ĐỀ CƯƠNG HỌC PHẦN MẮT

1. Mã số học phần: OPH321.
2. Tên học phần: Mắt

3. Số tín chỉ:2 (1/1)

4. Chuyên ngành đào tạo: Bác sỹ đa khoa hệ chính quy và liên thông, Y học dự phòng, RHM.
5. Năm học: 2016 - 2017

6. Giảng viên phụ trách: TS Vũ Quang Dũng

7. Cán bộ tham gia giảng dạy:

- TS. GVC. Vũ Quang Dũng.

- Ths. Vũ Thị Kim Liên.

- Ths. Hoàng Thanh Nga

- Ths Lương Thị Hải Hà

- Bs Nguyễn Thị Thanh Dung

8. Mục tiêu học phần: Sau khi học xong học phần này sinh viên có khả năng:

8.1 Về kiến thức

- Vận dụng được các kiến thức đã học về bệnh mắt vào việc khám, chẩn đoán, tiên lượng, phòng bệnh, ra quyết định điều trị bệnh nhân mắc các bệnh mắt thường gặp và một số trường hợp cấp cứu mắt.

8.2. Về kỹ năng:

- Thao tác được kỹ năng thử thị lực, thử kính cận viễn đơn thuần.

- Thực hành được một số kỹ năng khám, chẩn đoán và điều trị các bệnh mắt thông thường.

- Thực hành được một số kỹ năng xử trí cấp cứu mắt.

- Có khả năng tư vấn, tuyên truyền chăm sóc mắt ban đầu và cách phòng chống các bệnh mắt thường gặp.

8.3. Về thái độ:

- Nhận thức được tầm quan trọng của học phần mắt trong thực hành nghề nghiệp. Từ đó có thái độ học tập tốt và yêu thích môn học.

- Có thái độ đúng, chia sẻ và cảm thông với các bệnh nhân mắc các bệnh mắt.

9. Mô tả học phần:

Học phần bao gồm các bài giảng về một số bệnh thường gặp trong nhãn khoa cộng đồng. Các vấn đề quan trọng được giảng dạy bao gồm giải phẫu và sinh lý mắt, cách chẩn đoán, điều trị các bệnh mắt thường gặp, mối liên quan giữa bệnh mắt và các bệnh toàn thân và các chấn thương mắt thường gặp.

Sinh viên được hướng dẫn và thực hành các kỹ năng cơ bản về khám và điều trị trong chuyên khoa mắt. Bao gồm cách khám mắt thông thường, đo thị lực, thử kính, đo nhãn áp, đo thị trường ước lượng, cách điều trị, xử trí cấp cứu, cách chăm sóc mắt và cách tuyên truyền tư vấn trong cộng đồng phòng ngừa các bệnh mắt thường gặp.

10. Phân bố thời gian: 2(4- 4 - 6)/3 tuần
11. Điều kiện và yêu cầu của học phần

11.1. Điều kiện:

- Môn học tiên quyết: Đã học qua các học phần cơ bản về giải phẫu, sinh lý người và đã có kinh nghiệm đi thực hành tại bệnh viện.

11.2. Yêu cầu:
- Giảng viên chuẩn bị đầy đủ nội dung phương tiện học tập, thiết kế được các tình huống, hướng dẫn thảo luận. Chấp hành đúng lịch phân công, đủ khả năng tư vấn học tập cho sinh viên.

- Sinh viên được học trước các môn học cơ bản. Sinh viên tự học ở nhà, đọc kỹ nội dung cần học, chuẩn bị, tìm kiếm tài liệu theo hướng dẫn, làm bài tập trước khi đến lớp, thảo luận.

Về thực hành, sinh viên cần thực hiện được một số kỹ năng cơ bản trong khám, chẩn đoán, điều trị một số bệnh mắt thông thường và xử trí được một số cấp cứu mắt thường gặp.

