

“HYGIENE AND ECOLOGY”
SCHEDULE OF SELF-EDUCATIONAL EXTRAMURAL WORK
FOR 6TH YEAR STUDENTS (11-12 TERM) OF 2015-2016 ACADEMIC YEAR
FOR “CURATIVE MEDICINE” SPECIALITY

№	Topic	Hours
1	Preparation for practical classes (theoretical preparation and study practical skills)	19
2	Hygienic significance of ultraviolet radiation and application of its constituents for the disease prevention and air, water and objects sanitation.	1
3	Hygienic assessment of tropical climate impact on living conditions, workability and population health.	1
4	Scientific backgrounds of medical biorhythmology and chronohygiene.	1
5	Healthy lifestyle and personal hygiene.	1
6	Hygienic evaluation of detergents and baths	1
7	Hygienic evaluation of fabrics and household, industrial, hospital clothes.	1
8	Hygienic evaluation of patients stays conditions in health care institutions.	1
9	Food poisoning cases as a hygienic problem. Methods of investigation of food poisoning cases.	1
10	Medical personnel labour hygiene at patient care institutions.	1
11	Hygienic principles of rational organization of physical and labour training of children and adolescents. Scientific base of medical and occupational consultation.	1
12	Hygienic aspects of population habitation on radioactive polluted after Chernobyl nuclear holocaust territories.	1
13	Calculation methods of radiation risk and protection from external irradiation evaluation.	1
14	Organization and carrying out of sanitary inspection of disaster fighters work conditions.	1
15	Occupational hygiene of military personnel while servicing of armaments objects, military equipment, radiolocation stations.	1
16	Preparing to summing-up module control	2
Total		35

Head of hygiene and ecology department,
corresponding member of NAMS of Ukraine,
professor

Bardov V.G.