SYLLABUS OF clinical PHARMACOLOGY

for 5-th-year medical students
1. Clinical pharmacology and therapeutics: goal, problems. Methods to carry out clinical trials. Phases of clinical drug development.
2. Clinical Pharmacokinetics: Clinical relevance of the pharmacokinetic parameters (steady-state plasma concentration, volume of distribution, elimination half-life, min and max therapeutic concentration). Dosage regimens.

3. Bioavailability and bioequivalence. Therapeutic drug monitoring.
4. Clinical Pharmacodynamics: Criteria for effectiveness of the treatment. Pharmacodynamic models. Reasons for a non-effective drug therapy.

5. Drug therapy in pregnancy.

6. Drug therapy in childhood.

7. Drug therapy in the elderly.

8. Factors, which influence the drug efficacy: Chronopharmacology, genetics.

9. Factors, which influence the drug efficacy: food intake, alcohol consumption, and tobacco-smoking.

10. Clinical-pharmacological approaches of drug therapy in liver insufficiency.

11. Clinical-pharmacological approaches of drug therapy in renal insufficiency.

12. Adverse Drug Reactions (ADR’s): type, qualitative and quantitative methods to assess the risk of ADR’s. Pharmacoepidemiology.
13. Evidence Based Medicine: goal, problems, and relevance in the medical practice.
14. Pharmacoeconomics.
Head of Department:

Assoc. Prof. R. Marev, MD, PhD