Sau khi học xong học phần sinh viên cần đạt được những chỉ tiêu thực hành sau:

	STT
	Nội dung thực hành
	Số lần thực hiện
	Số lần kiến tập
	Xác nhận của Bộ môn, Khoa

	
	
	
	
	

	1.
	Hỏi bệnh
	5
	2
	

	2.
	Khám mi
	5
	2
	

	3.
	Khám kết mạc
	5
	2
	

	4.
	Khám giác mạc
	5
	2
	

	5.
	Khám tiền phòng
	5
	2
	

	6.
	Khám đồng tử, phản xạ
	5
	2
	

	7.
	Khám thuỷ tinh thể
	5
	2
	

	8.
	Khám phản ứng thể mi
	5
	2
	

	9.
	Khám điểm đau thần kinh trên hố
	5
	2
	

	10.
	Chẩn đoán bệnh viêm kết mạc
	5
	1
	

	11.
	Chẩn đoán bệnh glôcôm
	1
	1
	

	12.
	Chẩn đoán bệnh viêm mống mắt thể mi
	1
	1
	

	13.
	Chẩn đoán bệnh đục thuỷ tinh thể
	1
	1
	

	14.
	Chẩn đoán bệnh viêm loét giác mạc
	1
	1
	

	15.
	Thử thị lực
	5
	1
	

	16.
	Thử kính
	2
	1
	

	17.
	Tư vấn bệnh nhân có tật khúc xạ
	2
	1
	

	18.
	Nhuộm giác mạc
	5
	1
	

	19.
	Trích chắp
	
	1
	

	20.
	Trích lẹo
	
	1
	

	21.
	Tra thuốc vào mắt
	5
	5
	

	22.
	Rửa mắt cho bệnh nhân bỏng mắt
	
	1
	

	23.
	Lấy dị vật giác mạc nông
	
	1
	

	24.
	Lấy dị vật kết mạc nông
	
	1
	

	25.
	Thay băng mắt
	2
	1
	

	26.
	Đo nhãn áp ước lượng
	5
	1
	

	27.
	Đo thị trường ước lượng
	5
	1
	

12. Nội dung học phần:
Lý thuyết

	STT
	Tên bài
	Số tiết

	1
	Bài 1: Giải phẫu và sinh lý mắt ứng dụng trong lâm sàng
1.Nhãn cầu

1.1. Hình dạng và kích thước

1.2. Cấu tạo

2. Các bộ phận phụ cận nhãn cầu

2.1. Hố mắt

2.2. Mi mắt

2.3. Lệ bộ

3. Đường dẫn truyền thần kinh
	2

	2
	Bài 2: Thị lực – tật khúc xạ

1. Đặc điểm dịch tễ học

2. Định nghĩa thị lực và tật khúc xạ

2.1. Thị lực

2.2. Tật khúc xạ

3. Các yếu tố ảnh hưởng đến thị lực và tật khúc xạ

4. Phương pháp đo thị lực

5. Phân loại tật khúc xạ

5.1. Cận thị

5.2. Viễn thị

6. Chẩn đoán tật khúc xạ hình cầu

6.1. Phương pháp chủ quan.

6.2. Phương pháp khách quan.

7. Điều trị

7.1. Nguyên tắc thử kính

7.2. Phương pháp thử kính

7.3. Điều trị bằng thuốc

7.4. Điều trị bằng phẫu thuật

8. Phòng bệnh cận thị học đường
	1

	3
	Bài 3: Đỏ mắt

1. Phân loại đỏ mắt

1.1. Đỏ mắt kiểu cương tụ kết mạc

1.2. Đỏ mắt kiểu cương tụ rìa

1.3. Đỏ mắt có phù nề kết mạc

2. Các hình thái lâm sàng đỏ mắt
2.1. Đỏ mắt không đau nhức, không giảm thị lực

2.2. Đỏ mắt đau nhức không giảm thị lực

3. Hướng xử trí
	1

	4
	Bài 4: Mờ mắt

1. Phân loại mức độ giảm thị lực theo WHO

1.1. Khái niệm về thị lực

1.2. Phân loại mức độ giảm thị lực theo tổ chức y tế thế giới

1.3. Một số đặc điểm dịch tễ học

