Zagadnienia z zakresu fizjoterapii na egzamin dyplomowy
III rok studia licencjackie stacjonarne i niestacjonarne

- rok akademicki 2014/2015
1. Galwanizacja twarzy w neuralgii

2. Galwanizacja twarzy w porażeniu nerwu VII

3. Galwanizacja stawów skroniowo-żuchwowych

4. Prądy diadynamiczne w sinicy dłoni

5. Prądy diadynamiczne w półpaścu strony prawej

6. Blokada przeciwbólowa prądami diadynamicznymi w rwie kulszowej prawej kończyny

7. Prądy Traeberta na kręgosłup ułożenie piersiowe górne

8. Prądy Traeberta w chorobie zwyrodnieniowej stawu kolanowego lewego

9. Prądy interferencyjne w nerwobólu nerwu strzałkowego prawego

10. Prądy Kotza przeciwbólowo na odcinek L-S

11. Stymulacja rosyjska na mięsień dwugłowy ramienia lewego

12. Prądy TENS niskiej częstotliwości na nadgarstek lewy

13. TENS BURST na kolano prawe

14. Tonoliza zginaczy kolana lewego

15. Laseroterapia na bliznę przedramienia lewego

16. Laseroterapia w dyskopatii odcinka lędźwiowego

17. Ultradźwięki na ostrogę piętową stopy lewej

18. Test rumieniomierzem u osoby dorosłej

19. Naświetlanie lampą Sollux na zatoki czołowe

20. Stymulacja punktowa kłębu kciuka prawego impulsami prostokątnymi

21. Galwanizacja krtani,

22. Galwanizacja podłużna w obrębie kończyn dolnych – rwa kulszowa

23. Jonoforeza z Fastum na staw łokciowy

24. Prądy Tens – odmiana Burst, u pacjenta z zespołem rzekomokorzeniowym kręgosłupa L-S,

25. Prądy Nemeca na L-S

26. Jonoforeza z olfenem lewy staw łokciowy

27. Jonoforeza z CaCl2 krtani

28. Jonoforeza z lignocainą staw skroniowo- żuchwowy prawy
29. Jonoforeza z contratubekxu na bliznę przedramienia

30. Jonoforeza z Bupivocainum -staw barkowy

31. Jonoforeza z Fastum – dwa stawy barkowe

32. Tens na C

33. Tens na L-S

34. Tens na C i lewy bark

35. Tens na biodro prawe

36. Tens na kolano

37. Tens na lewy i prawy staw barkowy

38. Tens na L-S –udo prawe

39. Tens na mięsień dwugłowy uda

40. DD- na diadynamic – C – MF/ DF

41. DD – na dwugłowy ramienia –DF/CP

42. DD –na L. łokieć – DF/CP

43. DD –na P. bark – MF/CP

44. DD – na lewy i prawy bark – MF/LP

45. UR – na C

46. UR –na L-S

47. Pole magnetyczne n. cz. na obręcz barkową – stan ostry
48. Pole magnetyczne n. cz. na L-S – stan przewlekły
49. Pole magnetyczne n. cz. na kolano lewe - stan ostry,

50. Pole magnetyczne n. cz. na dłonie okres pod ostry RZS,

51. Pole magnetyczne n. cz. na staw skokowy 3 dni po urazie,

52. Pole magnetyczne n. cz. na stawy biodrowe- przewlekła koksartroza,

53. UD na C,

54. UD na L-S,

55. UD na bark prawy,

56. UD na kolano lewe,

57. UD na staw biodrowy prawy,

58. UD na okolicę nadkłykcia bocznego kości ramiennej,

59. Laseroterapię na stawy nadgarstka 2J/cm²,

60. Laseroterapię na przedział przyśrodkowy kolana lewego 4J/cm²,

61. Laseroterapię na C 2J/cm², ,

62. Laseroterapię na bliznę pooperacyjną na mięśniu dwugłowym uda 3J/cm²,
63. Elektrostymulacja mięśni zdrowych - prądy Kotza lub Tens – mięsień prosty brzucha

64. Elektrostymulacja mięśni zdrowych - prądy Kotza lub Tens – mięsień dwugłowy ramienia

65. Elektrostymulacja mięśni zdrowych - prądy Kotza lub Tens – mięsień

trójgłowy ramienia
66. Elektrostymulacja mięśni zdrowych - prądy Kotza lub Tens – mięsień czworogłowy

67. Elektrostymulacja mięśni zdrowych - prądy Kotza lub Tens – mięsień dwugłowy uda

68. Elektrostymulacja mięśni porażonych – mięsnie twarzy
69. Elektrostymulacja mięśni porażonych – prostowniki nadgarstka

