
	
	
	（二）药
	理
	[bookmark: _GoBack]学

	
	
	
	
	
	

	
	单元
	细目
	
	要点

	
	
	
	
	
	

	
	
	一、药物效应动力学
	
	1.药物作用与药理效应（选择性、量效关系）

	
	
	
	
	
	

	
	
	
	
	2.药物的不良反应

	
	
	
	
	

	
	
	
	
	
	

	第一单元
	药物作用的基本规律
	二、药物代谢动力学
	
	药物的吸收、分布、转化、排泄及其影响因素

	
	
	
	
	
	

	
	
	三、影响药物效应的因素
	
	药物的相互作用（药动学因素、药效学因素、特

	
	
	
	
	殊人群因素）

	
	
	
	
	

	
	
	
	
	
	

	第二单元
	拟胆碱药
	一、Ｍ受体兴奋药
	
	毛果芸香碱的作用、应用

	
	
	
	
	
	

	
	
	二、抗胆碱酯酶药
	
	新斯的明的作用、应用

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	1.药物解救原则

	第三单元
	有机磷酸酯类中毒与
	有机磷酸酯类中毒与胆碱酯酶复
	
	

	
	
	
	2.胆碱酯酶复活药的作用

	胆碱酯酶复活药
	活药
	
	

	
	
	
	
	

	
	
	
	
	3.氯解磷定的应用

	
	
	
	
	
	

	
	
	一、阿托品类生物碱
	
	1.阿托品的作用、应用、不良反应

	
	
	
	
	
	

	第四单元
	抗胆碱药
	
	
	2.山莨菪碱的作用、应用

	
	
	
	
	

	
	
	
	
	
	

	
	
	二、阿托品的人工合成代用品
	1.合成散瞳药

	
	
	
	

	
	
	
	
	

	
	
	
	2.合成解痉药

	
	
	
	
	

	
	
	
	
	
	

	
	
	一、间羟胺
	
	间羟胺的作用、应用

	
	
	
	
	
	

	第五单元
	拟肾上腺素药
	二、肾上腺素
	
	肾上腺素的作用、应用

	
	
	
	
	
	

	
	
	三、异丙肾上腺素
	
	异丙肾上腺素的作用、应用

	
	
	
	
	

	
	
	
	
	
	

	
	
	四、多巴胺
	
	多巴胺的作用、应用

	
	
	
	
	
	

	第六单元
	抗肾上腺素药
	一、α受体阻滞药
	
	酚妥拉明的作用、应用

	
	
	
	
	
	

	
	
	二、β受体阻滞药
	
	β受体阻滞药的分类、作用、应用、不良反应

	
	
	
	
	

	
	
	
	
	
	

	第七单元
	镇静催眠药
	苯二氮 类
	
	地西泮的作用、应用、不良反应

	
	
	
	
	
	

	第八单元
	抗癫痫药
	抗癫痫药
	
	1.苯妥英钠的作用、应用

	
	
	
	
	
	

	
	
	
	
	2.常用抗癫痫药的应用

	
	
	
	
	

	
	
	
	
	
	

	第九单元
	抗精神失常药
	一、抗精神分裂症药
	
	氯丙嗪的作用、应用、不良反应

	
	
	
	
	
	

	
	
	二、抗抑郁症药
	
	氟西汀、丙咪嗪的作用、应用、不良反应

	
	
	
	
	

	
	
	
	
	
	

	第十单元
	抗中枢神经系统退行
	抗帕金森病药
	
	1.左旋多巴的作用、应用

	性疾病药
	
	
	
	
	

	
	
	
	
	2.卡比多巴的作用、应用

	
	
	
	
	

	
	
	
	
	
	

	
	
	一、吗啡
	
	吗啡的作用、应用、不良反应、禁忌证

	
	
	
	
	
	

	第十一单元
	镇痛药
	二、人工合成镇痛药
	
	1.哌替啶的作用特点、应用

	
	
	
	
	
	

	
	
	
	
	2.其他常用镇痛药

	
	
	
	
	

	
	
	
	
	

	
	
	一、阿司匹林
	
	阿司匹林的作用、应用、不良反应

	第十二单元 解热镇痛药
	
	
	

	
	二、其他解热镇痛药
	
	对乙酰氨基酚、布洛芬、塞来昔布、日夜百服宁

	
	
	
	
	的作用特点、应用

	
	
	
	
	

	
	
	
	
	
	

[image:]

433

[image: 01]京师杏林医学教育网　 4000-3000-96

[bookmark: page440]

	
	单元
	细目
	要点

	
	
	
	
	

