Tươi

	2
	Receptor gắn với G-protein (phân loại-cấu trúc phân tử-cơ chế truyền tín hiệu)
	8
	PGS. Trần Mạnh Hùng

	3
	Kênh ion lệ thuộc phối tử-lệ thuộc điện thế (cấu trúc, cơ chế hoạt hóa-ức chế)
	8
	PGS. Võ Phùng Nguyên

	4
	Receptor gắn với enzym: (phân loại-cấu trúc phân tử-cơ chế truyền tín hiệu)
	7
	PGS. Huỳnh Ngọc Trinh

	
	Tổng cộng
	30
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: trắc nghiệm, câu hỏi ngắn
- Đánh giá hết môn: báo cáo chuyên đề
Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7,
Đạt ≥ 4đ, không đạt < 4đ

6. TÀI LIỆU:

1. Molecular Pharmacology: From DNA to Drug Discovery; Eds: John Dickenson, Fiona Freeman, Chris Lloyd Mills, Christian Thode, Shiva Sivasubramaniam; 2012, Wiley-Blackwel
2. Textbook of receptor pharmacology; Second Edition; Edited by John C. Foreman
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: ĐỘc chẤT hỌc lâm sàng
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Dược lý, Khoa Dược

· Giảng viên phụ trách: PGS.TS. Trần Mạnh Hùng, BM Dược lý – Khoa Dược, ĐH Y Dược Tp. HCM, Điện thoại: 0937746596, Email: tranmanhhung@uphcm.edu.vn

· Giảng viên tham gia giảng dạy: Lý thuyết (LT)

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	HP giảng:

	PGS.TS.
Mai Phương Mai
	BM Dược lý
	0913888053
	maipmai@yahoo.com
	LT

	PGS.TS.
Nguyễn Tuấn Dũng
	BM Dược LS
	0903343832
	tuandungdls@gmail.com
	LT

	PGS.TS.
Trần Mạnh Hùng
	BM Dược lý
	0937746596
	tranmanhhung@uphc.edu.vn
	LT

	PGS.TS.
Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com
	LT

	PGS.TS.
Nguyễn Ngọc Khôi
	BM Dược LS
	0903537782
	nnkhoi@yahoo.com
	LT

· Số tín chỉ: 02

· Số tiết lý thuyết: 25

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 5

· Học phần:
· Tự chọn: Chuyên ngành Dược lý – Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Kiến thức: Đánh giá được các trường hợp ngộ độc các nhóm thuốc thường gặp

Kỹ năng: Thực hiện được các hướng dẫn xử trí ngộ độc

Thái độ: thận trọng, chính xác

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài giảng lý thuyết
	Số tiết
	Giảng viên phụ trách

	1
	Đại cương về Độc chất học lâm sàng - Điều trị ngộ độc paracetamol-NSAID
	5
	PGS. Mai Phương Mai

	2
	Ngộ độc thuốc – Đánh giá – Hướng điều trị - Điều trị ngộ độc alcol
	5
	PGS. Mai Phương Mai

	3
	Điều trị ngộ độc các thuốc tim-mạch
	5
	PGS. Trần Mạnh Hùng

	4
	Điều trị ngộ độc các thuốc chống trầm cảm-động kinh
	5
	PGS. Nguyễn Ngọc Khôi

	5
	Điều trị ngộ độc các thuốc nhóm benzodiazepin, barbiturat, opioid
	5
	PGS. Võ Phùng Nguyên

	6
	Làm việc nhóm: tự chọn và phân tích 1 tình huống tự chọn trên lâm sàng
	5
	PGS. Trần Mạnh Hùng

	
	Tổng cộng
	30
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7
Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

1. Manual of drug overdoses and poisonings – Lippincott Williams & Wilkins 2005

2. A Guide to Practical Toxicology 2nd Edition, Information Healthcare USA, 2008
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: Xét nghiỆm lâm sàng
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Sinh hóa, Khoa Dược

· Giảng viên phụ trách: PGS.TS. Trần Thanh Nhãn,
BM Sinh hóa – Khoa Dược, ĐH Y Dược Tp. HCM,
Điện thoại: 0908593032, Email: tranmanhhung@uphcm.edu.vn
· Giảng viên tham gia giảng dạy: Lý thuyết (LT)

	Tên giảng viên
	Đơn vị
	ĐT liên hệ
	Email
	HP giảng:

	PGS.TS. Trần Thanh Nhãn
	BM Sinh hóa
	0913888053
	maipmai@yahoo.com
	LT

	PGS.TS. Nguyễn Đinh Nga
	BM vi sinh
	0903343832
	tuandungdls@gmail.com
	LT

	PGS.TS. Nguyễn Tú Anh
	BM vi sinh
	0938130372
	
	LT

	TS. Trần Thị Minh Thuận
	BM Sinh hóa
	
	
	LT

	TS. Ngô Kiến Đức
	BM Sinh hóa
	0903055357
	tranmanhhung@uphc.edu.vn
	LT

· Số tín chỉ: 02

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Số tiết tự học: 0

· Học phần :

· Tự chọn: cho chuyên ngành Dược lý – Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

· Hiểu được nguyên tắc của các xét nghiệm lâm sàng thường qui

· Đọc và phân tích được các kết quả xét nghiệm lâm sàng thường qui
3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài giảng lý thuyết
	Số tiết
	Giảng viên phụ trách

	1
	Xét nghiệm hóa sinh lâm sàng
	10
	PGS. Trần Thanh Nhãn

	2
	Xét nghiệm vi sinh lâm sàng
	10
	PGS. Nguyễn Đinh Nga

PGS. Nguyễn Tú Anh

	3
	Xét nghiệm huyết học
	10
	TS. Trần Thị Minh Thuận

TS. Ngô Kiến Đức

	
	Tổng cộng
	30
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

1. Basic Clinical Laboratory Techniques, 2012, 6th Edition, Barbara H. Estridge Auburn University

2. A Manual of Laboratory and Diagnostic Tests 9th Edition, 2014, Frances Fischbach R, Marshall B. Dunning (Author), Publisher: LWW
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần:
Ứng dỤng thỐng kê trong nghiên cỨu DưỢc lý – DưỢc Lâm Sàng
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Dược lý, Khoa Dược

· Giảng viên phụ trách: PGS.TS. Trần Mạnh Hùng

BM Dược lý – Khoa Dược, ĐH Y Dược Tp. HCM

Điện thoại: 0937746596, Email: tranmanhhung@uphcm.edu.vn
· Giảng viên tham gia giảng dạy: Lý thuyết (LT)

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	HP giảng:

	PGS.TS.
Trần Mạnh Hùng
	BM Dược lý
	0937746596
	tranmanhhung@uphc.edu.vn
	LT + BT

	PGS.TS.
Võ Phùng Nguyên
	
	0903733203
	nguyenvophung@yahoo.com
	LT + BT

	PGS.TS.
Nguyễn Ngọc Khôi
	BM Dược lâm sàng

	0903537782
	nnkhoi@yahoo.com
	LT + BT

	TS.
Đặng Ng. Đoan Trang
	
	0909907976
	dtrangpharm@yahoo.com
	LT + BT

	TS.
Nguyễn Hương Quỳnh
	
	0912261353
	huongquynhtn@gmail.com
	LT + BT

· Số tín chỉ: 02

· Số tiết lý thuyết: 15

· Số tiết làm bài tập thực hành: 21

· Số tiết làm việc nhóm: 9

· Học phần :

· Tự chọn: cho chuyên ngành Dược lý – Dược lâm sàng, Quản lý Dược

2. MỤC TIÊU HỌC PHẦN

Kiến thức:
Ứng dụng được các phương pháp thống kê thường sử dụng trong nghiên cứu về dược lý – dược lâm sàng

Kỹ năng:
Thực hiện được các phân tích dữ liệu trên các phần mềm thống kê chuyên dụng (Excel, Minitab)