2. Các nguyên nhân gây mờ mắt

2.1. Các nguyên nhân gây mờ mắt từ từ

2.2. Các nguyên nhân gây mờ mắt đột ngột
	1

	5
	Bài 5: Bệnh viêm kết mạc
1. Đặc điểm dịch tễ học Viêm kết mạc

2. Nguyên nhân

3. Các hình thái lâm sàng của Viêm kết mạc

4. Triệu chứng lâm sàng chung cho các loại viêm kết mạc

5. Chẩn đoán

6. Điều trị

7. Phòng bệnh
	1

	6
	Bài 6: Bệnh khô mắt
1. Đại cương
2. Nguyên nhân
3. Triệu chứng

4. Chẩn đoán

5. Điều trị

6. Phòng bệnh
	1

	7
	Bài 7: Viêm loét giác mạc
1. Đặc điểm dịch tễ học và yếu tố nguy cơ

1.1. Đặc điểm dịch tễ học

1.2. Yếu tố nguy cơ.

2. Nguyên nhân

3. Triệu chứng lâm sàng
3.1. Viêm loét giác mạc do vi khuẩn

3.2. Viêm loét giác mạc do virut

3.3. Viêm loét giác mạc do nấm

4. Chẩn đoán

4.1. Chẩn đoán xác định

4.2. Chẩn đoán nguyên nhân

5. Tiến triển và biến chứng

6. Điều trị

6.1. Nguyên tắc điều trị

6.2. Các thuốc điều trị

7. Các biện pháp phòng bệnh
	1

	8
	Bài 8: Viêm màng bồ đào

1. Đặc điểm dịch tễ của Viêm màng bồ đào

2. Các yếu tố nguy cơ

3. Phân loại viêm màng bồ đào

4. Triệu chứng Viêm mống mắt thể mi
4.1. Cơ năng

4.2. Thực thể

5. Tiến triển và biến chứng

6. Chẩn đoán

6.1. Chẩn đoán xác định viêm mống mắt thể mi

6.2. Chẩn đoán phân biệt

7. Điều trị

7.1. Nguyên tắc điều trị

7.2. Điều trị cụ thể

8. Phòng bệnh
8.1. Viêm mống mắt thể mi

8.2. Phòng nhãn viêm đồng cảm
	1

	9
	Bài 9: Bệnh glôcôm

1. Định nghĩa

2. Đặc điểm dịch tễ của bệnh Glôcôm nguyên phát

3. Cơ chế bệnh sinh Glôcôm nguyên phát

4. Triệu chứng lâm sàng

4.1. Bệnh glôcôm góc đóng

4.2. Bệnh glôcôm góc mở

5. Điều trị

6. Phòng bệnh
	1

	10
	Bài 10: Đục thủy tinh thể

1. Đặc điểm dịch tễ học đục thuỷ tinh thể

1.1. Đặc điểm dịch tễ học đục thủy tinh thể

1.2. Sự phân bố

1.3. Yếu tố nguy cơ

2. Triệu chứng đục thủy tinh thể

2.1. Triệu chứng đục thủy tinh thể tuổi già

2.1.1. Nguyên nhân

2.1.2. Triệu chứng cơ năng

2.1.3. Tiến triển và biến chứng

2.1.4. Điều trị

2.1.5. Các biện pháp phòng bệnh

Triệu chứng bệnh đục thuỷ tinh thể

Tiến triển và biến chứng

Điều trị

Phòng bệnh
	1

	11
	Bài 11: Chấn thương mắt

1. Đặc điểm dịch tễ học của chấn thương mắt

2. Khai thác bệnh sử chấn thương mắt

3. Phân loại chấn thương mắt

3.1. Đụng dập mắt

3.2. Vết thương xuyên

3.3. Dị vật mắt

4. Đánh giá và xác định mức độ tổn thương

5. Xử trí chấn thương mắt

6. Các biện pháp đề phòng chấn thương mắt
	2

	12
	Bài 12: Bỏng mắt

