

APPENDIKS B


Tabeloversigt

Nedenfor følger en alfabetisk liste over samtlige oversigtstabeller i Det sunde menneske, bind I-II samt Det syge menneske bind I-II. Tabellerne egner sig især til repetition.

Tabelnavn	Sidehenvisning
Akut kredsløbsinsufficiens (shock) – en oversigt	DSYM II s. 729
Akut nyreinsufficiens – en oversigt	DSYM II s. 745
Akut respirationsinsufficiens – en oversigt	DSYM II s. 737
Akutte betændelser i huden – en oversigt	DSYM II s. 359
Aldersforandringer i forskellige organsystemer	DSUM II s. 348
Analgetika, kvalmestillende midler og anæstesi præparater – en oversigt	DSYM I s. 240
Antibiotika – oversigt over lægemidler mod bakterier	DSYM I s. 218
Antibiotika – oversigt over lægemidler mod virus, svampe og parasitter	DSYM I s. 221
Antistofklasser – en oversigt	DSUM II s. 213
Anæmi – en opsummering	DSYM I s. 286
Arteriosklerose – en opsummering	DSYM I s. 310
Arv – en opsummering	DSUM I s. 125
Arvelige sygdomme – en oversigt	DSYM I s. 53
Arytmier – en oversigt	DSYM I s. 349
Autoimmune leversygdomme – en oversigt	DSYM I s. 551
Autoimmune nervesygdomme – en oversigt	DSYM II s. 153
Autoimmune reaktioner – en oversigt	DSYM I s. 125
Bakterier – en oversigt over de vigtigste arter	DSYM I s. 108
Barnealderen – oversigt over generelle symptomer og tegn	DSYM II s. 667
Barnealderen – oversigt over symptomer og tegn fra abdomen og fordøjelsesorganer	DSYM II s. 635
Barnealderen – oversigt over symptomer og tegn fra bevægeapparatet	DSYM II s. 646
Barnealderen – oversigt over symptomer og tegn fra huden	DSYM II s. 643
Barnealderen – oversigt over symptomer og tegn fra forplantningsorganerne	DSYM II s. 647
Barnealderen – oversigt over symptomer og tegn fra nervesystem og sansorganer	DSYM II s. 656
Barnealderen – oversigt over symptomer og tegn fra nyrer og urinveje	DSYM II s. 638
Barnealderen – oversigt over symptomer og tegn fra respirations- og kredsløbsorganerne	DSYM II s. 629
Barselsperioden – sygdomme og afvigelser – en oversigt	DSYM II s. 583
Betændelse – vigtige forskelle mellem akut og kronisk type	DSYM I s. 136
Betændelsesdæmpende lægemidler – en oversigt	DSYM I s. 228
Betændelsesreaktionen – en oversigt	DSUM II s. 224
Bevidsthedsforstyrrelser – en oversigt	DSYM II s. 88
Binyrehormoner – en oversigt	DSUM I s. 350
Binyresygdomme – en oversigt	DSYM II s. 39
Biokemiske analyser – en oversigt	DSYM I s. 160
Blodets opbygning – en opsummering	DSUM I s. 146
Brint- og bikarbonattransporten i tubuli – en oversigt	DSUM I s. 315
Brydningsfejl og sygdomme i linse og glaslegeme – en oversigt	DSYM II s. 200
Børnevaccinationsprogrammet i Danmark – en oversigt	DSYM I s. 268
Calcium- og fosfattransporten i tubuli – en oversigt	DSUM I s. 312
Cellens forskellige dele – en oversigt	DSUM I s. 37


Tabelnavn	Sidehenvisning
Cerebral parese og mental retardering – en oversigt	DSYM II s. 105
Cytostatika og hormonpræparater til behandling af cancer – en oversigt	DSYM I s. 232
De kvindelige kønsorganer – en oversigt	DSUM II s. 261