Thái độ:
Chính xác, tỉ mỉ, cẩn thận

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài giảng lý thuyết (LT) + thực hành (TH)
	Số tiết
	Giảng viên phụ trách

	1
	Loại dữ liệu và cách áp dụng pp thống kê mô tả (%, số TB, trung vị, mode, độ lệch chuẩn, SEM)
	LT: 2

TH: 3
	PGS. Võ Phùng Nguyên

	2
	Loại dữ liệu và cách áp dụng pp thống kê để đánh giá độ tin cậy (CI, giá trị p)
	LT: 2

TH: 3
	PGS. Võ Phùng Nguyên

	3
	Loại dữ liệu và PP thống kê để đánh giá sự khác biệt (PP T-test, χ2, Wilcoxon, Mann-Whitney)
	LT: 3

TH: 3
	PGS. Võ Phùng Nguyên

	4
	Loại dữ liệu và PP thống kê để so sánh yếu tố nguy cơ (tỉ số nguy cơ, tỉ số Odds ...)
	LT: 2

TH: 3
	PGS. Nguyễn Ngọc Khôi

	5
	Loại dữ liệu và PP thống kê để đánh giá mối tương quan (phân tích tương quan, hồi qui....)
	LT: 2

TH: 3
	TS. Nguyễn Hương Quỳnh

	6
	Loại dữ liệu và PP thống kê để đánh giá tỷ lệ sống (Kaplan–Meier, hồi qui Cox ...)
	LT: 2

TH: 3
	TS. Đặng Nguyễn Đoan Trang

	7
	Loại dữ liệu và PP thống kê để đánh giá nghiên cứu lâm sàng, sàng lọc (độ nhạy, đặc hiệu, giá trị tiên đoán, mức độ đồng nhất, hệ số Kappa..)
	LT: 2

TH: 3
	PGS. Trần Mạnh Hùng

	8
	Làm việc nhóm
	9
	PGS. Trần Mạnh Hùng

	
	Tổng cộng
	45
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình, semina

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: bài tập

- Đánh giá hết môn: báo cáo chuyên đề

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

1. Gerald Van Belle, Lloyd d. Fisher, Patrick j. Heagerty, Thomas Lumley. Biostatistics - A Methodology for the Health Sciences. Second Edition. Wiley Interscience 2004 John Wiley & Sons

2. Nancy L. Geller. Advances in clinical trial biostatistics. Marcel Dekkers 2004

3. Mitchell H. Katz. Multivariable Analysis. A Practical Guide for Clinicians. Cambridge University Press. 1999

4. Robert H Carver. Doing Data Analysis with Minitab 14. 2006

5. Barbara Ryan, Brian Joiner and Jonathon Cryer. Minitab Handbook: Updated for Release 14

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: DưỢc lý di truyền
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Dược lý – Khoa Dược

· Giảng viên phụ trách: PGS.TS. Trần Mạnh Hùng

 BM Dược lý – Khoa Dược, ĐH Y Dược Tp. HCM

 Điện thoại: 0937746596, Email: tranmanhhung@uphcm.edu.vn

· Giảng viên tham gia giảng dạy: Lý thuyết (LT)

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	HP giảng:

	PGS.TS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	tranmanhhung@uphc.edu.vn
	LT

	PGS.TS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com
	LT

	PGS.TS. Huỳnh Ngọc Trinh
	BM Dược lý
	0907733259
	Trinhbl81@yahoo.com
	LT

	PGS.TS. Đỗ Thị Hồng Tươi
	BM Dược lý
	0908683080
	hongtuoid99@gmail.com
	LT

	TS. Nguyễn Hương Quỳnh
	BM Dược lâm sàng
	0912261353
	huongquynhtn@gmail.com
	LT

· Số tín chỉ: 02

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 0

· Số tiết tự học:

· Học phần :

· Tự chọn: cho chuyên ngành Dược lý – Dược lâm sàng

1. MỤC TIÊU HỌC PHẦN

Kiến thức: Giải thích được tác động của yếu tố di truyền ảnh hưởng đến đáp ứng của thuốc

3. NỘI DUNG HỌC PHẦN
	STT
	Tên bài giảng lý thuyết
	Số tiết
	Giảng viên phụ trách

	1
	Khái niệm-nguyên tắc cơ bản về Dược lý di truyền
	5
	PGS. Trần Mạnh Hùng

	2
	Dược lý di truyền trong điều trị bệnh tim-mạch
	5
	PGS. Trần Mạnh Hùng

	3
	Dược lý di truyền trong điều trị bệnh hô hấp
	5
	PGS. Võ Phùng Nguyên

	4
	Dược lý di truyền trong điều trị rối loạn chuyển hóa
	5
	PGS.TS. Huỳnh Ngọc Trinh

	5
	Dược lý di truyền trong điều trị bệnh tiêu hóa
	5
	TS. Nguyễn Hương Quỳnh

	6
	Dược lý di truyền trong điều trị ung thư
	5
	PGS.TS. Đỗ Thị Hồng Tươi

	
	Tổng cộng
	30
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: báo cáo chuyên đề
- Đánh giá hết môn: báo cáo chuyên đề
Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

1. Principles of Pharmacogenetics and Pharmacogenomics – 2012, Cambridge; Eds: Russ B. Altman, David Flockhart, David B. Goldstein
2. Pharmacogenetics - 2008, Oxford University Press Inc; Ed: Wendell Weber
3. Pharmacogenetics - 2006, Kindle Edition; Eds: Ian P. Hall, Munir Pirmohamed

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: QuẢn lý thỬ nghiỆm lâm sàng

· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

· Giảng viên phụ trách: TS. Đặng Nguyễn Đoan Trang, BM Dược lâm sàng, Khoa Dược, ĐHYD TpHCM.
Điện thoại: 0909907976,
Email: dtrangpharm@yahoo.com
· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	TS. Đặng Nguyễn Đoan Trang
	BM Dược Lâm Sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược Lâm Sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 25

· Số tiết thực hành:

· Số tiết làm việc nhóm: 5

· Số tiết tự học:

· Học phần :

· Tự chọn: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

4. Nhận biết được các giai đoạn khác nhau của thử nghiệm lâm sàng

5. Trình bày được cách chọn mẫu, thiết kế nghiên cứu và đánh giá kết quả của các thử nghiệm lâm sàng.

6. Trình bày được các nội dung cơ bản của một đề cương thử nghiệm lâm sàng và mẫu thoả thuận có thông tin (informed consent form).

3. NỘI DUNG HỌC PHẦN
	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Đại cương về thử nghiệm lâm sàng
	5
	TS. Đoan Trang

	2
	Thiết kế nghiên cứu trong thử nghiệm lâm sàng
	10
	TS. Đoan Trang/

TS.Hương Quỳnh

	3
	Xây dựng đề cương nghiên cứu và báo cáo kết quả nghiên cứu
	5
	PGS. Phùng Nguyên

	4
	Khía cạnh y đức trong thử nghiệm lâm sàng
	5
	PGS. Phùng Nguyên

	6
	Thảo luận nhóm
	5
	TS. Đoan Trang/ TS Hương Quỳnh

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường.