1. Đặc điểm dịch tễ học của bỏng mắt

2. Nguyên nhân và đặc điểm của bỏng mắt

3. Triệu chứng lâm sàng của bỏng mắt

3.1. Cơ năng

3.2. Thực thể

4. Đánh giá và phân loại bỏng

5. Nguyên tắc xử trí cấp cứu bỏng

5.1. Nguyên tắc chung

5.2. Điều trị cụ thể

6. Phòng chống bỏng mắt
	1

	13
	Bài 13: Mắt và các bệnh toàn thân: 1 tiết

1. Đặc điểm dịch tễ học

2. Hội chứng tăng áp lực nội sọ

2.1. Một số triệu chứng toàn thân chính

2.2. Triệu chứng lâm sàng tại mắt

2.3. Xử trí

3. Cao huyết áp

3.1. Một số triệu chứng toàn thân chính

3.2. Triệu chứng lâm sàng tại mắt

3.3. Xử trí

4. Basedow

4.1. Một số triệu chứng toàn thân chính

4.2. Triệu chứng lâm sàng tại mắt

4.3. Xử trí

5. Đái tháo đường

5.1. Một số triệu chứng toàn thân chính

5.2. Triệu chứng lâm sàng tại mắt

5.3. Xử trí
	

Thực hành
	STT
	Tên bài
	Số tiết

	1
	Bài 1: Phương pháp khám mắt và một số bệnh thường gặp ở mắt
1. Hỏi bệnh
1.1. Lý do đến khám

1.2. Bệnh sử

1.3. Tiền sử

2. Khám thực thể

2.1. Dụng cụ và phương tiện cần thiết

2.2. Tư thế bệnh nhân
	6

	2
	Bài 2: Phương pháp thử thị lực
1. Mở đầu

2. Phương pháp thử thị lực

2.1. Nguyên tắc thử thị lực

2.2. Một số loại bảng thị lực thường dùng

2.3. Phương pháp thử thị lực
	4

	3
	Bài 3: Phương pháp thử kính
1. Mở đầu

2. Phương pháp thử kính
2.1. Nguyên tắc thử kính

2.2. Phương pháp thử kính và chọn kính
	4

	4
	Bài 4: Phương pháp đo nhãn áp
1. Khái niệm về nhãn áp

2. Nhãn áp bình thường

3. Vai trò sinh lý của nhãn áp

4. Phương pháp đo
4.1. Phương pháp ước lượng so bộ bằng tay

4.2. Phương pháp đo nhãn áp bằng nhãn áp kế Maclakov
	4

	5
	Bài 5: Phương pháp đo thị trường ước lượng

1. Định nghĩa

2. Mục đích của đo thị trường

3. Phương pháp đo thị trường ước lượng
3.1. Tư thế

3.2. Cách đo
	4

	6
	Bài 6: Chắp lẹo

1. Chắp

1.1. Nguyên nhân

1.2. Triệu chứng

1.3. Tiến triển

1.4. Xử trí

2. Lẹo

2.1. Nguyên nhân

2.2. Triệu chứng

2.3. Xử trí
	4

	7
	Bài 7: Mộng thịt

1. Khái niệm mộng

2. Nguyên nhân

3. Phân loại mộng

4. Chẩn đoán độ mộng

5. Điều trị mộng
	4

	8
	Bài 8: Quặm

1. Định nghĩa

2. Nguyên nhân

3. Cơ chế bệnh sinh

4. Phân độ quặm

5. Xử trí quặm
	4

	9
	Bài 9: Lấy dị vật kết mạc, giác mạc nông

1. Các loại dị vật hay gặp

2. Dấu hiệu để phát hiện dị vật

3. Lấy dị vật
	4

	10
	Bài 10: Các thuốc thường dùng trong nhãn khoa
1. Một số đặc điểm khi dùng thuốc theo đường toàn thân chữa các bệnh tại mắt

