

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

Czwartek 6 września 2012r., godz. 18:00 - Teatr im. Juliusza Słowackiego, Plac św. Ducha 1

1. *Otwarcie*
2. *Wykład inauguracyjny: prof. Michał Heller: "Wszechświat - środowisko człowieka."*
3. *Anna Dymna recytuje wiersze Wisławy Szymborskiej*
4. *Recital kwartetu smyczkowego Obsession*
5. *Lampka wina*

7 września (piątek) Nowohuckie Centrum Kultury, Al. Jana Pawła II 232

Sala 1

8:30 – 11:15

Prawidłowe wykorzystanie dostępu naczyniowego w czasie hemodializy (165 min)

Moderatorzy: **Z. Wańkiewicz, M. Liber**

- M. Liber: Sposoby kaniulacji dostępu naczyniowego do dializy - teoria i praktyka (30min)
- B. Hryniuk, K. Stryczyk: Ochrona dostępu naczyniowego w czasie dializy (15min)
- B. Szymczak, Z. Witkowska: Użycie cewnika naczyniowego do dializy. Ochrona cewnika centralnego przed zakażeniem (35 min)
- Pakiety do włączenia i wyłączenia dializy jako standard opieki nad dostępem (10 min)
- P. Semczyszyn: Utrzymanie drożności cewnika - ważny aspekt opieki (10 min)
- G. Telus: Stosowanie cytrynianów do zabezpieczenia cewników - doświadczenia własne (10min)
- G. Magrian: Zastosowanie Tauroseptu w długoterminowym utrzymaniu cewników do hemodializy (20 min)
- J. Leś, G. Kade, Z. Wańkiewicz, S. Niemczyk: Cewnik lędźwiowy jako ratunkowa opcja dostępu naczyniowego do dializy (35 min)
- P. Garrett: Permcath tunnel infections. Etiology. Prevention. Treatment. (10 min)

Certyfikat dla uczestników szkolenia

Przerwa 11:15 – 11:30

11:30 – 13:30

Pacjent dializowany – dostęp naczyniowy i nie tylko, praktyczne podejście do trudnych problemów klinicznych (120 min)

Moderatorzy: **M. Klinger, W. Weyde**

- M. Klinger: Kilka osobistych przemyśleń na temat leczenia nerkozastępczego
- K. Madziarska: Wpływ rodzaju dializoterapii na zachorowalność i śmiertelność chorych wysokiego ryzyka (chory na cukrzycę w podeszłym wieku); obserwacje czteroletnie
- T. Gołębiowski: Przydatność metody „teleskopowej” w konstruowaniu przetok dializacyjnych u chorych ze sztywną, zmienioną miażdżycowo tętnicą
- E. Wątorok: O możliwości wytworzenia dializacyjnej przetoki tętniczo-żylniej u seniorów powyżej 85r. życia

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

- M. Kusztal: Niedojrzała przetoka dializacyjna – strategia postępowania (sposoby na łatwiejszą kaniulację przetoki)
- M. Stanek-Piotrowska: Ocena uwarunkowań klinicznych i patogenetycznych drożności przetok tętniczo-żylnych u osób przewlekle dializowanych; kilkuletnie obserwacje
- P. Stabiszewski: Angioplastyka zwężeń w dializacyjnych przetokach tętniczo-żylnych.

Obiad 13:30 – 14:20

14:20-16:20

Realizacja ustawy o zakażeniach w stacjach dializ (120 min)

Moderator: **P. B. Heczko**

Sesja sponsorowana przez firmy: B. BRAUN, SERVICE PHARMA

- P. B. Heczko: Analiza zagrożeń ze strony zakażeń w trakcie dializoterapii (25 min)
- Zagrożenia powikłaniami septycznymi w dializoterapii:
 - W. Gaszyński - punkt widzenia intensywyisty (25 min)
 - R. Trafny - punkt widzenia dializoterapeuty (25 min)
- J. Wójkowska-Mach: Możliwości realizacji nadzoru nad zakażeniami w stacjach dializ w Polsce i na świecie (25 min)
- Dyskusja (20 min)