De mandlige kønsorganer – en oversigt	DSUM II s. 245
Degenerative nervesygdomme – en oversigt	DSYM II s. 160
Dehydrering og blødning – en opsummering af behandling	DSYM I s. 204
Demens og delirium – en oversigt	DSYM II s. 102
Det autonome nervesystem – en oversigt over den udøvende del	DSUM II s. 68
Det autonome nervesystem – en oversigt over virkninger af nerveaktivitet	DSUM II s. 68
Diabetes mellitus – en oversigt	DSYM II s. 64
Elektrolyt- og syre-base-forstyrrelser – en opsummering af behandling	DSYM I s. 208
Endokrine kirtler – en oversigt	DSUM I s. 107
Energiregnskab for en dag – eksempel med en ung kvinde	DSUM I s. 281
Epileptiske anfald – en oversigt	DSYM II s. 97
Ernæringsforstyrrelser – en opsummering af behandling	DSYM I s. 212
Farmakodynamik og farmakokinetik – en opsummering	DSYM I s. 196
Farmakologisk hjerteinsufficiensbehandling – en oversigt	DSYM I s. 372
For tidligt fødte børn – oversigt over symptomer og tegn	DSYM II s. 603
Forbindelsen mellem perifere neuroner og medulla spinalis – en oversigt	DSUM II s. 27
Fordøjelse og absorption af udvalgte næringsstoffer – en oversigt	DSUM I s. 270
Fordøjelsesorganerne – en oversigt over funktionen i de forskellige dele	DSUM I s. 260
Fordøjelsesorganerne – en oversigt over inddeling og opbygning	DSUM I s. 247
Forgiftninger – en oversigt	DSYM I s. 82
Fosterudviklingen – en opsummering	DSUM II s. 281
Fysiologiske graviditetsforandringer hos moderen – en oversigt	DSUM II s. 286
Fysiologiske omstillinger hos moderen i barselsperioden – en oversigt	DSUM II s. 299
Fødsel – en opsummering	DSUM II s. 296
Fødsel – sygdomme og afvigelser – en oversigt	DSYM II s. 578
Førstehjælp – en oversigt	DSYM I s. 37
Galdestenssygdomme – en oversigt	DSYM I s. 487
Gamle en oversigt over generelle sygdomme og tegn	DSYM II s. 709
Gamle en oversigt over symptomer og tegn fra abdomen og fordøjelsesorganer	DSYM II s. 684
Gamle en oversigt over symptomer og tegn fra bevægeapparatet	DSYM II s. 692
Gamle en oversigt over symptomer og tegn fra forplantningsorganerne	DSYM II s. 694
Gamle en oversigt over symptomer og tegn fra nervesystem og sanseorganer	DSYM II s. 704
Gamle en oversigt over symptomer og tegn fra nyrer og urinveje	DSYM II s. 687
Gamle en oversigt over symptomer og tegn fra respirations- og kredsløbsorganer	DSYM II s. 681
Generelle knoglesygdomme – en oversigt	DSYM II s. 253
Generelle ledsygdomme – en oversigt	DSYM II s. 271
Generelle muskelsygdomme – en oversigt	DSYM II s. 280
Glomerulussygdomme – en oversigt	DSYM I s. 588
Glomerulær filtrationsrate (GFR) – en oversigt over reguleringsmekanismer	DSUM I s. 303
Graviditetskomplikationer – specifikke graviditetssygdomme – en oversigt	DSYM II s. 562
Graviditetskomplikationer – sygdomme og afvigelser hos fosteret – en oversigt	DSYM II s. 544
Graviditetskomplikationer – sygdomme og afvigelser, der primært rammer moderen – en oversigt	DSYM II s. 553
Hjertets pumpefunktion – en opsummering	DSUM I s. 196