2. Một số thuốc thường dùng trong nhãn khoa
	3

	11
	Bài 11: Cách tra thuốc vào mắt

1. Công tác chuẩn bị trước khi tra thuốc

2. Chuẩn bị

3. Kỹ thuật
3.1. Cách tra thuốc nước

3.2. Cách tra thuốc mỡ
	4

13. Phương pháp giảng

- Lý thuyết: thuyết trình, thảo luận nhóm, bài tập tình huống.

- Thực hành: hướng dẫn thực tập bằng thao tác cụ thể, bảng kiểm, thực hành trên bệnh nhân cụ thể, xử trí tình huống.
14. Phương tiện và vật liệu giảng dạy

- Tài liệu phát tay

- Bài giảng điện tử

- Tranh ảnh

- Mô hình

- Cases.

- Máy tính

- Máy chiếu (projector)

15. Đánh giá

- Kiểm tra thường xuyên: 01 bài kiểm tra MCQ

- Kiểm tra thực hành: 01 bài thi thực hành khám trên bệnh nhân được đánh giá bằng bảng kiểm hoặc 1 bài xử trí tình huống lâm sàng , chỉ tiêu.
- Thi lý thuyết hết môn: Thi tự luận.
- Trọng số của các bài kiểm tra và thi:

16. Tài liệu học tập, tham khảo

16.1. Tài học tập

1. Bộ môn Mắt, Trường Đại học Y Dược Thái Nguyên (2015), Giáo trình Nhãn khoa

2. Bộ môn Mắt, Trường Đại học Y Dược Thái Nguyên (2015), Thực hành Nhãn khoa
16.2. Tài liệu tham khảo

1. Bệnh viện Mắt Trung ương (2013), Nhãn khoa, tập 1,2,3, Nxb Y học, Hà Nội.

2. Bộ môn Mắt, Trường Đại học Y Hà Nội (2012), Bài giảng Mắt, Nxb Y học, Hà Nội.

3. Bộ môn Mắt, Đại học Y Dược thành phố Hồ Chí Minh (2010), Nhãn khoa lâm sàng, Nxb Y học, Hà Nội.
17. Lịch học

Lý thuyết
	Tuần thứ
	Nội dung
	Số tiết
	Giảng viên
	Tài liệu học tập/tham khảo
	Hình thức học

	1
	Giải phẫu và sinh lý mắt ứng dụng trong lâm sàng
	1
	TS Dũng
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Liên
	
	Thảo luận

	
	
	2
	
	
	Tự học

	
	Thị lực – tật khúc xạ
	1
	ThS Liên
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Nga
	
	Thảo luận

	
	
	2
	
	
	Tự học

	
	Đỏ mắt
	1
	TS Dũng
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Hà
	
	Thảo luận

	
	
	1
	
	
	Tự học

	
	Mờ mắt
	1
	Ths Hà
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Liên
	
	Thảo luận

	
	
	1
	
	
	Tự học

	2
	Bệnh viêm kết mạc
	1
	Ths Nga
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Liên
	
	Thảo luận

	
	
	2
	
	
	Tự học

	
	Khô mắt
	1
	Ths Nga
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Hà
	
	Thảo luận

	
	
	2
	
	
	Tự học

	
	Viêm loét giác mạc
	1
	Ths Liên
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Hà
	
	Thảo luận

	
	
	1
	
	
	Tự học

	
	Viêm màng bồ đào
	1
	TS Dũng
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Bs Dung
	
	Thảo luận

	
	