- Thảo luận nhóm

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

- Đánh giá giữa môn: bài tập

- Đánh giá hết môn: báo cáo chuyên đề

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO
- Clinical Studies Management: A Practical Guide to Success 1st Edition - Simon Cook, CRC Press; 1 edition (January 15, 2004) ISBN-13: 978-0849320842, ISBN-10: 0849320844

- Management of Data in Clinical Trials, 2nd Edition - Eleanor McFadden, WILEY, ISBN: 978-0-470-04608-1

- Clinical Trial Project Management - Martin Robinson - Inst of Clinical Research, 2008, ISBN 1905238428, 9781905238422

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC

1. THÔNG TIN CHUNG:

· Tên học phần: Sai sót trong sỬ dỤng thuỐc
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

· Giảng viên phụ trách: TS. Nguyễn Hương Thảo,
BM Dược Lâm Sàng, Khoa Dược, ĐHYD TpHCM.
Điện thoại: 0918177254, email: huongthao0508@gmail.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Nguyễn Tuấn Dũng
	BM Dược Lâm Sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS. Nguyễn Ngọc Khôi
	BM Dược Lâm Sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược Lâm Sàng
	0918177254
	huongthao0508@gmail.com

	TS. Đặng Nguyễn Đoan Trang
	BM Dược Lâm Sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược Lâm Sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành:

· Số tiết làm việc nhóm:

· Số tiết tự học:

· Học phần :

· Tự chọn: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

· Hiểu được tầm quan trọng của sai sót trong sử dụng thuốc, phân biệt được sự khác nhau giữa sai sót trong sử dụng thuốc và các biến cố bất lợi khác.

· Nhận biết được sai sót và phân biệt được sai sót xảy ra trong giai đoạn nào trong quá trình sử dụng thuốc (medication use process).

· Phân tích được nguyên nhân sai sót, xây dựng/đề xuất các biện pháp can thiệp để phòng ngừa và giảm thiểu sai sót trong sử dụng thuốc.
3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Tổng quan về sai sót trong sử dụng thuốc, các phương pháp phát hiện, đánh giá, can thiệp và phòng ngừa sai sót.
	5
	TS. Nguyễn Hương Thảo

	2
	Sai sót trong kê toa
	5
	TS. Bùi Thị Hương Quỳnh

	3
	Sai sót trong sao chép và phân phối
	5
	PGS. TS. Nguyễn Tuấn Dũng

	4
	Sai sót trong chuẩn bị và thực hiện thuốc
	5
	TS. Nguyễn Hương Thảo

	5
	Sai sót trong sử dụng thuốc cho trẻ em
	5
	TS. Đặng Nguyễn Đoan Trang

	6
	Sai sót trong sử dụng thuốc điều trị ung thư
	5
	PGS. TS. Nguyễn Ngọc Khôi

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường.

- Thảo luận nhóm

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: bài tập

- Đánh giá hết môn: báo cáo chuyên đề

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO:
1. Micheal R. Cohen, Medication errors, American Pharmacist Association, 2009.
2. Charles D. Hepler, Preventing Medication errors and Improving Drug Therapy

3. Outcomes, CRC press, 2003.

4. James Reason, Human errors, Cambridge University Press, 1999.
5. Nguyễn Hương Thảo, Medication safety in Vietnamese hospitals, Thesis University of Groningen, 2014.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1.THÔNG TIN CHUNG:

· Tên học phần: Phân tích và đánh giá tương tác thuỐc
· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược Lâm Sàng

· Giảng viên phụ trách: PGS. TS. Nguyễn Tuấn Dũng
Bộ môn Dược Lâm Sàng, Khoa Dược ĐHYD.
Điện thoại : 0903343832,
Email : tuandungn@yahoo.com, tuandungdls@gmail.com
· Giảng viên tham gia giảng dạy: Lý thuyết, thực hành

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com

	PGS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	manhung1969@yahoo.com

	PGS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS.Nguyễn Ngọc Khôi
	BM Dược lâm sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Đặng Ng Đoan Trang
	BM Dược lâm sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược lâm sàng
	0918177254
	huongthao0508@gmail.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược lâm sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2 (1/1)
· Số tiết lý thuyết: 15

· Số tiết thực hành, thực tập: 40
· Học phần :
· Tự chọn: cho chuyên ngành Dược Lý – Dược Lâm Sàng

2. MỤC TIÊU HỌC PHẦN

· Trình bày được các cơ chế tác động của tương tác thuốc về mặt dược động và dược lực
· Trình bày được yếu tố nguy cơ gây tương tác khi phối hợp thuốc

· Phân tích và đánh giá các đơn thuốc và các tình huống lâm sàng thực tế

3. NỘI DUNG HỌC PHẦN

Lý thuyết:

	STT
	Nội dung
	Số tiết
	Giảng viên

	1
	Nguyên lý tương tác thuốc về mặt dược động và dược lực
	4
	PGS. Võ Phùng Nguyên

	2
	Cơ chế tác động của tương tác thuốc
	4
	TS. Nguyễn Hương Thảo

	3
	Yếu tố nguy cơ gây tương tác khi phối hợp thuốc
	4
	PGS. Nguyễn Tuấn Dũng

	4
	Vận dụng kiến thức về tương tác thuốc trong lâm sàng
	3
	PGS. Nguyễn Tuấn Dũng

	
	 Tổng cộng
	15
	

Thực hành:

	STT
	Nội dung
	Số tiết
	Giảng viên

	1
	Kỹ năng tra cứu tương tác thuốc trên phần mềm F&C, sách tương tác thuốc của BYT, trang web trực tuyến Drugs.com, Medscape.com
	5
	PGS. Nguyễn Tuấn Dũng

	2
	Phân tích đơn thuốc có phối hợp 2-3 loại thuốc
	5
	TS. Bùi T. Hương Quỳnh

	3
	Phân tích các đơn phối hợp nhiều loại thuốc (> 3 loại)
	5
	TS. Bùi T. Hương Quỳnh

	4
	Phân tích và đánh giá tương tác thuốc trong

ca lâm sàng bệnh nhiễm
	5
	TS. Nguyễn Hương Thảo

	5
	Phân tích và đánh giá tương tác thuốc trong ca lâm sàng bệnh thần kinh
	5
	PGS. Nguyễn Ngọc Khôi

	6
	Phân tích và đánh giá tương tác thuốc trong ca lâm sàng bệnh tim mạch
	5
	PGS. Trần Mạnh Hùng

	7
	Phân tích và đánh giá tương tác thuốc trong ca lâm sàng bệnh nội tiết
	5
	TS. Đặng Nguyễn
Đoan Trang

	8
	Phân tích, đánh giá và xử lý nhanh 20 đơn thuốc lấy ngẫu nhiên từ cơ sở điều trị
	5
	PGS. Võ Phùng Nguyên

	
	 Tổng cộng
	40
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

· Lý thuyết : giảng dạy trên lớp dưới hình thức thuyết trình

· Thực hành : sử dụng công cụ tra cứu tương tác thuốc trên phần mềm F&C, sách tương tác thuốc của BYT, trang web trực tuyến Drugs.com, Medscape.com

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

 Tài liệu tham khảo

1. Bộ Y Tế - Tương tác thuốc và chú ý khi chỉ định, nhà xuất bản y học 2014

2. Hoàng Thị Kim Huyền - Dược lâm sàng - những nguyên lý cơ bản và sử dụng thuốc trong điều trị tập 1, nhà xuất bản y học 2014

3. Karen Baxter - Stockley's Drug Interactions - Pharmaceutical Press 2010

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần:
THUỐC TRỊ LIỆU HƯỚNG MỤC TIÊU TRONG UNG THƯ
· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược Lý, khoa Dược

· Giảng viên phụ trách: PGS.TS. Huỳnh Ngọc Trinh

BM Dược lý, khoa Dược, ĐH Y Dược Tp. HCM

Điện thoại: 0907733259

Email: trinhbl81@yahoo.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS.TS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	tranmanhhung@uphc.edu.vn

	PGS.TS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS.TS. Huỳnh Ngọc Trinh
	BM Dược lý
	0907733259
	Trinhbl81@yahoo.com

	PGS.TS. Đỗ Thị Hồng Tươi
	BM Dược lý
	0908683080
	hongtuoid99@gmail.com

· Số tín chỉ: 02

· Số tiết lý thuyết: 30

· Học phần :