Certyfikat dla uczestników szkolenia

Przerwa 16:20 – 16:30

16:30 – 18:30

Dializoterapia w cukrzycy (120 min)

Moderator: **E. Franek**

- E. Franek: Skala problemu cukrzycy i CChN (cukrzycowej choroby nerek)(10 min)
- M. Małecki: Leczenie cukrzycy u chorych dializowanych - uwagi praktyczne (25 min)
- F. Kokot: Zaburzenia gospodarki wodno-elektrolitowej u dializowanych z cukrzycą (25 min)
- M. Adamczak: CKD-MB u dializowanych z cukrzycą (25 min)
- E. Franek: Przeszczepienie nerki, samej trzustki czy nerki i trzustki? Kryteria wyboru, technika, wyniki (20 min)
- Dyskusja (15 min)

7 września (piątek) Nowohuckie Centrum Kultury, Al. Jana Pawła II 232

Sala 2

8:30 – 11:15

Prowadzący sesję: M. Kuźniewski

Witamina D-to jest to. (85 min)

Moderator: **B. Rutkowski**

Sesja sponsorowana przez firmę: ABBOTT

- Referat Wprowadzający: A. Więcek
- Prezentacja przypadków: U. Chonin, D. Frankiewicz, P. Rutkowski, K. Ciechanowski

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

- Dyskusja ekspertów: M. Durlik, J. Małyszko, M. Nowicki, T. Stompór,

Wtórna nadczynność przytarczyc – rola pielęgniarki w jej leczeniu (55 min)

Moderator: **P. Rutkowski**

Sesja sponsorowana przez firmę: AMGEN

- B. Białobrzaska: Chroniąc kości i serce poprawisz jakość oraz długość życia - podsumowanie programu edukacyjnego dla pacjentów dializowanych z wtórną nadczynnością przytarczyc
- M. Kaczkan: Dieta pacjenta dializowanego pod kątem ograniczenia hiperfosfatemii
- P. Rutkowski: Wtórna nadczynność przytarczyc - fizjologia i patologia.

A. Więcek: Adipokiny i cytokiny prozapalne u chorych z przewlekłą chorobą nerek. Stan wiedzy w 2012 roku. (25 min)

Przerwa 11:15 – 11:30

11:30 – 13:30

Prowadzący sesję: D.Dwornik

Indywidualna jakość dializy-znaczenie kliniczne i ekonomiczne (115 min)

Moderatorzy: **M.Nowicki, W.Załużka**

Sesja sponsorowana przez firmę: GAMBRO

- J. Bosch: How to improve the Quality of Hemodialysis “The Road to Good care and reduce cost (*wykład w j. angielskim*)
- Dębska - Ślizień: Odrębności dializy u chorych z podwyższonym ryzykiem krwawienia
- M. Nowicki: Odrębności dializy u chorych z chorobami układu krążenia i hipotonią śróddializacyjną

J. Manitius: Przewlekła choroba nerek, czy istnieje? Jeżeli tak, to kiedy się zaczyna? (30 min)

Obiad 13:30 – 14:20

14:20-16:20

Prowadzący sesję: E. Ignacak

Zgłoszenie chorego z określonym problemem do Krajowej Listy Oczekujących i przebieg potransplantacyjny.(90 min)

Moderatorzy: **J. Małyszko, M. Krajewska, A. Dębska-Ślizień**

- M. Durlik: Pacjent z problemem urologicznym (pęcherz jelitowy)
- J. Małyszko: Pacjent z problemem kardiologicznym (ChNS-choroba niedokrwienna serca)
- A. Dębska-Ślizień: Pacjent z nowotworem przed zgłoszeniem (rak nerki)
- A. Chamienia: Pacjent z chorobą psychiatryczną (schizofrenia)
- J. Gołębiowska: Nawrót choroby podstawowej (FSGS)
- K. Ciechanowski: Cukrzyca

M. Durlik: Żywy dawca nerki (25 min)

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

Przerwa 16:20 – 16:30

16:30 – 18:30

Prowadzący sesję: A.Sydor

Pacjent z przewlekłą chorobą nerek okresie przeddializacyjnym (90min)