	1
	
	
	Tự học

	3
	Bệnh Glôcôm
	1
	Ths Nga
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Bs Dung
	
	Thảo luận

	
	
	1
	
	
	Tự học

	
	Đục thủy tinh thể
	1
	Ths Hà
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Bs Dung
	
	Thảo luận

	
	
	1
	
	
	Tự học

	
	Chấn thương mắt
	1
	TS Dũng
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Hà
	
	Thảo luận

	
	
	1
	
	
	Tự học

	
	Bỏng mắt
	1
	Ths Liên
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Ths Hà
	
	Thảo luận

	
	
	1
	
	
	Tự học

	
	Mắt và các bệnh toàn thân
	1
	Ths Hà
	Giáo trình Nhãn Khoa/Nhãn khoa tập 1,2,3
	Giảng lý thuyết

	
	
	1
	Bs Dung
	
	Thảo luận

	
	
	2
	
	
	Tự học

Thực hành
	Tuần thứ
	Nội dung
	Số tiết
	Giảng viên
	Tài liệu học tập/tham khảo
	Hình thức học

	1

	Phương pháp khám mắt và một số bệnh thường gặp ở mắt
	3
	TS Dũng
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Phương pháp khám mắt và một số bệnh thường gặp ở mắt
	2
	ThS Liên
	
	Thảo luận

	
	Phương pháp khám mắt và một số bệnh thường gặp ở mắt
	1
	
	
	Tự học

	
	Phương pháp thử thị lực
	1
	ThS Hà
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Phương pháp thử thị lực
	1
	ThS Nga
	
	Thảo luận

	
	Phương pháp thử thị lực
	1
	
	
	Tự học

	
	Phương pháp thử kính
	2
	TS Dũng
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Phương pháp thử kính
	1
	ThS Hà
	
	Thảo luận

	
	Phương pháp thử kính
	1
	
	
	Tự học

	
	Cách tra thuốc vào mắt
	2
	ThS Nga
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Cách tra thuốc vào mắt
	1
	ThS Hà
	
	Thảo luận

	
	Cách tra thuốc vào mắt
	1
	
	
	Tự học

	
	Phương pháp đo thị trường ước lượng
	1
	ThS Liên
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Phương pháp đo thị trường ước lượng
	2
	ThS Nga
	
	Thảo luận

	
	Phương pháp đo thị trường ước lượng
	1
	
	
	Tự học

	2
	Phương pháp đo nhãn áp
	2
	TS Dũng
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Phương pháp đo nhãn áp
	1
	TS Hà
	
	Thảo luận

	
	Phương pháp đo nhãn áp
	1
	
	
	Tự học

	
	chắp, lẹo
	1
	ThS Nga
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Chắp, lẹo
	2
	ThS Hà
	
	Thảo luận

	
	chắp, lẹo
	1
	
	
	Tự học

	
	Mộng, quặm
	1
	TSs Liên
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Mộng, quặm
	2
	ThS Nga
	
	Thảo luận

	
	Mộng, quặm
	1
	
	
	Tự học

	
	Các thuốc thường dùng trong nhãn khoa
	1
	TS Dũng
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Các thuốc thường dùng trong nhãn khoa
	1
	ThS Liên
	
	Thảo luận

	
	Các thuốc thường dùng trong nhãn khoa
	1
	
	
	Tự học

	3
	Cách rửa mắt bỏng hóa chất
	2
	ThS Hà
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Cách rửa mắt bỏng hóa chất
	1
	ThS Nga
	
	Thảo luận

	
	Cách rửa mắt bỏng hóa chất
	1
	
	
	Tự học

	
	Lấy dị vật kết giác mạc
	2
	TS Dũng
	Thực hành Nhãn khoa/Nhãn khoa lâm sàng
	Thực hành

	
	Lấy dị vật kết giác mạc
	1
	ThS Liên
	
	Thảo luận

	
	Lấy dị vật kết giác mạc
	1
	
	
	Tự học