· Tự chọn: Dược lý và Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Trình bày được các đặc tính của khối u ung thư và các chiến lược giúp thuốc điều trị đến khối u trong ung thư

Trình bày được các trị liệu sinh học

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Số tiết
	Giảng viên phụ trách

	1.
	Đại cương về trị liệu hướng mục tiêu
	5
	PGS. Huỳnh Ngọc Trinh

	2.
	Đưa thuốc trực tiếp vào khối u
	5
	PGS. Võ Phùng Nguyên

	3.
	Các tiểu phân nano nhắm trúng đích
	8
	PGS. Huỳnh Ngọc Trinh

	4.
	Các phối tử (ligands) sinh học
	5
	PGS. Đỗ Thị Hồng Tươi

	5.
	Trị liệu sinh học
	7
	PGS. Trần Mạnh Hùng

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng lý thuyết trên lớp

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: báo cáo chuyên đề
- Đánh giá hết môn: báo cáo chuyên đề
Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

1. Target Therapy in Cancer 2008, Editors: Kurzrock, Razelle, Markman, Maurie (Eds.), Publisher: Humana Press, Hardcover ISBN 978-1-60327-423-4
2. Target Therapy in Oncology, Editors: Giuseppe Giaccone (Editor), Jean-Charles Soria (Editor), Publisher: CRC Press; 2 edition 2013, ISBN-10: 1842145452

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC

1. THÔNG TIN CHUNG:

· Tên học phần: Các rỐi loẠn nưỚc – đIỆn giẢi và dinh dưỠng qua đưỜng tiêm truyỀn

· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

· Giảng viên phụ trách: TS. Đặng Nguyễn Đoan Trang, BM Dược Lâm Sàng, Khoa Dược, ĐHYD TpHCM. Điện thoại: 0909907976, Email: dtrangpharm@yahoo.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com

	PGS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	manhung1969@yahoo.com

	PGS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS.Nguyễn Ngọc Khôi
	BM Dược lâm sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Đặng Ng Đoan Trang
	BM Dược lâm sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược lâm sàng
	0918177254
	huongthao0508@gmail.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược lâm sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành:

· Số tiết làm việc nhóm:

· Số tiết tự học:

· Học phần :

· Tự chọn: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

1. Xác định được các nhu cầu cơ bản về nước, điện giải và các chất dinh dưỡng.

2. Nhận biết được các rối loạn điện giải và cách xử lý các rối loạn điện giải.

3. Xác định được các loại dụng cụ tiêm truyền và các chế độ dinh dưỡng qua đường tiêm truyền.

4. Phân tích được những biến chứng và những tình trạng bệnh lý có liên quan đến dinh dưỡng qua đường tiêm truyền.

3. NỘI DUNG HỌC PHẦN
	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Các nhu cầu cơ bản về nước, điện giải và các chất dinh dưỡng
	5
	PGS. Tuấn Dũng

	2
	Đại cương về các loại dung dịch tiêm truyền
	5
	TS. Hương Quỳnh

	3
	Các rối loạn điện giải
	5
	PGS. Mạnh Hùng

	4
	Đánh giá và theo dõi dinh dưỡng qua đường tiêm truyền
	5
	TS. Đoan Trang

	5
	Dinh dưỡng qua đường tiêm truyền trên trẻ em
	5
	TS. Hương Thảo

	6
	Các biến chứng và một số bệnh lý cần lưu ý đặc biệt trên bệnh nhân được nuôi dưỡng qua đường tiêm truyền
	5
	PGS. Ngọc Khôi

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường.

- Thảo luận nhóm

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO

- The Washington Manual of Critical care, Marin Kollef, Waren Isakow 2r Edition 2012, Wolters Kluwer/Lippincott William and Wilkins

- The Washington Manual of Medical Therapy, Hemant Godara,
Angela Hirbe, Michael Nassif, Hannah Otepka, Aron Rosenstock, Edition: 34th (2013), Wolters Kluwer/Lippincott William and Wilkins

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC

1.THÔNG TIN CHUNG:

· Tên học phần: PhẢn Ứng có hẠi cỦa thuỐc
· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược Lâm Sàng

· Giảng viên phụ trách: PGS. TS. Nguyễn Tuấn Dũng
Bộ môn Dược Lâm Sàng, Khoa Dược ĐHYD. Điện thoại : 0903343832,
Email : tuandungn@yahoo.com, tuandungdls@gmail.com
· Giảng viên tham gia giảng dạy: Lý thuyết

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com

	PGS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược lâm sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 0

· Số tiết tự học: 0

· Học phần :

· Tự chọn: cho chuyên ngành Dược Lý – Dược Lâm Sàng

2. MỤC TIÊU HỌC PHẦN

- Trình bày được các nguyên lý và cơ chế tác động của phản ứng có hại gây ra do thuốc

- Phân loại được các ADR liên quan miễn dịch và không liên quan miễn dịch

- Phân tích và đánh giá các tình huống lâm sàng thực tế (cơ chế bệnh sinh, ý nghĩa trên lâm sàng, cách xử trí)

3. NỘI DUNG HỌC PHẦN

	STT
	Nội dung
	Số tiết
	Giảng viên

	1
	Vận dụng cơ chế tác động để đánh giá và hạn chế các phản ứng có hại của thuốc
	5
	PGS. Nguyễn Tuấn Dũng

	2
	ADR không liên quan miễn dịch (Non-immune mediated Drug Reaction) [1]

· Hội chứng ngưng thuốc (Ending of use / Withdrawal syndromes)

· Không dung nạp thuốc (intolerance)
	5
	TS. Bùi Thị Hương Quỳnh

	3
	ADR không liên quan miễn dịch (Non-immune mediated Drug Reaction) [2]

· Thuốc gây suy tủy

· Thiếu máu tán huyết,

· Giảm bạch cầu
	
	TS. Nguyễn Hương Thảo

	4
	ADR không liên quan miễn dịch (Non-immune mediated Drug Reaction) [3]

· Giả dị ứng (Pseudoallergic reaction - direct mast cell activation)

· Phản ứng đặc ứng (Idiosyncratic reaction) Td : G6PD
	5
	PGS. Nguyễn Tuấn Dũng

	5
	ADR liên quan miễn dịch (Immune mediated Drug Reaction) [1]

· Phản ứng dị ứng chéo beta-lactam

· Phản ứng dị ứng chéo sulfamides

· Phản ứng dị ứng chéo nhóm opioid
	5
	PGS. Võ Phùng Nguyên

	6
	ADR liên quan miễn dịch (Immune mediated Drug Reaction) [2]

· Test dị ứng, xử trí ADR liên quan miễn dịch

· Phương pháp giải mẫn cảm (desentization)
	5
	PGS. Nguyễn Tuấn Dũng

	
	 Tổng cộng
	30
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

Giảng dạy trên lớp dưới hình thức thuyết trình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

· Abul K. Abbas - Cellular and molecular Immunology - Elsevier Saunder, 2014

· Bertram G. Katzung - Basic and clinical pharmacology 11e - Mc Graw Hill, 2009

· Enderwood J.C.E. - General and systematic pathology - Elsevier, 2007

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1.THÔNG TIN CHUNG:

· Tên học phần:
KỸ năng giao tiẾp và tư vẤn sỬ dỤng thuỐc
· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược Lâm Sàng

· Giảng viên phụ trách: PGS. TS. Nguyễn Tuấn Dũng Bộ môn Dược Lâm Sàng, Khoa Dược ĐHYD. Điện thoại : 0903343832,
Email : tuandungn@yahoo.com,

· Giảng viên tham gia giảng dạy: Lý thuyết, thực hành

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com

	PGS.Nguyễn Ngọc Khôi
	BM Dược lâm sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Đặng Ng Đoan Trang
	BM Dược lâm sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược lâm sàng
	0918177254
	huongthao0508@gmail.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược lâm sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Học phần :
· Tự chọn: cho chuyên ngành Dược Lý – Dược Lâm Sàng