70. Elektrostymulacja mięśni porażonych – mięsień dwugłowy ramienia

71. Elektrostymulacja mięśni porażonych – mięsień trójgłowy ramienia
72. Elektrostymulacja mięśni porażonych – mięśnie strzałkowe

73. Elektrostymulacja mięśni porażonych - mięśnie krtani

74. Elektrostymulacja pęcherza moczowego

75. IF 4P ból ostry staw barkowy (prądy Nemeca)

76. IF 4P ból chroniczny L-S (prądy Nemeca)

77. IF 4P świeży obrzęk kolano lewe (prądy Nemeca)

78. IF 4P stymulacja mięśnia czworogłowego uda (prądy Nemeca)

79. IF 2P ostry ból C (technika dwupolowa)

80. Omów metodykę wykonania diatermii krótkofalowej u pacjenta z przewlekłym zapaleniem zatok szczękowych,

81. Omów metodykę wykonania diatermii krótkofalowej u pacjenta z porażeniem nerwu kulszowego na tle dyskopatii,

82. Omów metodykę wykonania diatermii krótkofalowej metodą kondensatorową u pacjenta obustronną gonartrozą,

83. Omów metodykę wykonania zabiegu sauny fińskiej,

84. Omów metodykę wykonania parafinoterapii, scharakteryzuj różne techniki,

85. Omów metodykę wykonania zbiegu promieniowaniem IR u pacjenta po amputacji kończyny dolnej na poziomie uda,

86. Omów metodykę wykonania zbiegu promieniowaniem UV u pacjenta z łuszczycą,

87. Omów wykonanie testu biologicznego pacjenta na promieniowanie UV, dokonaj analizy uzyskanych wyników,

88. Omów metodykę wykonania zbiegu ultradźwięków w środowisku wodnym,

89. Omów metodykę wykonania zbiegu terapii skojarzeniowej (UD + prąd) u pacjenta z „łokciem tenisisty”,

90. Omów metodykę wykonania zbiegu elektroultrafonoforezy,

91. Omów metodykę wykonania zbiegu krioterapii ogólnoustrojowej – kriokomora i kriosauna,

92. Omów metodykę wykonania zbiegu kriostymulacji miejscowej,

93. Omów metodykę wykonania elektrodiagnostyki jakościowej u pacjenta z porażeniem nerwu promieniowego,

94. Omów metodykę wykonania elektrodiagnostyki ilościowej u pacjenta z porażeniem nerwu strzałkowego,

95. Omów metodykę wykonania elektrostymulacji punktowej mięśni twarzy,

96. Omów metodykę wykonania elektrostymulacji mięśnia zdrowego, np.mięsień czworogłowy,

97. Omów metodykę wykonania elektrostymulacji – tonolizy kończyny górnej u pacjenta po udarze mózgu ,

98. Omów metodykę wykonania ruchomych natrysków biczowych, np. bicze szkockie,

99. Omów metodykę wykonania zabiegów w tanku Hubbarda (wanna motylkowa),

100. Omów metodykę wykonania suchej kąpieli kwasowęglowej,

101. Opisz postępowanie w przypadku rażenia prądem elektrycznym,

102. Opisz postępowanie w przypadku omdlenia pacjenta podczas zabiegu polem magnetycznym niskiej częstotliwości.
103. Zjawiska elektrolizy zachodzące pod elektrodami podczas wykonywania zabiegów elektroleczniczych

104. Jak brzmi prawo Dastre-Morata ?

105. Co to jest sauna i jaka jest zależność wilgotności do temperatury w saunie ?

106. Omów mechanizmy termoregulacji

107. Wymień zabiegi krioterapeutyczne i omów jeden z nich

108. Scharakteryzuj prądy Traeberta

109. Omów zjawisko fotosensybilizacji

110. Teoria bramkowania w TENS –ie wysokiej częstotliwości

111. Rodzaje prądów interferencyjnych czteropolowych

112. Na czym polega zabieg tzw. rosyjskiej stymulacji

113. Zjawiska niekorzystne występujące podczas terapii ultradźwiękowej

114. Prawo Grothusa-Drapera

115. Rodzaje prądów diadynamicznych. Scharakteryzuj prądy o działaniu przeciwbólowym

116. Wyjaśnij pojęcie reobaza, chronaksja, punkt motoryczny
117. Rodzaje i technologie zaopatrzenia ortopedycznego tułowia