Moderator: **B. Rutkowski**

- B. Rutkowski: Wprowadzenie
- Dyskusja ekspertów: J. Różański, E. Król, M. Raszeja-Wanic, R. Wnuk, M. Nowicki, J. Małyszko, T. Stompór, P. Mierzwicki, B. Białoobrzaska

J. Duława: Czas rozpoczęcia leczenia nerkozastępczego – czyja decyzja (30 min)

7 września (piątek) Nowohuckie Centrum Kultury, Al. Jana Pawła II 232

Sala 3

8:30 – 11:15

Prowadzący sesję: B. Marcykiewicz

Leczenie ciężkiej niewydolności sercowej za pomocą dializy otrzewnowej – wspólny projekt kardiologów i nefrologów (105 min)

Moderatorzy: **J. Matuszkiewicz-Rowińska, P. Rozentryt**

- A. Gackowski: Patofizjologia niewydolności serca. Co wiemy w roku 2012? (20 min)
- P. Rozentryt: Dwie odsłony hiperwolemii w niewydolności serca: akumulacja i redystrybucja - przyczyny i sposoby terapii (20 min)
- E. Wojtaszek: Ultrafiltracja otrzewnowa (PUF) – doświadczenia ośrodka warszawskiego (15 min)
- J. Rowińska: Przedstawienie założeń projektu (10 min)
- Dyskusja panelowa (40 min): A. Gackowski, M. Lichodziejewska-Niemierko, J. Małyszko, J. Rowińska, P. Rozentryt, O. Smoleński

B. Rutkowski: Alkalizować czy dializować?

K. Ciechanowski: Dializować czy alkalizować? (60 min)

Przerwa 11:15 – 11:30

11:30 – 13:30

Nagła śmierć sercowa u chorych dializowanych (115 min)

Moderator: **J. Imiela**

- J. Imiela: Wprowadzenie (15 min)
- P. Rozentryt: Nagła śmierć sercowa u chorych z niewydolnością serca (20 min)
- M. Grabowski: Nagła śmierć sercowa u chorych z ostrymi zespołami wieńcowymi (20 min)
- D. Kozłowski: Nagła śmierć sercowa u chorych z zaburzeniami rytmu (20 min)
- R. Małecki: Inne przyczyny nagłej śmierci u chorych dializowanych (20 min.)
- Dyskusja (20 min.)

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

Obiad 13:30 – 14:20

14:20-16:20

Odpowiedzialność prawna pielęgniarki stacji dializ w świetle zmian w prawie (85 min)

Moderator: **W. Wojtal**

Sesja sponsorowana przez firmę: ROCHE

Z.Wańkowicz: Dializoterapia - od *katharsis* do współczesności (35 min)

Przerwa 16:20 – 16:30

16:30 – 18:30

Prowadzący sesję: M. Kolarz

Dializoterapia w intensywnej terapii (60min)

Moderator: **W. Sułowicz**

- M. Drożdż: Dializoterapia w intensywnej terapii - kiedy i dlaczego?
- B. Walatek: Dializoterapia w intensywnej terapii - jakimi metodami?

M. Myślak: Jak ja to robię? – rzecz o dostępie naczyniowym do hemodializ (60min)

- Jak zakładam przetokę?
- Jak diagnozuję i naprawiam przetokę?
- Jak zakładam cewnik permanentny?

7 września (piątek) Nowohuckie Centrum Kultury, Al. Jana Pawła II 232

Sala 4

8:30 – 11:15

Prowadzący sesję: W. Bentkowski

Nefroekonomia (115 min)

Moderator: **M. Klinger**

- G. Świdarska: Rachunek kosztów szyty na miarę
- E. Król: Epidemiologia chorób nerek na tle trendów światowych
- B. Bulanowska: Finansowanie leczenia chorób nerek w Polsce
- D. Aksamit: Świadczenia dializacyjne- nowy rozdział w dyskusji nad wyceną procedur
- T. Dryl-Rydyńska: Planowanie i finansowanie rozwoju infrastruktury technicznej stacji dializ w Polsce