	第十三单元
	抗组胺药
	Ｈ1受体阻滞药
	常用Ｈ1受体阻滞药作用、应用

	
	
	
	
	

	
	
	
	1.利尿药的分类和常用药

	
	
	
	
	

	
	
	一、利尿药
	2.呋塞米的作用、应用、不良反应

	
	
	
	
	

	第十四单元
	利尿药、脱水药
	
	3.氢氯噻嗪的作用、应用、不良反应

	
	
	
	

	
	
	
	
	

	
	
	
	4.螺内酯的作用、应用、不良反应

	
	
	
	
	

	
	
	二、脱水药
	脱水药的特点及常用药

	
	
	
	
	

	
	
	一、利尿降压药
	氢氯噻嗪的降压作用、应用

	
	
	
	
	

	
	
	
	1.肾素－血管紧张素系统抑制药分类特点及常用药

	
	
	二、肾素－血管紧张素系统抑制
	
	

	
	
	
	2.卡托普利的作用、应用、不良反应

	
	
	药
	

	
	
	
	
	

	
	
	
	3.厄贝沙坦的作用、应用、不良反应

	第十五单元
	抗高血压药
	
	
	

	
	
	三、β受体阻滞药
	美托洛尔的降压作用、应用、不良反应

	
	
	
	
	

	
	
	
	1.钙通道阻滞药的作用及常用药

	
	
	四、钙通道阻滞药
	
	

	
	
	
	2.硝苯地平控释制剂（拜新同）的降压作用、应

	
	
	
	用、不良反应

	
	
	
	
	

	
	
	五、抗高血压药物的合理应用
	抗高血压药物的选药、联合用药

	
	
	
	
	

	
	
	
	1.抗心律失常药的分类及常用药

	
	
	
	
	

	
	
	
	2.奎尼丁的作用、应用

	
	
	
	
	

	第十六单元
	抗心律失常药
	抗心律失常药
	3.利多卡因、苯妥英钠的作用、应用

	
	
	
	
	

	
	
	
	4.美托洛尔的作用、应用

	
	
	
	

	
	
	
	
	

	
	
	
	5.胺碘酮的作用、应用

	
	
	
	
	

	
	
	
	6.维拉帕米的作用、应用

	
	
	
	
	

	
	
	一、强心苷类
	强心苷类的常用药物、作用、应用、不良反应

	
	
	
	
	

	
	
	二、减负荷药
	1.利尿药的作用特点、常用药物

	
	
	
	
	

	第十七单元
	抗慢性心功能不全
	
	2.血管扩张药的作用特点、常用药物

	
	
	
	

	
	
	
	
	

	药
	
	三、血管紧张素转化酶抑制药
	ACEI的作用特点

	
	
	（ACEI）
	

	
	
	
	
	

	
	
	
	
	

	
	
	四、β受体阻滞药
	常用β受体阻滞药及其应用的意义

	
	
	
	
	

	
	
	
	1.硝酸酯类药物的常用药

	
	
	一、硝酸酯类
	
	

	
	
	
	2.硝酸甘油的作用、应用

	
	
	
	

	第十八单元
	抗心绞痛药
	
	
	

	
	
	二、β受体阻滞药
	β受体阻滞药抗心绞痛的作用、应用、常用药物

	
	
	
	

	
	
	
	
	

	
	
	三、钙通道阻滞药
	钙通道阻滞药的抗心绞痛作用、应用、常用药物

	
	
	
	
	

434

[bookmark: page441]

	
	单元
	细目
	要点

	
	
	
	
	

	
	
	一、抗贫血药
	1.铁制剂的应用

	
	
	
	
	

	
	
	
	2.叶酸、维生素Ｂ12的作用、应用

	
	
	
	

	
	
	
	
	

	
	
	二、止血药
	维生素K的作用、应用

	
	
	
	
	

	第十九单元
	血液系统药
	三、抗凝血药
	1.肝素的作用、应用

	
	
	
	
	

	
	
	
	2.香豆素类药物的作用及代表药

	
	
	
	

	
	
	
	
	

	
	
	四、纤维蛋白溶解药
	常用纤维蛋白溶解药的作用、应用

	
	
	
	
	

	
	
	五、抗血小板药
	常用抗血小板药的作用、应用

	
	
	
	
	

	
	
	
	1.抗酸药常用药物

	
	
	
	
	

	
	
	
	2.Ｈ2受体阻滞药的作用、应用

	
	
	
	
	

	第二十单元
	消化系统药
	一、抗消化性溃疡药
	3.常用质子泵抑制药

	
	
	
	
	

	
	
	
	4.常用黏膜保护药

	
	
	
	

	
	
	
	
	

	
	