118. Wskazania i rodzaje do zaopatrzenia ortopedyczno-lokomocyjnego i rehabilitacyjnego-kilka przykładów

119. Charakterystyka zaopatrzenia ortopedycznego, ortez i środków pomocniczo- pielęgnacyjnych

120. Niepełnosprawność i zależność dostosowań zaopatrzenia ortopedyczno- rehabilitacyjnego i urbanistycznego

121. Charakterystyka zaopatrzenia ortopedycznego dla dzieci i młodzieży-przykłady

122. Projektowanie zaopatrzenia protezowego kończyn dolnych w zależności od poziomu odjęć. Stosowane materiały, półfabrykaty i surowce

123. Jakie sektory ruchu wyróżniamy w jego pełnym zakresie

124. Co określa test Schobera

125. Jakie badania przedmiotowe wykonuje się dla potrzeb kinezyterapii

126. Scharakteryzuj wywiad wg Herberta Frischa i omów jego składowe

127. Scharakteryzuj statyczne badania dla potrzeb kinezyterapii o działaniu miejscowym

128. Na czym polega badanie ośrodka układu nerwowego dla potrzeb kinezyterapii

129. Scharakteryzuj dynamiczne badania odcinkowe dla potrzeb kinezyterapii

130. Podaj przykład ogólnego statycznego badania dla potrzeb kinezyterapii

131. Scharakteryzuj dynamiczne badania ogólne

132. Jakie są zasady zapisu zakresu ruchów wg metody SFTR

133. Jakie zasady obowiązują podczas badania zakresu ruchów

134. Jakimi metodami oceniamy siłę mięśniową dla potrzeb kinezyterapii

135. Co to są mięśnie wskaźnikowe

136. Jaką rolę w diagnostyce odgrywają testy czynnościowe

137. Przedstaw analizę mechaniczną i kinematyczną chodu

138. Na co zwracamy uwagę podczas oceny czynności chwytnej kończyny górnej

139. Jaką rolę spełniają testy czynnościowe w kinezyterapii

140. Jakie pomiary linijne wykonujemy w badaniu przedmiotowym dla potrzeb kinezyterapii

141. Które testy czynnościowe określają ruchomość kręgosłupa

142. Przedstaw interpretację objawu Derbolowskiego i objawu Flamengo

143. Jakie znasz testy czynnościowe w obrębie obręczy kończyn górnych

144. górnych jaki sposób badamy ruchomość klatki piersiowej i jakim testem różnicujemy dolegliwości bólowe klatki piersiowej

145. Którym testem wykrywamy utajony przykurcz zgięcia w stawie biodrowym

146. Co sprawdzamy testem Patrica i testem Mannnella

147. Kiedy wykonujemy test Lasegnea

148. Objaw Trendelenburga i objaw Duchennea- z jaką niewydolnością mm występują i jakie są ich następstwa

149. Jaka jest różnica między ćwiczeniem biernym a czynno-biernym

150. Jaka jest zasada ćwiczeń poizometrycznej relaksacji mm

151. Przedstaw zasady obciążeń treningowych treningowych ćwiczeniach z oporem statycznych i czynnych

152. Jakie zasady obowiązują w ćwiczeniach w odciążeniu z oporem

153. Jakie są przeciwwskazania do ćwiczeń relaksacyjnych

154. Jakie są przeciwwskazania do ćwiczeń redresyjnych

155. Przedstaw przykłady ćwiczeń w łańcuchach kinematycznych zamkniętych i otwartych. Na czym polega różnica pomiędzy tymi ćwiczeniami

156. Polski Model Rehabilitacji

157. Zespół rehabilitacyjny

158. Cele i zadania rehabilitacji

159. Mechanizmy kompensacji i adaptacji w procesie usprawniania

160. Pomiary długości i obwodów kończyn

161. Przyczyny różnic obwodów i długości kończyn

162. Pomiary goniometryczne zakresów ruchów i zasady zapisu otrzymanych wyników metodą SFTR

163. Zasady wykonania testu Lovetta

164. Cele ćwiczeń synergistycznych. Wskazania i przeciwwskazania do ich stosowania

165. Ćwiczenia bierne- cele, wskazania, przeciwwskazania do ich stosowania

166. Ćwiczenia czynne w odciążeniu-cele, wskazania, przeciwwskazania, sposoby odciążenia

167. Ćwiczenia ogólnousprawniające ze zmiennym natężeniem wysiłku-cele, wskazania, przeciwwskazania, metodyka ćwiczeń