2. MỤC TIÊU HỌC PHẦN

· Trình bày được các nguyên tắc và tầm quan trọng của giao tiếp

· Vận dụng được các quy tắc ứng xử để tác động và ảnh hưởng tích cực đến người đối thoại

· Trình bày được vị trí trung tâm của bệnh nhân và vai trò của người dược sĩ trong giao tiếp

· Tạo được tác phong chuyên nghiệp trong giao tiếp với đồng nghiệp và nhân viên y tế

3. NỘI DUNG HỌC PHẦN

	STT
	Nội dung
	Số tiết
	Giảng viên

	1
	Kỹ năng giao tiếp thông thường và tầm quan trọng của giao tiếp
	5
	PGS. Nguyễn Tuấn Dũng

	2
	Vai trò của người dược sĩ và vị trí trung tâm của bệnh nhân trong thực hành tư vấn sử dụng thuốc
	5
	TS. Nguyễn Hương Thảo

	3
	Sự lắng nghe và sự đồng cảm của người dược sĩ đối với bệnh nhân
	5
	TS. Bùi Thị Hương Quỳnh

	4
	Quy tắc ứng xử trong giao tiếp bằng ngôn ngữ và phi ngôn ngữ

(Verbal and non-verbal communication)
	5
	PGS. Nguyễn Tuấn Dũng

	5
	Hỗ trợ cho bệnh nhân trong việc thực hiện y lệnh. Giao tiếp với những đối tượng đặc biệt (bệnh mạn tính, mù chữ, người khuyết tật, trẻ em,…)
	5
	TS. Đặng Nguyễn Đoan Trang

	6
	Giao tiếp với đồng nghiệp, nhân viên y tế (đối thoại trực tiếp, văn bản, email, sinh hoạt khoa học kỹ thuật, hội thảo chuyên đề,…)
	5
	PGS.Nguyễn Ngọc Khôi

	
	 Tổng cộng
	30
	

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY
Giảng dạy trên lớp dưới hình thức thuyết trình kết hợp với cho sinh viên “đóng vai” để minh họa các tình huống

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

 Tài liệu tham khảo

1. Bruce Hugman - Healthcare communication – Pharmaceutical press, 2009

2. Robert S. Beardsley - Communication skills in Pharmacy Practice – Wolters Kluwer – Lippincott William & Wilkin, 5e, 2008

3. Neil Quintrell – Commubication skills – A handbook for Pharmacists – Pharmaceutical Society of Australia, 1994

4. Norman B. Sigband - Effective communication for Pharmacists and other health care professionals – UCSD, 1994

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1.THÔNG TIN CHUNG:

· Tên học phần: MiỄn dỊch hỌc
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Dược lý – Khoa Dược

· Giảng viên phụ trách: TS. Đỗ Thị Hồng Tươi

Đơn vị công tác: Bộ môn Dược lý

Điện thoại liên hệ: 0908683080

Email: hongtuoid99@gmail.com

· Giảng viên tham gia giảng dạy: Lý thuyết

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Trần Mạnh Hùng
	BM Dược lý
	0903343832
	manhung1969@yahoo.com

	PGS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	PGS. Đỗ Thị Hồng Tươi
	BM Dược lý
	0908683080
	hongtuoid99@gmail.com

	PGS. Huỳnh Ngọc Trinh
	BM Dược lý
	0907733259
	trinhbl81@yahoo.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 0

· Số tiết tự học: 0

· Học phần :

· Tự chọn: cho chuyên ngành Dược lý-dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Cung cấp kiến thức về miễn dịch học, cơ chế tế bào, phân tử trong đáp ứng miễn dịch và ứng dụng của miễn dịch học trong chẩn đoán, điều trị, sản xuất vaccin–sinh phẩm.

3. NỘI DUNG HỌC PHẦN

Học phần lý thuyết bao gồm 30 tiết chia làm 6 bài giảng. Mỗi nội dung bài giảng được trình bày dưới dạng dàn bài chi tiết lý thuyết kèm slide bài giảng.

	STT
	Tên bài giảng lý thuyết
	Số tiết
	Giảng viên phụ trách

	1
	Giới thiệu về hệ thống miễn dịch, cơ sở tế bào và phân tử của đáp ứng miễn dịch
	5
	PGS. Đỗ Thị Hồng Tươi

	2
	Cytokin: vai trò nhận diện kháng nguyên, tham gia đáp ứng miễn dịch và phản ứng viêm, điều hòa miễn dịch
	5
	PGS. Trần Mạnh Hùng

	3
	Immunoglobulin, Interferon: Cấu trúc phân tử, hoạt động điều hòa gen và cơ chế hoạt động, ứng dụng trong điều trị
	5
	PGS. Võ Phùng Nguyên

	4
	Vaccin và huyết thanh
	5
	PGS. Huỳnh Ngọc Trinh

	5
	Miễn dịch di truyền: bệnh tự miễn, miễn dịch ghép cơ quan (ghép mô-tế bào gốc), Suy giảm miễn dịch (bệnh AIDS/HIV)
	5
	PGS. Trần Mạnh Hùng

	6
	Miễn dịch dị ứng và ung thư
	5
	PGS. Đỗ Thị Hồng Tươi

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

Giảng trên lớp và cung cấp tài liệu tham khảo
5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

1. Bộ Y tế. Sinh lý bệnh và Miễn dịch. NXB Y học, Hà Nội (2011)

2. Nguyễn Thanh Đạm. Miễn dịch điều trị bệnh ung thư. NXB Y học, Hà Nội (2004)

3. Lê Văn Hiệp. Vắc xin học, những vấn đề cơ bản. NXB Y học, Hà Nội (2006)

4. Vũ Minh Thục và cs. Hóa sinh phân tử của miễn dịch dị ứng. NXB Y học Hà Nội (2000)

5. Phạm Văn Thức. Cytokines và các biểu hiện bệnh lý lâm sàng. NXB Y học, Hà Nội (2007)

6. Payfair J. H. L. and Bancroft G. J. Infection and Imunity, Third Edition. Oxford university press (2005).
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1.THÔNG TIN CHUNG:

· Tên học phần: PK/PD đối với kháng sinh
· Thuộc khối kiến thức: chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược Lý, khoa Dược

· Giảng viên phụ trách: PGS.TS. Huỳnh Ngọc Trinh,
BM Dược lý, khoa Dược, ĐH Y Dược Tp. HCM,
Điện thoại: 0909907976; Email: Trinhbl81@yahoo.com
· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. Mai Phương Mai
	BM Dược lý
	0913888053
	Maipmai@yahoo.com

	PGS. Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS. Trần Mạnh Hùng
	BM Dược lý
	0903343832
	manhung1969@yahoo.com

	TS. Đặng Ng Đoan Trang
	BM Dược lâm sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Huỳnh Ngọc Trinh
	BM Dược lý
	0907733259
	Trinhbl81@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược lâm sàng
	0918177254
	huongthao0508@gmail.com

· Số tín chỉ: 02

· Số tiết lý thuyết: 30

· Học phần :
· Tự chọn: Dược lý và Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Sau khi học xong chứng chỉ này, học viên có thể

1.
Trình bày được các kiến thức cơ bản về dược động học và dược lực học của kháng sinh

2.
Phân tích mối liên quan giữa PK và PD của các kháng sinh điển hình giúp gia tăng hiệu quả điều trị và hạn chế đề kháng kháng sinh

3.
Ứng dụng PK/PD trên lâm sàng

3. NỘI DUNG HỌC PHẦN
	STT
	Tên bài học
	Số tiết
	Giảng viên

	1
	Đại cương về dược động học và dược lực học của kháng sinh
	5
	PGS. Mai Phương Mai