Hormoner fra de langerhanske øer – en oversigt	DSUM I s. 360
Hovedpine – en oversigt	DSYM II s. 100


Tabelnavn	Sidehenvisning
Hudinfektioner – en oversigt	DSYM II s. 373
Hudskader – en oversigt	DSYM II s. 387
Hudtumorer – en oversigt	DSYM II s. 381
Hydrocephalus, øget intrakranielt tryk, herniering, hjernetamponade og global hjerneskade – en oversigt	DSYM II s. 113
Hygiejne – en oversigt over almindelige tiltag	DSYM I s. 269
Hypertensionsbehandling – en oversigt over aktuelle lægemidler	DSYM I s. 620
Hypofysehormoner – en oversigt	DSUM I s. 341
Hypofysesygdomme – en oversigt	DSYM II s. 33
Hypoksi – en oversigt	DSYM I s. 59
Højere hjernefunktioner – en opsummering	DSUM II s. 78
Immunreaktionen – en oversigt	DSUM II s. 232
Immunreaktionen - ligheder og forskelle mellem humoral og cellulær type	DSUM II s. 226
Immunsystemet – en oversigt over inddeling efter funktion	DSUM II s. 204
Immunsystemet – en oversigt over inddeling efter opbygning	DSUM II s. 202
Infektioner i nervesystemet – en oversigt	DSYM II s. 132
Infektionssygdomme i de nedre luftveje, lunger og pleurahule – en oversigt	DSYM I s. 406
Infektiøse leversygdomme – en oversigt	DSYM I s. 542
Infektiøse systemsygdomme, der skyldes bakterier – en oversigt	DSYM II s. 412
Infektiøse systemsygdomme, der skyldes parasitter - en oversigt	DSYM II s. 425
Infektiøse systemsygdomme, der skyldes virus – en oversigt	DSYM II s. 420
Intravenøse infusionsvæsker – en oversigt over almindelige præparater	DSYM I s. 212
Ionsammensætning i ekstracellulær- og intracellulærvæsken – en oversigt	DSUM I s. 70
Iskæmiske hjertesygdomme – en oversigt	DSYM I s. 338
Iskæmiske nyresygdomme – en oversigt	DSYM I s. 583
Kaliumtransporten i tubuli – en oversigt	DSUM I s. 311
Karbamid- og urinsyretransporten i tubuli – en oversigt	DSUM I s. 316
Karsystemets opbygning – en opsummering	DSUM I s. 168
Kirurgisk behandling – en oversigt over forskellige faser	DSYM I s. 250
Klapsygdomme – en oversigt	DSYM I s. 356
Klinisk undersøgelse – en oversigt	DSYM I s. 153
Kredsløbsforstyrrelser i nervesystemet – en oversigt	DSYM II s. 121
Kromosomer og celledeling – en opsummering	DSUM I s. 55
Kroniske betændelser i huden – en oversigt	DSYM II s. 354
Kroniske hudsår – en oversigt	DSYM II s. 392
Kønshormonforstyrrelser og sygdomme i ovarierne – en oversigt	DSYM II s. 490
Leukocytter – en oversigt	DSUM II s. 209
Leverens funktion – en oversigt over syntese og udskillelse	DSUM I s. 276
Leverinsufficiens – en opsummering af konsekvenser og komplikationer	DSYM I s. 566
Lipoproteiner – en oversigt	DSUM I s. 287
Lymfatiske organer – en oversigt	DSUM II s. 220
Lysets vej til øjet og signalvejen i hjernen – en opsummering	DSUM II s. 89
Medulla spinalis – en opsummering	DSUM II s. 33
Mekanisk lydoverførsel til sneglen og signalvejen til hjernen – en opsummering	DSUM II s. 106
Mekaniske traumer i nervesystemet – en oversigt	DSYM II s. 148
Metaboliske forstyrrelser – en oversigt	DSYM I s. 72