Niewydolność nerek pokontrastowa (55 min)

Moderator: **R. Gellert**

Sesja sponsorowana przez firmę: GE HEALTHCARE

- R. Gellert: Etiopatogeneza i epidemiologia nefropatii pokontrastowej
- T. Stompór: Zapobieganie i leczenie nefropatii pokontrastowej – współczesne poglądy

Przerwa 11:15 – 11:30

11:30 – 13:30

Prowadzący sesję: G. Wyrwicz-Zielińska

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

Monitorowanie chorego hemodializowanego (90 min)

Moderator: **W. Marcinkowski**

- J. Małyшко: Dostęp naczyniowy i układ krzepnięcia
- J. Różański: Monitorowanie układu krążenia
- L. Domański: Monitorowanie gospodarki wapniowo-fosforanowej
- A. Swatowski: Bioimpedancja
- A. Miłkowski: Monitorowanie chorego
- W. Marcinkowski: Narzędzia monitoringu

G. Pasieka: Czy potrafimy dbać o sprzęt do dializ - realizacja wymogów prawnych (25min)

Obiad 13:30 – 14:20

14:20-16:20

Prowadzący sesję: M.Stojakowska

Efektywność i ekonomiczne aspekty leczenia niedokrwistości (60 min) AMGEN

Moderator: **W. Sułowicz**

- W. Sułowicz: Jak skutecznie leczyć niedokrwistość u pacjentów z przewlekłą chorobą nerek w okresie predializacyjnym
- J. Manitus: Krótko czy długo działające ESA – dylematy terapeutyczne

A. Steciwko: Agresja w zespołach dializacyjnych (60 min)

- A. Steciwko: Wprowadzenie (5 min)
- A. Steciwko: Dlaczego problem agresji występuje coraz częściej w społeczeństwie i ochronie zdrowia (10 min)
- P. Kumięga: Teorie agresji (10 min)
- J. Barański: Zachowania agresywne pacjentów - źródła i postacie (20 min)
- A. Steciwko, P. Kumięga: Jak przeciwdziałać aktom agresji. Możliwości działań formalno - prawnych w sytuacjach skrajnej agresji (15 min)

Przerwa 16:20 – 16:30

16:30 – 18:30

Chory dializowany u lekarza rodzinnego (120 min)

Moderator: **A. Steciwko**

- B. Januszko –Giergielewicz: Występowanie przewlekłej choroby nerek i jej czynniki ryzyka w populacji ostródzkiej (30 min)
- Steciwko: Możliwe powikłania u chorych hemodializowanych pozostających pod opieką w okresie międzydializacyjnym (30 min)
- A. Mastalerz-Migas: Jak postępować w zakresie diagnostyki i terapii z chorym dializowanym zgłaszającym się do lekarza pierwszego kontaktu z powodu różnych ostrych i przewlekłych chorób (30 min)
- A. Steciwko: Współpraca lekarza rodzinnego z nefrologiem (30 min)

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

7 września (piątek) Nowohuckie Centrum Kultury, Al. Jana Pawła II 232

Sala 5

8:30 – 11:15

Prowadzący sesję: A. Swatowski

Ostra niewydolność nerek jako problem etyczny (120 min)

Moderator: **K. Marczewski**

- K. Marczewski: Wprowadzenie: Między Charybdą eutanazji a Scyllą uporczywej terapii (20 min)
- A. Borkowska: Decyzje terapeutyczne lekarzy i pielęgniarek jako funkcja ich temperamentu! (20 min)
- R. Wnuk: Czy i kiedy, w ostrej niewydolności nerek jest potrzebna konsultacja etyka klinicznego? (20 min)
- J. Duława: Etyczne i nietyczne wydawania pieniędzy w ostrej niewydolności nerek (20 min)
- R. Grenda: Odrębności etyczne ostrej niewydolności nerek u dzieci (15 min)
- Dyskusja (5 min)

