
Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 1 af 22

KLINISK FYSIOLOGI OG NUKLEARMEDICIN

MÅL- OG KOMPETENCEBESKRIVELSE FOR BIOANALYTIKERE OG SYGEPLEJERSKER

Udarbejdet for Dansk Selskab for Klinisk Fysiologi og Nuklearmedicin

Maj 2004

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 2 af 22

Forord

Denne målbeskrivelse er udarbejdet for bioanalytikere og sygeplejersker, der arbejder
indenfor specialet Klinisk Fysiologi og Nuklearmedicin. Målbeskrivelsen tager
udgangspunkt i målbeskrivelsen for speciallægeuddannelsen af februar 2003, med det
formål at skabe helhed og optimal ressourceudnyttelse i de funktioner, der er tilknyttet
specialet.

Der vil være sammenfaldende områder i de to målbeskrivelser. Når der er sammenfald, vil
den daglige rutineopgave hyppigst blive varetaget af bioanalytikere og sygeplejersker.

I målbeskrivelsen er der redegjort for hvilke kompetencer der forventes af bioanalytikere
og sygeplejersker.

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 3 af 22

Indholdsfortegnelse:
 Side
 Indledning………………………………………………………. 4

 Målsætning …………………………………………………….. 4

 Kompetencebehov ……………………………………………. 4

 Faglige kompetenceniveauer ………………………………… 5

 Kompetenceregistrering af faglige kvalifikationer.................. 6

1. CNS ……………………………...................... 6

2. Åndedrætsorganerne ……………………….. 7

3. Hjertet og det centrale kredsløb……………. 8

4. Det perifere kredsløb………………………… 9

5. Fordøjelseskanalen…………………………. 10

6. Nyrerne og urinvejene………………………. 11

7. Knogle- og ledsystemer……………………... 11

8. De indokrine kirtler………………………….. 12

9. Blodet og andre legemsvæsker……………. 12

10.Biokemiske analyser………………………… 13

11. Andre diagnostiske procedurer…………….. 13

12. Behandling med åbne radioaktive kilder….. 14

13. Kvalitetskontrol af apparatur……………….. 14

 14. Elektronisk databehandling m.m…………... 15

 15. Strålehygiejne, radiofarmaci m.m…………. 16

 Bilag til kompetenceregistrering………………………………. 17

 Gammakamera…………………………………… 17

 Patientadministration…………………………….. 17

 Fremstilling af lægemidler……………………….. 18

 Radiofarmaci, kvalitetskontrol…………………… 18

Personlige kompetencer………………………………………… 19

 Samarbejde………………………………………… 19

 Kommunikation……………………………………. 19

 Social………………………………………………. 19

 Motivation/engagement………………………….. 20

 Ansvar……………………………………………… 20

 Skema til vurdering……………………………….. 21

Anbefalede kurser……………………………………………….. 22

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 4 af 22

Indledning:

Klinisk Fysiologi og Nuklearmedicin er et tværfagligt speciale, som bygger på:

 relevant faglig viden

 tværfagligt samarbejde

 god patientkontakt

Det nødvendiggør grunduddannelse, indsigt i kommunikationsprocesser og pædagogiske
metoder.

Målsætning:

Målet er at opnå at bioanalytikere og sygeplejersker kan varetage specialets opgaver på et
højt fagligt og professionelt niveau. Det indebærer at den enkelte bioanalytiker og
sygeplejerske til stadighed udvikler nye kompetencer og aflærer andre.
Ved at anvende mål- og kompetencebeskrivelse kan den enkelte bioanalytiker og
sygeplejerskes kompetence dokumenteres og behovet for ny læring kan afdækkes.

Kompetencebehov:

Denne mål- og kompetencebeskrivelse dækker specialet som helhed indenfor følgende
organer og fagområder:

1. CNS og perifere nervesystem
2. Åndedrætsorganerne
3. Hjertet og det centrale kredsløb
4. Det perifere kredsløb
5. Lever, galdevej og bugspytkirtel
6. Nyrerne og urinvejene
7. Knogle og ledsystemet
8. De endokrine kirtler
9. Blodet og andre legemsvæsker
10. Biokemiske analyser –In vitro analyser
11. Andre diagnostiske procedurer
12. Behandlinger med åbne radioaktive kilder
13. Kvalitetskontrol af apparatur
14. Elektronisk databehandling, datalagring og digital billedbehandling
15. Strålehygiejne, dosimetri, strålebiologi, radiofarmaci og radiofarmakologi
16. Almene kliniske kompetencer

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 5 af 22

Faglige kompetenceniveauer

Niveauet Beskrivelsen

 1

Medarbejderen er vidende om funktionen, men uden særlig kendskab til
området, og kan derfor ikke omsætte teori til praktisk handling.

