Profilaktyka chorób zakaźnych
W trakcie sesji wykładowej zatytułowanej Profilaktyka chorób zakaźnych, mogliśmy wysłuchać dwóch wykładów niewątpliwych autorytetów w danych tematach – dr. med. Pawła Grzesiowskiego oraz prof. dr. hab. med. Witolda Lukasa. Pierwszy mówił nt. profilaktyki zakażeń górnych dróg oddechowych u dorosłych. Z kolei prof. Lukas opowiedział o krztuściu u młodzieży i dzieci w kontekście potrzeb i możliwości czynnej immunoprofilaktyki.

Jak podkreślił dr Grzesiowski celem jego wykładu było przekazanie informacji o zakażeniach pneumokokowych u dzieci i młodzieży, o grypie (aktualnej sytuacji i nowych szczepionkach) oraz o zaleceniach nt. szczepień przeciw grypie. Grypa sezonowa dotyczy 5%-20% populacji rocznie, w tym ok. 50% dzieci. Z kolei powikłania występują najczęściej w grupach wysokiego ryzyka i są to m.in. bakteryjne zapalenie płuc oraz choroby układu krążenia. W jego wykładzie znalazł się temat grypy AH1N1który zawiera grypy wirusów świń, ptaków i ludzi. Skuteczność szczepionek przeciw grypie zależy m.in. od układu odporności. Wg Światowej Organizacji Zdrowia zaszczepić powinne się osoby w następujących sytuacjach: dzieci i dorośli, którzy wymagają częstych kontroli lekarskich lub pobytów w szpitalu, dzieci i dorośli z przewlekłymi chorobami układu sercowo-naczyniowego lub oddechowego, osoby przed lub po transplantacji, osoby powyżej 50 roku życia, personel medyczny i pomocniczy, zdrowe osoby opiekujące się pacjentami z grup wysokiego ryzyka i członkowie ich rodzin oraz pracownicy służb publicznych i osoby mające kontakt z dużymi skupiskami ludzi. Jak zwiększyć ilość osób zaszczepionych. Wg dr. Grzesiowskiego lekarze powinni motywować pacjentów, grupy ryzyka powinny mieć je refundowane, grypa powinna być włączona do programów profilaktycznych NFZ oraz powinna zapanować moda na szczepienia.
Z kolei prof. Lukas powiedział, że niewykonanie właściwych badań laboratoryjnych w kierunku krztuśca lub nieprawidłowa interpretacja wyników może być błędem w praktyce lekarskiej. Po jego zdiagnozowaniu obowiązkiem lekarza rodzinnego jest zgłaszanego przypadku choroby do Państwowej Inspekcji Sanitarnej. Jednocześnie należy rozpocząć celowaną antybiotykoterapię w jak najwcześniejszej fazie choroby. Dzięki temu można skrócić czas trwania i zminimalizować ryzyko rozprzestrzeniania się zakażenia w populacji. Zaprezentował przebieg choroby u osób nieszczepionych. Następnie przedstawił rodzaje szczepionek i grupy osób, u których można je stosować. Opowiedział również o sytuacjach wymagających szczególnej uwagi dotyczących niemowląt i małych dzieci np. wysoka gorączka czy drgawki po szczepionce.