PGS. Nguyễn Tuấn Dũng

	2
	PK/PD của kháng sinh phụ thuộc thời gian
	8
	TS. Đặng Ng Đoan Trang

	3
	PK/PD của kháng sinh phụ thuộc nồng độ
	7
	TS. Huỳnh Ngọc Trinh

	4
	PK/PD và vấn đề đề kháng kháng sinh
	5
	PGS. TS. Trần Mạnh Hùng

	5
	Thảo luận về ứng dụng PK/PD trên lâm sàng
	5
	TS. Nguyễn Hương Thảo

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng lý thuyết trên lớp

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

- Fundamentals of Antimicrobial Pharmacokinetics and Pharmacodynamics, Alexander_A. Vinks_· Hartmut_Derendorf Johan_W. Mouton Editors, ISBN 978-0-387-75612-7 ISBN 978-0-387-75613-4 (eBook), Springer New York 2014
ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần:
SỬ dỤng thuỐc trong điỀu trỊ bỆnh lây nhiỆm
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

· Giảng viên phụ trách: TS. Đặng Nguyễn Đoan Trang,
BM Dược lâm sàng, Khoa Dược, ĐHYD TpHCM.
Điện thoại: 0909907976, Email: dtrangpharm@yahoo.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Nguyễn Tuấn Dũng
	BM Dược Lâm Sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS. Trần Mạnh Hùng
	BM Dược lý
	0903343832
	manhung1969@yahoo.com

	PGS. TS. Nguyễn Ngọc Khôi
	BM Dược Lâm Sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Đặng Nguyễn Đoan Trang
	BM Dược Lâm Sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược Lâm Sàng
	0918177254
	huongthao0508@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành: 0
· Số tiết làm việc nhóm: 0
· Học phần :

· Tự chọn: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

1. Nhận biết được các bệnh lây nhiễm thường gặp trong cộng đồng, các tác nhân gây bệnh và các con đường truyền bệnh.

2. Phân tích và xây dựng được các chiến lược phòng chống, điều trị và theo dõi các bệnh lây nhiễm.

3. Trình bày được cơ chế bệnh sinh và việc sử dụng thuốc trong phòng ngừa và điều trị một số bệnh lây nhiễm quan trọng.

3. NỘI DUNG HỌC PHẦN
	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Đại cương về các bệnh lây nhiễm
	5
	TS. Đoan Trang

	2
	Sử dụng thuốc trong điều trị lao
	5
	PGS. Tuấn Dũng

	3
	Sử dụng thuốc trong điều trị bệnh lây truyền qua đường tình dục
	5
	TS. Đoan Trang

	4
	Sử dụng thuốc trong điều trị HIV/AIDS
	5
	PGS. Ngọc Khôi

	5
	Sử dụng thuốc trong điều trị sốt rét
	5
	TS. Hương Thảo

	6
	Sử dụng thuốc trong điều trị viêm gan siêu vi
	5
	PGS. Mạnh Hùng

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường.

- Thảo luận nhóm

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO

1. Koda Kimble and Young’s Applied Therapeutics. The Clinical Use of Drugs, 10th edition. Lippincott Williams and Wilkins. 2012.

2. DiPiro J.T. Pharmacotherapy-A pathophysiology approach, 9th edition. Mc GrawHill education. 2014.

3. Heymann D. Control of communicable diseases manual, 20th edition. Alpha Press. 2014.

4. Nelson K.E., Williams C. Infectious diseases epidemiology: Theory and Practice, 3rd edition. Jones and Bartlett Learning LLC. 2014.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC

1. THÔNG TIN CHUNG:

· Tên học phần: Đánh giá sỬ dỤng thuỐc
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Dược lâm sàng - Khoa Dược

Giảng viên phụ trách: TS. Nguyễn Hương Thảo,
BM Dược Lâm Sàng, Khoa Dược, ĐHYD TpHCM.
Điện thoại: 0918177254, email: huongthao0508@gmail.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Nguyễn Tuấn Dũng
	BM Dược Lâm Sàng
	0903343832
	tuandungdls@gmail.com

	PGS. TS. Nguyễn Ngọc Khôi
	BM Dược Lâm Sàng
	0903537782
	nnkhoi@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược Lâm Sàng
	0918177254
	huongthao0508@gmail.com

	TS. Đặng Nguyễn Đoan Trang
	BM Dược Lâm Sàng
	0909907976
	dtrangpharm@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược Lâm Sàng
	0912261353
	huongquynhtn@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành: 0
· Số tiết làm việc nhóm: 0
· Số tiết tự học:0
· Học phần :

· Tự chọn: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

- Hiểu được khái niệm về đánh giá sử dụng thuốc, các bước, thiết lập ưu tiên, và các phương pháp trong đánh giá sử dụng thuốc.

- Xây dựng và áp dụng được các chỉ số/tiêu chí để đánh giá sử dụng thuốc cho một bệnh cụ thể.
- Biết cách đánh giá sử dụng thuốc ở các mức độ khác nhau: cơ sở y tế tư nhân (nhà thuốc), bệnh nhân.

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Tổng quan về đánh giá sử dụng thuốc
	5
	TS. Đặng Nguyễn Đoan Trang

	2
	Đánh giá sử dụng thuốc bằng các chỉ sô/tiêu chí của WHO (indicators)
	5
	TS. Nguyễn Hương Thảo

	3
	Xây dựng các chỉ số và áp dụng để đánh giá sử dụng thuốc trong một số bệnh (tiểu đường, tim mạch…)
	5
	TS. Nguyễn Hương Thảo

	4
	Đánh giá sử dụng thuốc tại các cơ sở y tế tư nhân, nhà thuốc (phương pháp đóng giả bệnh nhân, phỏng vấn bệnh nhân (exit interview))
	5
	PGS. TS. Nguyễn Ngọc Khôi

TS. Bùi Thị Hương Quỳnh

	5
	Đánh giá sử dụng thuốc từ khía cạnh bệnh nhân (tuân thủ điều trị, hiểu biết về bệnh và niềm tin vào thuốc/cách thức điều trị)
	5
	PGS. TS. Nguyễn Tuấn Dũng

	6
	Thảo luận nhóm về các tình huống thực tế
	5
	TS. Đặng Nguyễn Đoan Trang

TS. Nguyễn Hương Thảo

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường.

- Thảo luận nhóm

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: bài tập

- Đánh giá hết môn: báo cáo chuyên đề

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO:

1. Donabedian A, Evaluating the quality of medical care. The Milbank Quarterly 83, 691-729; 2005.

2. Quick JD, Rankin JR & Laing RO et al. (eds) Investigating drug use. In: Managing Drug Supply, 2nd edn. Kumarian Press Inc., West Hartford, pp. 430-449; 1997.

3. Joseph T. DiPiro, Encyclopedia of Clinical Pharmacy, Taylor & Francis, 2003

4. WHO, How to Investigate Drug Use in Health Facilities – Selected Drug Use Indicators. World Health Organization, Geneva; 1993

5. WHO, Using Indicators to Measure Country Pharmaceutical Situation - Fact Book on WHO Level I and Level II Monitoring Indicators; 2006.
6. WHO, Introduction to Drug Utilization Research, World Health Organization, Geneva; 2003
7. World Health Organization, Geneva.WHO, Prevention and Control of Non-communicable Diseases: guidelines for primary health care in low resource settings. World Health Organization, Geneva; 2012.

