
Program
[bookmark: _GoBack]of the lections on OBSTETRICS, GYNECOLOGY and HUMAN REPRODUCTION for students of the VI-th year, faculty of Medicine of Medical University “Nicolae Testemițanu” for the 2022 – 2023 university year

	N.
	Topics
	Lecturer

	1
	Methods of examination in obstetrics and gynecology.
	Mitriuc D.

	2.
	Menstrual cycle regulation. Menstrual cycle disturbances. Abnormal uterine bleeding.
	Hodorogea S.

	3.
	Clinical and physiological changes of female genitalia in different age periods. Pediatric gynecology.
	Profire L.

	4.
	Menstrual cycle disturbances. Amenorrhea. Dysmenorrhea.
	Hodorogea S.

	5.
	Family planning. Contraception
	Voloceai V.

	6.
	Acute abdomen in gynecology.
	Profire L.

	7.
	Pelvic inflammatory diseases. Sexually transmitted diseases.
	Voloceai V.

	8.
	Precursors of cervical cancer. Cervical cancer.
	Mihalcean L

	9.
	Endometriosis. Mioma utery.
	Voloceai V.

	10.
	Hyperandrogenism. Polycystic ovary syndrome.
	Mihalcean L.

	11
	Infertility.
	Voloceai V.

	12.
	Menopause. Hormonal replacement therapy.
	Profire L.

	13.
	Introduction into fetal medicine. Teratology. Prenatal diagnosis.
	Caproș H.

	14.
	Prenatal care in normal pregancy.
	Catrinici R.

	15.
	Normal labor and delivery. Monitoring and support during labor
	Caproș H.

	16.
	Preterm labor and delivery. Principles of management. Prelabor rupture of membranes.
	Catrinici R.

	17.
	Hypertensive disorders of pregnancy. Preeclampsia. Eclampsia. HELLP syndrome.
	Hodorogea S.

	18.
	Obstetrical hemorrhages. DIC syndrom in obstetrics. Hemorrhagic shok.
	Voloceai V.

	19.
	Evaluation of fetal well-being. IUGR.
	Caproș H.

	20.
	Recurrent abortion.
	Cotelea V.

	21
	Infections during pregnancy
	Hodorogea S.

	22
	Rh-incompatibility.
	Caproș H.

	23
	Physiology and pathology of placenta and amniotic fluid.
	Mitriuc D.

	24
	Puerperal infections. Pulmonary and hepatic pathology in pregnancy.
	Mihalcean L.

	25
	Cardio-vascular diseases during pregnancy
	Profire L.

	26
	Renal and hematological diseases during pregnancy.
	Profire L.

	27
	Management of pregnancy in women with endocrine pathology. Diabetes and pregnancy.
	Profire L.

	28
	Pulmonary and hepatic pathology in pregnancy.
	Mihalcean L.

TOTAL: 56 hours

Șef de disciplină Obstetrică, ginecologie și reproducere umană,
 prof. univ., dr. hab. med.,					 Valentin Friptu