Metaboliske og toksiske nervesygdomme – en oversigt	DSYM II s. 166
Mikroorganismer – en oversigt over hovedgrupper	DSUM II s. 201
Motoriske funktionsforstyrrelser – en oversigt	DSYM II s. 79


Tabelnavn	Sidehenvisning
Muskler i abdomen og bækkenområde – en opsummering	DSUM II s. 143
Muskler i albuen – en opsummering	DSUM II s. 152
Muskler i ankel og fod – en opsummering	DSUM II s. 173
Muskler i hoften – en opsummering	DSUM II s. 163
Muskler i hovedet – en opsummering	DSUM II s. 132
Muskler i hånd og fingre – en opsummering	DSUM II s. 156
Muskler i knæet – en opsummering	DSUM II s. 168
Muskler i ryggen – en opsummering	DSUM II s. 137
Muskler i skulderen - en opsummering	DSUM II s. 148
Muskler i bryst og hals – en opsummering	DSUM II s. 140
Natriumtransporten i tubuli – en oversigt	DSUM I s. 309
Nerver – en oversigt over de vigtigste	DSUM II s. 30
Nervesystemet – en funktionel inddeling	DSUM I s. 104
Neuroner i det perifere nervesystem – en oversigt	DSUM II s. 22
Neuropati – en oversigt	DSYM II s. 92
Nyfødtte – oversigt over generelle symptomer og tegn	DSYM II s. 625
Nyfødtte – oversigt over symptomer og tegn fra hud og fordøjelsesorganer	DSYM II s. 615
Nyfødtte – oversigt over symptomer og tegn fra kredsløbs- og respirationsorganerne	DSYM II s. 611
Nyfødtte – oversigt over symptomer og tegn fra nervesystem og bevægeapparat	DSYM II s. 619
Nyreinsufficiens – en opsummering af konsekvenser og komplikationer	DSYM I s. 636
Nyrernes endokrine funktion – en oversigt	DSUM I s. 322
Nyretumorer – en oversigt	DSYM I s. 599
Obstruktive lungesygdomme – en oversigt	DSYM I s. 417
Omsætning af energigivende næringsstoffer - en opsummering	DSUM I s. 290
Orbitasygdomme og sygdomme i øjets nerver – en oversigt	DSYM II s. 212
Organer og organsystemer – en oversigt	DSUM I s. 94
Parasitter – en oversigt over de vigtigste arter	DSYM I s. 119
Penissygdomme – en oversigt	DSYM II s. 469
Prostatasygdomme – en oversigt	DSYM II s. 466
Proteinsyntesen – en opsummering	DSUM I s. 51
Præventionsmetoder – en oversigt	DSYM II s. 535
Psykiske sygdomme – en oversigt	DSYM II s. 181
Receptorer – en oversigt	DSUM II s. 20
Reumatiske systemsygdomme – en oversigt	DSYM II s. 435
Seksuelle funktionsforstyrrelser og seksuelt overførte sygdomme hos mænd – en oversigt	DSYM II s. 475
Seksuelt overførte sygdomme hos kvinder – en oversigt	DSYM II s. 516
Sensoriske funktionsforstyrrelser – en oversigt	DSYM II s. 81
Signalstoffer i infektionsforsvaret – en oversigt	DSUM II s. 215
Sygdomme i glandula thyroidea – en oversigt	DSYM II s. 48
Smerter – en opsummering	DSYM I s. 139
Specialsanserne – en opsummering	DSUM II s. 53
Sporstoffer – en oversigt	DSUM I s. 268
Svampe – en oversigt over de vigtigste arter	DSYM I s. 116
Svigtende infektionsforsvar – en oversigt	DSYM II s. 448
Sygdomme i pancreas – en oversigt	DSYM I s. 492
Sygdomme i bugvæg og peritonealhule – en oversigt	DSYM I s. 459
Sygdomme i albue og underarm – en oversigt	DSYM II s. 304
Sygdomme i analkanalen og omkring anus – en oversigt	DSYM I s. 530