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1.THÔNG TIN CHUNG:

· Tên học phần: BỆnh lý gây ra do thuỐc

· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Dược lâm sàng

· Giảng viên phụ trách: TS. Bùi Thị Hương Quỳnh

Đơn vị công tác: Bộ môn Dược lâm sang, Điện thoại liên hệ: 0912261353

Email: huongquynhtn@gmail.com

· Giảng viên tham gia giảng dạy: Lý thuyết

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com

	PGS.Nguyễn Ngọc Khôi
	BM Dược lâm sàng
	0903537782
	nnkhoi@yahoo.com

	PGS. Võ Phùng Nguyên
	BM Dược lý
	0903733203
	nguyenvophung@yahoo.com

	TS. Nguyễn Hương Thảo
	BM Dược lâm sàng
	0918177254
	thao0508@yahoo.com

	TS. Bùi Thị Hương Quỳnh
	BM Dược lâm sàng
	0912261353
	huongquynhtn@gmail.com

	TS. Đỗ Thị Hồng Tươi
	BM Dược lý
	0908683080
	hongtuoid99@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 0

· Học phần :
· Tự chọn: cho chuyên ngành Dược lý-dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

Kiến thức:

· Trình bày được những đặc điểm, triệu chứng của một số bệnh lý gây ra do thuốc

· Trình bày được nguyên nhân, cơ chế bệnh sinh, các yếu tố ảnh hưởng đến các bệnh lý gây ra do thuốc

· Trình bày được biện pháp phát hiện, phòng ngừa và điều trị cơ bản của một số bệnh lý gây ra do thuốc

· Phân tích được các ca lâm sàng về bệnh lý gây ra do thuốc

3. NỘI DUNG HỌC PHẦN

Lý thuyết:
	STT
	Tên bài giảng lý thuyết
	Số tiết
	Giảng viên phụ trách

	1
	Đại cương về bệnh gây ra do thuốc
	5
	PGS. Võ Phùng Nguyên

	2
	Bệnh lý trên gan gây ra do thuốc
	5
	PGS. Nguyễn Tuấn Dũng

	3
	Bệnh lý trên thận và rối loạn điện giải gây ra do thuốc
	5
	PGS. Nguyễn Ngọc Khôi

	4
	Bệnh lý trên hệ máu gây ra do thuốc
	5
	TS. Nguyễn Hương Thảo

	5
	Bệnh lý trên thần kinh gây ra do thuốc
	5
	TS. Bùi Thị Hương Quỳnh

	6
	Bệnh lý trên hệ hô hấp + da gây ra do thuốc
	5
	TS. Đỗ Thị Hồng Tươi

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

Giảng trên lớp và cung cấp tài liệu tham khảo
5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Đánh giá giữa môn: (tự luận: câu hỏi ngắn)

- Đánh giá hết môn: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU:

1. Drug-Induced Diseases: Prevention, Detection, and Management – 2010, ACCP, James E. Tisdale, Douglas A Miller

2. Clinical Therapeutics and the Recognition of Drug-Induced Disease – 1995, Center for Drug Evaluation and Research, Food and Drug Administration

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1.THÔNG TIN CHUNG:

· Tên học phần: DưỢc đỘng hỌc
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn – Khoa phụ trách: Bộ môn Dược lý, Khoa Dược

· Giảng viên phụ trách: PGS.TS. Trần Mạnh Hùng,
BM Dược lý – Khoa Dược, ĐH Y Dược Tp. HCM,
Điện thoại: 0937746596, Email: tranmanhhung@uphcm.edu.vn

· Giảng viên tham gia giảng dạy: Lý thuyết (LT)

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email
	Học phần

	PGS.TS. Mai Phương Mai
	BM Dược lý
	0913888053
	maipmai@yahoo.com
	LT

	PGS.TS. Trần Mạnh Hùng
	BM Dược lý
	0937746596
	tranmanhhung@uphc.edu.vn
	LT

	TS. Huỳnh Ngọc Trinh
	BM Dược lý
	0907733259
	Trinhbl81@yahoo.com
	LT

	PGS.TS. Nguyễn Tuấn Dũng
	BM Dược lâm sàng
	0903343832
	tuandungdls@gmail.com
	LT

	TS. Đặng Ng. Đoan Trang
	BM Dược lâm sàng
	0912261353
	dtrangpharm@yahoo.com
	LT

· Số tín chỉ: 02

· Số tiết lý thuyết: 30

· Số tiết thực hành, thực tập: 0

· Số tiết làm việc nhóm: 0

· Số tiết tự học: 0

· Học phần :
· Tự chọn

2. MỤC TIÊU

· Trình bày được sự hấp thu, phân bố, chuyển hóa thải trừ của thuốc và các yếu tố ảnh hưởng đến dược động của thuốc.

· Kể được các thông số đánh giá dược động học của thuốc và phương pháp xác định cũng như ứng dụng các thông số này.

· Nêu được dược động học của thuốc trên một số đối tượng đặc biệt.

3. NỘI DUNG

	STT
	Tên bài học
	Số tiết

	1
	Dược động học đại cương (14 t)
	

	1.1
	Giới thiệu Dược động học
	1

	1.2
	Đường đi đến hệ tuần hòan của thuốc trong cơ thể
	3

	1.3
	Số phận của thuốc sau khi vào hệ tuần hòan chung
	4

	1.4
	Khái niệm về ngăn dược động và dược động không tuyến tính
	1

	1.5
	Xác định các thông số dược động
	2

	1.6
	Bài tập
	3

	2
	Dược động học và các yếu tố ảnh hưởng (16 t)
	

	2.1
	Dược động và thiểu năng thận - Bài tập
	4

	2.2
	Dược động và thiểu năng gan - Bài tập
	2

	2.3
	Dược động và tuổi tác
	2

	2.4
	Dược động và tình trạng thai nghén
	1

	2.5
	Dược động và tình trạng béo phì
	1

	2.6
	Dược động và lối sống
	1

	2.7
	Dược động và sự tương tác thuốc
	4

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Thuyết trình

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP:

- Trắc nghiệm

- Tự luận

- Báo cáo chuyên đề

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

 6. Tài liỆu tham khẢo

1. Basic Pharmacokinetics and Pharmacodynamics: An Integrated Textbook and Computer Simulations (Wiley) 1st edition 2011, Sara E. Rosenbaum
2. Clinical Pharmacokinetics: Concepts and Applicatios. Lippincott Williams & Wilkins, 2002 Malcolm Rowland, Thomas N Tozer.

3. Applied Biopharmaceutics & Pharmacokinetics. Appleton & Lange (1999) Leon Shargel, Andrew B.C.

4. Dược Động Học (Bộ Y Tế) 2014, Mai Phương Mai

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG:

· Tên học phần: Dinh dưỠng lâm sàng

· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Hóa Dược - Khoa Dược

· Giảng viên phụ trách: PGS. TS. Thái Khắc Minh,
BM Hóa Dược, Khoa Dược, ĐHYD TpHCM.
Điện thoại: 0909680385, Email: thaikhacminh@gmail.com

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đơn vị công tác
	ĐT liên hệ
	Email

	PGS. TS. Thái Khắc Minh
	BM Hóa Dược
	0909680385
	thaikhacminh@gmail.com

	TS. Lưu Ngân Tâm
	Khoa Dinh dưỡng và Tiết chế – Bệnh viện Chợ Rẩy
	
	luungantam@gmail.com

· Số tín chỉ: 2

· Số tiết lý thuyết: 30

· Số tiết thực hành: 0
· Số tiết làm việc nhóm: 0
· Học phần :
· Tự chọn: Chuyên ngành Dược lý - Dược lâm sàng

2. MỤC TIÊU HỌC PHẦN

· Xác định được các nhu cầu cơ bản về dinh dưỡng, dinh dưỡng hỗ trợ cho các đối tượng bệnh nhân khác nhau

· Xác định được các đường dinh dưỡng cơ bản cho bệnh nhân, đặc biệt bệnh nhân nặng

· Nhận biết được các rối loạn chuyển hóa dinh dưỡng và cách xử lý các rối loạn chuyển hóa

· Phân tích được các tình huống dinh dưỡng cho các đối tượng bệnh nhân khác nhau

3. NỘI DUNG HỌC PHẦN

	STT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Đặc điểm cơ bản của dưỡng chất đa lượng
	3
	PGS. Khắc Minh