168. Ćwiczenia oddechowe-wskazania, rodzaje, metodyka ich prowadzenia

169. Metody kształtowania siły mięśni- dynamiczne, statyczne, skurczów pośrednich.Cele, wskazania, przeciwwskazania, metodyka ćwiczeń

170. Omów główne założenia metody PNF

171. Omów znaczenie metody De Lorma i metody Mc Queena w kształtowaniu siły

172. Omów cele terapii neurofizjologicznej Bobath Ndt

173. Znaczenie trakcji w metodzie PNF

174. Jakie reakcje obejmuje prawidłowy mechanizm kontroli postawy

175. W jakiej metodzie występuje „patterning” i na czym ona polega

176. Funkcjonalna analiza chodu, cykl i fazy chodu, wyznaczniki chodu prawidłowego

177. Zasady wykonania masażu klasycznego (ogólne, kierunkui, siły bodźca, tempa)

178. Techniki masażu klasycznego (definicja, cel, wpływ techniki na tkanki)

179. Przygotowania pacjenta, masażysty, stanowiska zabiegowego do przeprowadzenia masażu.

180. Wskazania i przeciwwskazania do masażu

181. Przykurcze stawowe przyczyny powstawania, profilaktyka, leczenie

182. Odleżyny, przyczyny powstania, skala odleżyn, czynniki ryzyka, profilaktyka

183. Wymień postacie Mózgowego Porażenia Dziecięcego i opisz jedną z nich.

184. Co rozumiesz pod pojęciem Mózgowe Porażenie Dziecięce.

185. Opisz metodę Vojty - założenia i cele.

186. Na czym opiera się ocena neurofizjologiczna dziecka.

187. Scharakteryzuj chorobę Duchenne'a.

188. Scharakteryzuj chorobę - Przepuklina Oponowo - Rdzeniowa.

189. Udary mózgu – podział, przyczyny i charakterystyka.

190. Cele wczesnej rehabilitacji (przyłóżkowej) w udarze mózgu.

191. Spastyczność – definicja i charakterystyka

192. Obwodowy układ nerwowy – uszkodzenie nerwu strzałkowego, charakterystyka i postępowanie rehabilitacyjne.

193. Obwodowy układ nerwowy – uszkodzenie nerwu promieniowego, charakterystyka i postępowanie rehabilitacyjne.

194. Obwodowy układ nerwowy – uszkodzenie nerwu twarzowego, charakterystyka i postępowanie rehabilitacyjne.

195. Obwodowy układ nerwowy – uszkodzenie nerwu piszczelowego, charakterystyka i postępowanie rehabilitacyjne.

196. Stwardnienie rozsiane – charakterystyka schorzenia.

197. Fizjoterapia w stwardnieniu rozsianym (SM).

198. Przepuklina krążka międzykręgowego w odcinku lędźwiowo- krzyżowym kręgosłupa, przyczyny, objawy i postępowanie rehabilitacyjne.

199. Niedokrwienny udar mózgu, charakterystyka, przyczyny i postępowanie rehabilitacyjne we wczesnej fazie.

200. Krwotoczny udar mózgu, charakterystyka, przyczyny i postępowanie rehabilitacyjne

201. Choroba Parkinsona – charakterystyka schorzenia.

202. Fizjoterapia w chorobie Parkinsona.

203. Urazowe uszkodzenie splotu ramiennego, przyczyny i charakterystyka urazu.

204. Metody neurofizjologiczne – charakterystyka metody PNF.

205. Metody neurofizjologiczne- charakterystyka metody NDT Bobath.

206. Rwa barkowa, charakterystyka i rehabilitacja.

207. Usprawniania pacjentów z zespołem bólowym kręgosłupa lędźwiowo- krzyżowego w okresie ostrym.

208. Charakterystyka objawów w przypadku długotrwałych przeciążeń kręgosłupa.

209. Model A i model B fizjoterapii po przebytym zawale serca. Kiedy stosujemy, jak długo trwają?

210. Jakie jest znaczenie wcześnie podjętych ćwiczeń oddechowych na oddziale chirurgicznym

211. Omów pozycje drenażowe w zależności od lokalizacji zmian chorobowych w płucach

212. Opisz elementy terapii wspomagającej usuwanie wydzieliny z drzewa oskrzelowego

213. Podaj zasady fizjoterapii przy leczeniu wysiękowego zapalenia opłucnej

214. Zasady postępowania fizjoterapeutycznego zapaleniu zakrzepowym żył głębokich podudzia

215. Zabiegi fizjoterapeutyczne stosowane przy niewydolności układu limfatycznego kończynach dolnych

216. Wskazania i przeciwwskazania do wykonania próby wysiłkowej