T. Weber: O uporczywej i daremnej terapii (20 min)

A. Grzegorzewska: Skuteczność szczepienia chorych dializowanych przeciwko wirusowemu zapaleniu wątroby typu B (25 min)

Przerwa 11:15 – 11:30

11:30 – 13:30

Prowadzący sesję: L. Janicka

Farmakokinetyka leków stosowanych w dializoterapii otrzewnowej – nowości (85 min)

Moderatorzy: **E. Żukowska-Szczechowska, M. Lichodziejewska-Niemierko, B. Rutkowski**

- D. Bielińska-Ogrodnik: Nowe i stare antybiotyki (20 min)
- S. Chrul: Opioidowe i nieopiodowe leki przeciwbólowe (20 min)
- E. Wojtaszek: Leki przeciwdepresyjne i przeciwłękowe (20 min)
- K. Gosek: Nowe możliwości leczenia polineuropatii (20 min)
- Dyskusja (10 min)

L. Pączek: Układ moczowy u seniorów. Implikacje medyczne. (30 min)

Obiad 13:30 – 14:20

14:20-16:20

Prowadzący sesję: M. Krocak

Jakość życia pacjentów hemodializowanych w świetle badań Qc vs QL (90 min)

Moderator: **B. Rutkowski**

- B. Rutkowski: Referat wprowadzający
- Dyskusja ekspertów: M. Lichodziejewska-Niemierko, W. Sułowicz, W. Załuska, K. Ciechanowski, J. Małyszko, J. Ostrowski, A. Świdorski, W. Ślizień, G. Magrian, A. Kluś

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

Dostęp do leczenia nerkozastępczego i możliwość wyboru terapii przez pacjentów w Polsce i w Europie.

Wyniki ankiety CEAPIR

Sesja sponsorowana przez firmę: BAXTER

Przerwa 16:20 – 16:30

16:30 – 18:30

Kardiolog i nefrolog - małżeństwo z miłości czy z konieczności (120 min)

Moderator: **J. Małyszko**

- J. Małyszko: Powikłania sercowo-naczyniowe u chorych dializowanych - wprowadzenie
- K. Ciechanowski i H. Bachórzewska- Gajewska: Punkt widzenia kardiologa/nefrologa – przypadki kliniczne:
 - chory HD z chorobą niedokrwienną serca;
 - chory dializowany z cukrzycą i ostrym zespołem wieńcowym;
 - chory kwalifikowany do zabiegu transplantacji nerki;
 - chory po tx z chorobą niedokrwienną serca;
- P. Przybyłowski : Czy jest jeszcze miejsce dla kardiochirurga – Heart team- KC, HG, PP, JM, JC
- J. Głowiński: Przetoka a-v i jej wpływ na układ krążenia – punkt widzenia chirurga naczyniowego
- J. Chudek: Punkt widzenia nefrologa

8 września (sobota) Nowohuckie Centrum Kultury, Al. „Jana Pawła II 232

Sala 1

9:00 – 11:00

Aktualności w dializoterapii otrzewnowej (95 min)

Moderatorzy: **Z. Wańkowicz, M. Lichodziejewska-Niemierko**

- A. Grzegorzewska: Mineralna choroba kości u chorych leczonych dializą otrzewnową (20 min)
- A. Pietrzak: Profile glikemii w dializoterapii otrzewnowej (20 min)
- S. Małgorzewicz, M. Lichodziejewska-Niemierko: Leczenie zaburzeń odżywienia (20 min)
- T. Stompór: EPS – aktualne poglądy na diagnostykę i postępowanie (20 min)
- Marcykiewicz: O względności przeciwwskazań do leczenia dializą otrzewnową (15 min)

Przerwa 11:00 – 11:15

11:15 – 13:15

Prowadzący sesję: E. Benedyk-Lorens

Niedoceniane aspekty hemodializ (60 min)

Moderator: **R. Gellert**

- R. Gellert: Nadciśnienie płucne u leczonych hemodializami (20 min)
- D. Daniewska: Zasady korekcji kwasicy u dializowanych przewlekłe (20 min)
- E. Wolska: Jakie stężenie magnezu w płynie dializacyjnym (20 min)
- T. Żelek: Hiperfosfatemia u dializowanych a modyfikacja diety przez nefrologa (20 min)
- Dyskusja (10 min)