	2
	Đặc điểm cơ bản của dưỡng chất vi lượng
	3
	PGS. Khắc Minh

	3
	Đánh giá tình trạng dinh dưỡng bệnh nhân nằm viện
	3
	TS. Lưu Ngân Tâm

	4
	Xác định nhu cầu dinh dưỡng bệnh nhân nằm viện
	3
	TS. Lưu Ngân Tâm

	5
	Dinh dưỡng trong bệnh tim mạch
	3
	TS. Lưu Ngân Tâm

	6
	Dinh dưỡng trong bệnh đái tháo đường
	3
	TS. Lưu Ngân Tâm

	7
	Dinh dưỡng trong bệnh thận mạn
	3
	TS. Lưu Ngân Tâm

	8
	Dinh dưỡng trong bệnh suy gan
	3
	TS. Lưu Ngân Tâm

	9
	Dinh dưỡng qua đường tiêu hóa cho bệnh nhân nằm viện
	3
	PGS. Thái Khắc Minh

	10
	Dinh dưỡng qua đường tĩnh mạch
	3
	TS. Lưu Ngân Tâm

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY

- Giảng dạy lý thuyết tại giảng đường.

- Thảo luận nhóm

5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

- Giữa kỳ: Tự luận

- Hết học phần: trắc nghiệm

Điểm HP = Điểm giữa kỳ: 0.3 + điểm kết thúc môn học: 0.7

 Đạt ≥ 4 điểm, không đạt < 4 điểm

6. TÀI LIỆU THAM KHẢO

Lưu Ngân Tâm – Dinh dưỡng lâm sàng. Nhà xuất bản y học. 2012

ĐỀ CƯƠNG CHI TIẾT MÔN HỌC
1. THÔNG TIN CHUNG

· Tên học phần: Dược lý dược liệu
· Thuộc khối kiến thức: Chuyên ngành

· Bộ môn - Khoa phụ trách: Bộ môn Dược liệu - Khoa Dược

· Giảng viên phụ trách: PGS. TS. Trần Hùng, BM Dược liệu, Khoa Dược, ĐHYD TpHCM. ĐT: 09018057096, Email: tranhung@uphcm.edu.vn

· Giảng viên tham gia giảng dạy:

	Tên giảng viên
	Đ.vị công tác
	Đ.thoại
	Email

	PGS. TS. Trần Hùng
	BM Dược liệu
	09018057096
	tranhung@uphcm.edu.vn

	PGS. TS. Huỳnh Ngọc Thụy
	BM Dược liệu
	0902373986
	huynhngocthuyth@yahoo.com

	TS. Võ Văn Lẹo
	BM Dược liệu
	0907060790
	vovanleo1956@yahoo.com

	TS. Phạm Đông Phương
	BM Dược liệu
	0918265213
	phamdongphuong1954@gmail.com

	TS. Trần Thị Vân Anh
	BM Dược liệu
	0918852989
	vananhd99@gmail.com

· Cấu trúc học phần: Số tín chỉ: 03 (Lý thuyết: 03, Thực hành: 0)

· Số tiết lý thuyết: 45

· Số tiết thực hành: 0

· Một giờ tín chỉ được tính bằng 50 phút học tập

· Học phần: Tự chọn

2. MỤC TIÊU HỌC PHẦN

2.1. Kiến thức

· Trình bày được các khái niệm cơ bản về điều trị bằng thuốc có nguồn gốc tự nhiên của y học cổ truyền và y học hiện đại.

· Trình bày được các yêu cầu về trị liệu của thuốc có nguồn gốc tự nhiên trong y học hiện đại.

· Trình bày được tác dụng của các thuốc có nguồn gốc tự nhiên tác dụng trên bệnh tật và chức năng của các cơ quan.

2.2. Kỹ năng

· Thực hiện được yêu cầu của công việc.

2.3. Thái độ

· Cẩn thận, chính xác trong thực hành, trung thực, khách quan trong đánh giá kết quả.

3. NỘI DUNG HỌC PHẦN

Lý thuyết

	TT
	Tên bài học
	Số tiết
	GV phụ trách

	1
	Cơ sở lý luận về thuốc có nguồn gốc tự nhiên
· Lý luận của nền y học cổ truyền trên thế giới
· Các xu hướng trong điều trị ở Phương Tây
· Quan niệm của y học hiện đại
· Vai trò trị liệu của thuốc có nguồn gốc tự nhiên
	7
	PGS. Trần Hùng

	2
	Các nội dung cơ bản của thuốc dược liệu
· Hoạt chất trong dược liệu

· Liều dùng và dạng dùng

· Các yếu tố ảnh hưởng đến tác dụng theo cá thể

· An toàn trong sử dụng dược liệu

· Tương tác thuốc trong điều trị bằng dược liệu
	8
	PGS. Trần Hùng

	3
	Các tiến bộ trong dược lý dược liệu và trong điều trị bằng dược liệu
· Dược liệu tác động lên chức năng các cơ quan

· Dược liệu có tác dụng trên hệ tiêu hoá

· Dược liệu có tác dụng trên gan mật

· Dược liệu có tác dụng trên hệ tim mạch - máu

· Dược liệu có tác dụng trên hệ hô hấp

· Dược liệu có tác dụng trên hệ tiết niệu

· Dược liệu có tác dụng trên hệ thần kinh

· Dược liệu tác dụng trên hệ sinh dục, sinh sản

· Dược liệu có tác dụng trên xương, khớp

· Dược liệu có tác dụng trên da và bệnh da

· Dược liệu có tác dụng chữa cảm sốt

· Dược liệu kháng khuẩn, kháng nấm và virus

· Dược liệu có tác dụng kháng viêm và miễn dịch

· Dược liệu chống stress, mệt mỏi và suy nhược
	30
	PGS. Trần Hùng

PGS. Huỳnh N. Thụy

TS. Võ Văn Lẹo

TS. Phạm Đ. Phương

TS. Trần Thị Vân Anh

4. HÌNH THỨC TỔ CHỨC GIẢNG DẠY
· Giảng dạy lý thuyết tại giảng đường kết hợp thảo luận nhóm.
5. HÌNH THỨC VÀ PHƯƠNG PHÁP ĐÁNH GIÁ KẾT QUẢ HỌC TẬP

· Kết hợp đánh giá trắc nghiệm khách quan với báo cáo tổng quan.

· Kết hợp đánh giá ý thức học tập, kỹ năng viết báo cáo, chuyên cần, tính độc lập, sáng tạo.

· Điểm học phần:

Điểm HP = Điểm Thi kết thúc học phần hoặc Báo cáo tổng quan

· Đánh giá: Đạt ≥ 4đ, không đạt < 4đ

6. TÀI LIỆU THAM KHẢO

1. Mill S. And Bone K. – Pharmacodynamic Base of Herbal Drugs. CRC Press, 2000.

2. Manuchair E – Principle and Practice of Phytotherapy. Churchill Livingstone, 2000.

3. Wichtl M. and Anton R. Plantes Thérapeutiques. Eds Tec. And Doc., Paris, 1999.

4. Kaufman P. B. et al. – Natural Products from Plants. CRC Press, 1999.

5. Cutle S.T and Cutler H.G. – Biologycal Active Natural Products: Pharmaceuticals. CRC Press, 2000.

6. Viện Dược liệu – 1000 cây thuốc Việt nam, Nxb. KHKT. Hà nội, 2006.

7. WHO – Selected Monograph on Medicinal Plants. WHO, Geneva, Vol. I, II và III.

8. Tang W. and Eisenbrand G. – Chinese Drugs of Plant Medicine, Springer Verlag, 1992

9. Anton R (Ed.) Natural Products as Medicinal Agents. Hippocrates Verlag, Stugart, 1981.

1