2

Medarbejderen er under oplæring eller har kvalifikationer til at udføre
arbejdsområder under supervision af kompetent kollega (Niveau 4/5).
Har lille sikkerhed og rutine i at omsætte teori til handling.

 3

Medarbejderen har kvalifikation og rutine til at udføre arbejdsområdet
selvstændigt. Kan på brugerniveau foretage vedligeholdelses-
procedurer og kvalitetskontrol. Er i stand til at vurdere billedets tekniske
kvalitet/analyseresultaters validitet. Medarbejderen kan, til en vis grad,
overføre teori til praktisk handling i kraft af sine kvalifikationer.

 4

Medarbejderen kan selvstændigt udføre arbejdet med stor
rutine/erfaring. Har overblik og er ansvarlig i komplekse situationer. Kan
foretage vedligeholdelsesprocedurer, kvalitetskontrol m.m. og deltage i
fejlfinding. Er kompetent til at supervisere studerende og medarbejdere
(niveau 1 + 2). Er godkendt til selvstændigt at foretage kvalitetsvurdering
af udvalgte billeder og resultater. Medarbejderen kan overføre teori til
praktisk handling i kraft af sine kvalifikationer.

5

Medarbejderen har opnået specialist- /superbruger- /ekspertstatus
indenfor et område. Kan selvstændigt foretage
vedligeholdelsesprocedurer, kvalitetskontrol m.m. og fejlfinde.
Er ansvarstagende i kritiske/komplekse situationer. Er kompetent til at
supervisere studerende og medarbejdere (niveau 1 + 2). Er godkendt til
selvstændigt at foretage kvalitetsvurdering af udvalgte billeder og
resultater. Kan desuden foretage implementering og udvikle nye
arbejdsområder. Har særlig efteruddannelse og kan være videnskabelig
aktiv og evt. publicere indenfor specielle områder.

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 6 af 22

Kompetenceregistrering af faglige kvalifikationer

1 1. CNS og det perifere nervesystem 1 2 3 4 5

1.1.1
Regional cerebral blodgennemstrømningsfordeling,
SPECT med fikseret tracer (f.eks. 99mTc-HMPAO)

1.1.2
Regional cerebral blodgennemstrømning, SPECT med
ikke-fixeret tracer (f.eks. 133Xe)

1.1.3
Regional cerebral receptor-ligand fordeling med SPECT
og PET

1.1.4
Regional cerebral blodgennemstrømning og metabolisme
med PET

1.1.5
Regional cerebral blodgennemstrømningsfordeling
(BOLD) og bestemmelse af metabolismemarkører
(spectroskopi) med funktionel MRI

1.1.6
Ko-registrering af SPECT/PET skanninger med CT/MR

1.1.7
Computerbaseret analyse af funktionelle SPECT og PET
scanninger med regionale metoder (ROI) og/eller
statistiske metoder

1.1.8
Transkraniel Doppler-ultralyd undersøgelse, med og uden
kontrast (f.eks Levovist)

1.1.9
Doppler-ultralyd undersøgelse af halspulsårer med
henblik på plaqueforekomst, stenoser og okklusioner

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 7 af 22

1 2. Åndedrætsorganerne 1 2 3 4 5

1.2.1
Perfusions og ventilationsskintigrafi

1.2.2
Spirometri (med og uden reversibilitetstest)

1.2.3
Spirometri med histaminprovokation

1.2.4
Spirometri under arbejdsbelastning og måling af
iltoptagelse

1.2.5
Peak flow måling og monitorering

1.2.6
Diffusionskapacitet

1.2.7
Helkropspletysmografi

1.2.8
Pulmonal DTPA clearence og mukociliær clearance

1.2.9
Regional lungefunktion

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 8 af 22

1. 3. Hjertet og det centrale kredsløb 1 2 3 4 5

1.3.1
Ortostatisk blodtryksmåling

1.3.2
Myocardieskintigrafi med SPECT med henblik på regional
myocardieperfusion i såvel hvile som under farmakologisk
belastning

