

Epidemiology of communicable diseases

I / 1. General epidemiology of communicable diseases (basic principle of communicable diseases, primary and secondary factors of epidemic processes).

I / 2. General epidemiology of nosocomial infections, prevention.

I / 3. Sterilisation, Disinfection (focus on the dental practice)

I / 4. Active and passive immunisation, vaccination calendar

I / 5. General characteristics of gastrointestinal infections. Typhoid fever. Cholera

I / 6. Viral hepatitis (A,B,C,D,E).

I / 7. Poliomyelitis, acute. Rotaviral enteritis.

I / 8. Infections of respiratory tract - general characteristics. Diphtheria Scarlet fever.

I / 9. Influenza, varicella (chicken pox), mononucleosis, pertussis

I / 10. Measles, Mumps, Rubella.

**I / 11. General characteristics of hematogenic and lymphogenic infections. Malaria.
Yellow fever**

I / 12. Lyme-disease. Tick borne encephalitis

I / 13. Rabies. Tetanus, toxic shock syndrome.

I / 14. Candidiasis, Herpes, HPV. The importance of oral bacterial flora and Chlamydia in various diseases

I / 15. General characteristics of sexually transmitted diseases, prevention. Syphilis, Gonorrhoea. Trichomoniasis,

I / 16. HIV/AIDS

I / 17. Burden of communicable diseases in the world

Environmental medicine

II / 1. Water hygiene: water resources, drinking water, recreational waters, surface waters.

II / 2. Health effects and evaluation of common air pollutants. Smog. Indoor air pollution, PAH, lead, asbest, pollen

II / 3. Soil hygiene, solid waste materials, sewage, hazardous waste materials, Hygiene of human settlements and of housing.

II / 4. Physical work and heat stress, work under low temperatures, compressed air work. Health effect of vibration and noise.

II / 5. Health effect of ionising and non-ionising radiation.

II / 6. The health effects of climate change, the greenhouse effects.

II / 7. Public health aspects of disasters.

II / 8. Chemical safety. Occupational toxicology. Types of intoxications.

II / 9. Occupational respiratory diseases. Silicosis, asbestosis, coal workers pneumoconiosis.

II / 10. The occupational threats for a dentist.

II / 11. Nutritional requirements (energy, protein, carbohydrate, fat). Guidelines for healthy eating.

II / 12. Evaluation of nutritional status.

II / 13. Nutritional disorders. protein-calorie malnutrition

II / 14. Anorexia nervosa, bulimia, cachexia. Muscle dysmorphia.

II / 15. Iodine, vitamin A, D and iron deficiency.

II / 16. Nutritional and lifestyle factors in development of chronic hepatitis, cirrhosis and cancer of liver.

II / 17. Food poisonings (Staphylococcal food poisoning, Botulism).

II / 18. Food-borne infections (Salmonellosis, Yersiniosis, Campylobacteriosis).

II / 19. Fashions and trends in nutrition. (vegetarianism, slimming diet)

Epidemiology, prevention of non-communicable diseases, health care system, health promotion

III / 1. Definition and uses of epidemiology. Ratios and rates frequently used in epidemiology and in demography (crude mortality, death rate, infant mortality rate).

III / 2. Crude and standardised mortality (direct and indirect standardisation).

III / 3. Mortality and life expectancy in developing and developed countries.

III / 4. Descriptive studies. Incidence, prevalence.

III / 5. Analytic epidemiology: Case-control studies, cohort studies. Definition and calculation of relative and attributable risk.

III / 6. Experimental epidemiology (intervention studies, clinical epidemiology).

III / 7. Primary prevention and health promotion.

III / 8. Secondary prevention, screening.

III / 9. Public health importance of smoking, alcohol and drugs.

III / 10. Epidemiology and prevention of coronary heart disease.

III / 11. Epidemiology and prevention of cancers.

III / 12. Epidemiology and prevention of oral health

III / 13. Mental hygiene.

III / 14. Epidemiology and prevention of obesity and diabetes.

III / 15. Maternal, infant health promotion, prevention of congenital disorders.

III / 16. History of public health.

III / 17. The structure of health care system.

III / 18. Basic concepts of health care financing.