	
	5.抗幽门螺杆菌常用药

	
	
	
	
	

	
	
	二、止吐药
	常用止吐药

	
	
	
	
	

	
	
	一、镇咳药
	镇咳药分类、常用药作用

	
	
	
	
	

	
	
	二、祛痰药
	祛痰药分类、常用药作用

	
	
	
	
	

	第二十一单元
	呼吸系统药
	
	1.常用β2受体兴奋药平喘作用特点、应用

	
	
	
	
	

	
	
	三、平喘药
	2.氨茶碱的作用、应用、不良反应

	
	
	
	

	
	
	
	
	

	
	
	
	3.色甘酸二钠平喘药作用、应用

	
	
	
	

	
	
	
	
	

	
	
	
	4.糖皮质激素的平喘作用及应用

	
	
	
	
	

	第二十二单元
	糖皮质激素
	糖皮质激素
	糖皮质激素的药理作用、应用、不良反应

	
	
	
	
	

	第二十三单元
	抗甲状腺药
	抗甲状腺药
	常用硫脲类药物作用、应用、不良反应

	
	
	
	
	

	
	
	一、降糖药的分类
	降糖药分类及常用药物

	
	
	
	
	

	
	
	二、胰岛素
	胰岛素的常用制剂、作用、应用

	
	
	
	
	

	第二十四单元
	降血糖药
	
	1.常用磺酰脲类药物作用、应用、不良反应

	
	
	
	
	

	
	
	三、口服降血糖药
	2.二甲双胍的作用、应用、不良反应

	
	
	
	

	
	
	
	
	

	
	
	
	3.常用α－葡萄糖苷酶抑制药

	
	
	
	

	
	
	
	
	

	
	
	
	4.常用胰岛素增效药

	
	
	
	
	

	
	
	一、氟喹诺酮类药物
	常用氟喹诺酮类药物抗菌作用、应用、不良反应

	
	
	
	
	

	第二十五单元
	合成抗菌药
	二、磺胺类药物
	磺胺类药物的特点

	
	
	
	
	

	
	
	三、甲氧苄啶（TMP）
	甲氧苄啶的抗菌增效作用、复方制剂

	
	
	
	

	
	
	
	
	

	
	
	四、硝咪唑类
	甲硝唑、替硝唑的作用、应用

	
	
	
	

	
	
	
	1.青霉素G的抗菌作用、应用、不良反应、过敏性

	第二十六单元
	抗生素
	一、青霉素类
	休克的防治

	
	
	
	

	
	
	
	2.常用半合成青霉素抗菌作用、应用

	
	
	
	
	

435

[bookmark: page442]

	
	单元
	细目
	要点

	
	
	
	

	
	
	二、头孢菌素类
	常用头孢菌素类药物抗菌作用、应用、不良反应

	
	
	
	

	
	
	三、大环内酯类
	1.大环内酯类药物

	
	
	
	

	
	
	
	2.阿奇霉素的抗菌作用、应用、不良反应

	
	
	
	

	第二十六单元
	抗生素
	
	

	
	
	四、林可霉素类
	林可霉素与克林霉素的抗菌作用、应用、不良反

	
	
	
	

	
	
	
	应

	
	
	
	

	
	
	
	

	
	
	五、氨基糖苷类
	常用氨基糖苷类药物抗菌作用、应用、不良反应

	
	
	
	

	
	
	六、四环素类、氯霉素
	四环素、氯霉素抗菌作用特点及不良反应

	
	
	
	

	第二十七单元
	抗真菌药与抗病
	一、抗真菌药
	常用抗真菌药物作用特点、应用

	毒药
	
	
	

	
	
	二、抗病毒药
	阿昔洛韦、利巴韦林的作用、应用

	
	
	
	

	第二十八单元
	抗菌药物的耐药
	抗菌药物的耐药性
	1.抗菌药耐药性产生的原因

	性
	
	
	

	
	
	
	2.抗菌药的合理应用

	
	
	
	

	
	
	
	

	
	
	
	1.抗结核病药物

	
	
	
	

	第二十九单元
	抗结核病药
	抗结核病药
	2.异烟肼的应用、不良反应

	
	
	
	

	
	
	
	3.利福平的抗菌作用、应用

	
	
	
	

	
	
	
	

	
	
	
	4.乙胺丁醇的应用、不良反应

	
	
	
	

	第三十单元
	抗恶性肿瘤药
	抗恶性肿瘤药
	1.抗恶性肿瘤药物常用药物

	
	
	
	

	
	
	
	2.抗恶性肿瘤药物的主要不良反应

	
	
	
	

	
	
	
	

image2.jpeg

image1.png