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

A. Oko: Nowe perspektywy leczenia wtórnej nadczynności przytarczyc (30 min)

J. Chudek: Przewlekła choroba nerek w populacji polskich seniorów (30 min)

13:20

Zakończenie Krakowskich Dni Dializoterapii- Sala 1

8 września (sobota) Nowohuckie Centrum Kultury, Al. Jana Pawła II 232

Sala 2

9:00 – 11:00

Nasze problemy i nasze działanie
Sesja pacjentów dializowanych (100 min)
Moderator: **I.Mazur**

- I. Mazur, M. Mańka, T. Klos: Działania OSOD oraz zaangażowanie pacjentów (20 min)
- M. Dębski-Korzec: Akcja Drugie Życie (10 min)
- R. Witek: Integracja wśród osób dializowanych (15 min)
- K. Murdzek: VIII Europejskie Igrzyska dla Osób po Transplantacji i Dializowanych w 2014 roku w Krakowie (15 min)
- R. Kęder: Program telewizyjny a edukacja zdrowotna (15 min)
- S. Rodak: Nasza codzienność - dializa widziana oczami pielęgniarki dializacyjnej (15 min)

ELSEVIER prezentacja: Poradnik dla pacjenta (20 min)

Przerwa 11:00 – 11:15

11:15 – 13:15

Nadciśnienie tętnicze u pacjentów ze schyłkową niewydolnością nerek, leczonych dializami; patomechanizm oraz leczenie (120 min)
Moderatorzy: **W.Załuska, A.Książek**

- A. Książek: Etiopatogeneza nadciśnienia tętniczego u pacjentów ze schyłkową niewydolnością nerek
- W. Załuska: Jak kontrola stanu nawodnienia wpływa na regulację ciśnienia tętniczego u pacjentów hemodializowanych
- A. Jaroszyński: Powikłania sercowe nadciśnienia tętniczego u pacjentów dializowanych
- A. Swatowski: Nadciśnienie tętnicze odporne u pacjentów dializowanych; diagnostyka i implikacje terapeutyczne

13:20

Zakończenie Krakowskich Dni Dializoterapii- Sala 1

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

8 września (sobota) Nowohuckie Centrum Kultury, Al. „Jana Pawła II 232

Sala 3

9:00 – 11:00

Prowadzący sesję: J. Cina
Sesja sponsorowana przez firmę: SANDOZ

K. Dziewanowski: Plazmodializa jako metoda poprawy stopnia wydializowania chorych (30 min)

M. Klinke: Metody nerkozastępcze w leczeniu zespołu hemolityczno-mocznicowego spowodowanego sepsą (30 min)

T. Stompór: Leki bionastępcze w leczeniu niedokrwistości u chorych dializowanych (30 min)

B. Rutkowski: Binocrit – wstępne wyniki badania Monitor CKD 5 (30 min)

Przerwa 11:00 – 11:15

11:15 – 13:15

Prowadzący sesję: A. Kosicki
P. Rutkowski: Intensywna hemodializa (60 min)

- P. Rutkowski : Codzienna dializa - czy to ma sens?
- D. Moczulski: Hemodiafiltracja czy dializa high-flux; mity i fakty
- M. Drożdż: Zastosowanie metod oczyszczania pozaustrojowego w leczeniu niewydolności serca

T. Stompór: Czy więcej znaczy lepiej... (60 min)

- J. Gąsowski: ...w diabetologii i nadciśnieniu tętniczym
- T. Stompór: ...w dializoterapii
- T. Bączkowska: ...w transplantologii

13:20

Zakończenie Krakowskich Dni Dializoterapii- Sala 1

8 września (sobota) Nowohuckie Centrum Kultury, Al. „Jana Pawła II 232

Sala 4

9:00 – 11:00

Rehabilitacja w chorobach układu moczowego (120 min)
Sesja Zespołu ds. Rehabilitacji w Chorobach Nerek RN PTN
Moderatorzy: **O. Smoleński, K. Chojak - Fijałka**

- J. Bielatowicz, K. Nowak, K. Chojak-Fijałka, O. Smoleński: Ocena wydolności fizycznej, możliwości funkcjonalnych i jakości życia pacjentów dializowanych otrzewnowo.
- A. Wójcik-Załuska: Trening na ergometrze rowerowym w czasie dializy u pacjentów dializowanych - 10 letnia obserwacja.