Sygdomme i ankel og fod – en oversigt	DSYM II s. 334
Sygdomme i cervix uteri og vagina - en oversigt	DSYM II s. 506


Tabelnavn	Sidehenvisning
Sygdomme i cornea og øjets omgivelser – en oversigt	DSYM II s. 193
Sygdomme i det indre øre – en oversigt	DSYM II s. 233
Sygdomme i det ydre øre – en oversigt	DSYM II s. 220
Sygdomme i hofter og lår – en oversigt	DSYM II s. 318
Sygdomme i hoved og thorax – en oversigt	DSYM II s. 292
Sygdomme i hånd og fingre – en oversigt	DSYM II s. 309
Sygdomme i knæ og underben – en oversigt	DSYM II s. 328
Sygdomme i larynx – en oversigt	DSYM I s. 393
Sygdomme i mellemøret – en oversigt	DSYM II s. 226
Sygdomme i cavum nasi, sinus og pharynx – en oversigt	DSYM I s. 388
Sygdomme i retina og glaukom – oversigt	DSYM II s. 208
Sygdomme i ryggen – en oversigt	DSYM II s. 289
Sygdomme i skulder og overarm – en oversigt	DSYM II s. 299
Sygdomme i testikler, epididymis og scrotum – en oversigt	DSYM II s. 462
Sygdomme i mammae – en oversigt	DSYM II s. 522
Sygdomme i tynd- og tyktarmen – en oversigt over cancer og funktionelle tarmlidelser	DSYM I s. 524
Sygdomme i tynd- og tyktarmen – en oversigt over ileus og infektioner	DSYM I s. 503
Sygdomme i tynd- og tyktarmen – en oversigt over iskæmi og betændelsestilstande	DSYM I s. 516
Sygdomme i tynd- og tyktarmen – en oversigt over malabsorption og fødemiddelintolerance	DSYM I s. 507
Sygdomme i urinblæren – en oversigt	DSYM I s. 615
Sygdomme i ventriklen – en oversigt	DSYM I s. 481
Sygdomme i vulva – en oversigt	DSYM II s. 510
Sygdomme i øsofagus – en oversigt	DSYM I s. 473
Sygdomme i øvre urinveje – en oversigt	DSYM I s. 603
Sygdomme knyttet til æggeledere og corpus uteri – en oversigt	DSYM II s. 498
Sygdomme, som påvirker lungeperfusionen – en oversigt	DSYM I s. 426
Sygdomme, som rammer leukocytter – en opsummering	DSYM I s. 294
Sygdomme, som rammer trombocytter og koagulationssystemet – en opsummering	DSYM I s. 300
Syre-base-reguleringen – en oversigt	DSUM I s. 333
Temperaturregulering – en opsummering	DSUM II s. 193
Toksiske leversygdomme – en oversigt	DSYM I s. 547
Transport gennem cellemembranen – en opsummering	DSUM I s. 68
Transporten af næringsstoffer i tubuli – en oversigt	DSUM I s. 315
Traumer – en oversigt	DSYM I s. 89
Tubulusfunktionen – en samlet oversigt	DSUM I s. 317
Tubulussygdomme – en oversigt	DSYM I s. 595
Tumorer – en opsummering	DSYM I s. 131
Svulster i nervesystemet – en oversigt	DSYM II s. 138
Udvikling i barnealderen – en oversigt	DSUM II s. 331
Udvikling i perioden lige efter fødslen – en oversigt	DSUM II s. 324
Udvikling i puberteten – en oversigt	DSUM II s. 336
Vandtransporten i tubuli – en oversigt	DSUM I s. 310
Venesygdomme – en opsummering	DSYM I s. 321
Ventilation – en opsummering	DSUM I s. 222
Viljestyret bevægelse – en opsummering	DSUM II s. 62
Virus – en oversigt over de vigtigste arter	DSYM I s. 114
Vitaminer – en oversigt	DSUM I s. 267
Vævene i kroppen – en oversigt	DSUM I s. 92