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

- T. Gołębiowski: Program rehabilitacji podczas zabiegów hemodializ poprawia sprawność chorych na schyłkową niewydolność nerek
- S. Mazur, M. Janas, K. Napiórkowska, S. Wojtusik, E. Mních, A. Kłęk: Wstępne wyniki rehabilitacji chorych w stacji hemodializ w Rzeszowie.
- A. Wruk, M. Wruk: Model ćwiczeń do samodzielnego wykonywania dla chorych leczonych powtarzaną hemodializą.
- Januszko-Giergielewicz: Rehabilitacja kardioneurologiczna.
- U. Chrabota: Fizjoterapia w leczeniu nietrzymania moczu - praktyka oparta na badaniach naukowych.
- K. Krzemińska, M. Maternik, A. Żurowska: Znaczenie metody biofeedback w leczeniu dysfunkcji pęcherza moczowego u dzieci.
- Z. Zbróg: Uszkodzenie stawu mostkowo-obojęzycznego - odległe powikłanie transplantacji nerki.
- M. Zbróg, J. Uzar, A. Majewski, A. Zwierzchowska, Z. Zbróg: Dolegliwości bólowe stawów i kręgosłupa u pacjentów z przewlekłą chorobą nerek leczonych hemodializami.
- B. Jasiewicz: Rehabilitacja chorych dializowanych w WSS w Rzeszowie

Przerwa 11:00 – 11:15

11:15 – 13:15

Z codziennej praktyki dializacyjnej (60min)
Moderator: **R. Wnuk**

T. Irzyniec: Zagrożenia w pracy lekarza medycyny (30 min)

A. Gałęcka: Pilne interwencje nefrologiczne-rola pielęgniarki (30 min)

13:20

Zakończenie Krakowskich Dni Dializoterapii- Sala 1

8 września (sobota) Nowohuckie Centrum Kultury, Al. „Jana Pawła II 232

Sala 5

9:00 – 11:00

Prowadzący sesję: A. Wojton
Kuchnia chorych dializowanych (65min)
Moderator: **L. Kozłowska**

- D. Gajewska: Praktyczne aspekty dietoterapii pacjentów dializowanych
- D. Włodarek, D. Głąbska: Zastosowanie diety w celu wydłużenia leczenia przeddializacyjnego osób z przewlekłą chorobą nerek
- L. Kozłowska: Źródła fosforu w diecie - implikacje dla pacjentów dializowanych.

K. Michalik: Jak przekonać pacjentów dializowanych do stosowania diety (15 min)

T. Jarmoliński: Pacjent z przewlekłą chorobą nerek w wieku przejściowym: między pediatrią a interną (20 min)

A. Swatowski: Torakalna bioimpedancja u chorych hemodializowanych (20 min)

PROGRAM SZCZEGÓŁOWY X KRAKOWSKICH DNI DIALIZOTERAPII

Przerwa 11:00 – 11:15

11:15 – 13:15

Warsztaty: **Jak zachować się wobec agresywnego chorego** (120min)

Moderator: **A. Steciwko**

- J. Barańska, P. Kumiega – Wprowadzenie.
- H. Filończuk – Wieczorkowska, M. Żukrowska:
 - rozpoznawanie oznak napięcia i agresji- portret osoby agresywnej
 - najważniejsze praktyczne zasady przeciwdziałania agresji.
 - rozpoznawanie wzorca złości w oparciu o Inwentarz Typów Złości.
 - psychologiczne wzorce zachowań w stosunku do agresywnego pacjenta.

13:20

Zakończenie Krakowskich Dni Dializoterapii- Sala 1