1.3.3
Elektrokardiografi, såvel i hvile som under
arbejdsbelastning på ergometercykel eller løbebånd

1.3.4
Elektrokardiografi, farmakologisk belastning

1.3.5
Gated myocardiescintigrafi med SPECT med henblik på
regional myocardiebevægelighed

1.3.6
Isotopcardiografi (1. passage og ligevægt)

1.3.7
Ekkocardiografi med Doppler-flow måling

1.3.8
Venøs kateterisation (højresidig hjertekateterisation)

1.3.9
Hjerte positron emmisionstomografi (PET), bestemmelse
af regional myocardieperfusion og metabolisme med
henblik på hibernation

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 9 af 22

1 4. Det perifere kredsløb 1 2 3 4 5

1.4.1
Gangtest

1.4.2
Distalt systolisk blodtryk (underekstremitet)

1.4.3
Distalt systolisk blodtryk (overekstremitet)

1.4.4
Distalt systolisk blodtryk (overekstremitet, med
kuldeprovokation)

1.4.5
Doppler-ultralydsundersøgelse af perifere arterier og
vener

1.4.6
AV-shunt bestemmelse

1.4.7
Punktur eller katerisation af perifere arterier og vener

1.4.8
Direkte arteriel trykmåling

1.4.9
Hudperfusionstrykmåling med fotocelle eller
udvaskningsteknik

1.4.10
Angioscintigrafi

1.4.11
Døgnblodtryksmåling

1.4.12

Venøs okklusionspltysmografi

1.4.13
Intramuskulær trykmåling m.h.p. kompartmentsyndrom

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 10 af 22

1 5. Fordøjelseskanalen inklusiv lever,
galdeveje og pankreas

1 2 3 4 5

1.5.1
Parietalcelleskintigrafi (Meckels divertikel)

1.5.2
Spytkirtelskintigrafi

1.5.3
Øsofageal transittid

1.5.4
Gastroøsfageal refluksskintigrafi

1.5.5
Ventrikeltømningstid

1.5.6
Tarmtransittid

1.5.7
Schillings test

1.5.8
Gastrointestinalt proteintab

1.5.9
Gastrointestinalt galdesyretab

1.5.10
Blødningsskintigrafi (abdomen)

1.5.11
Leverskintigrafi

1.5.12
Levervenekateterisation

1.5.13
Galdevejsskintigrafi

1.5.14
Ultralydundersøgelser af lever, galdeveje og pankreas

1.5.15
Eksokrin pankreasfunktionsundersøgelse

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 11 af 22

1 6. Nyrerne og urinvejene 1 2 3 4 5

1.6.1
Renografi (såvel uden som med ACE inhibitor)

1.6.2
51-crom-EDTA og 99m-technetium-DTPA-clearence

1.6.3
Nyreskintigrafi (planar og SPECT)

1.6.4
Miktionscystoskintigrafi (direkte og indirekte)

1.6.5
Ultralydundersøgelse af nyrerne

1.6.6
Ultralyd-Doppler undersøgelse af nyrearterier

1.6.7
Nyrevenekateterisation

1 7. Knogle- og ledsystemet 1 2 3 4 5

1.7.1
Osteodensitometri, columna og femur

1.7.2
Knogleskintigrafi, planar, statisk

1.7.3
Knogleskintigrafi, planar, flerfaset

1.7.4
Knogleskintigrafi, SPECT

1.7.5
Knoglemarvsskintigrafi

1.7.6
Osteodensitometri, antebrachium og andre regioner

1.7.7
DEXA skanning, helkropssammensætning

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 12 af 22

1 8. De endokrine kirtler 1 2 3 4 5
1.8.1

Thyreoideaskintigrafi og thyreoideaultralyd

1.8.2
Jodoptagelse i thyreoidea

1.8.3
Perchlorat udvaskningstest i gll. thyreoidea

1.8.4
Parathyreoideaskintigrafi

1.8.5
Binyrebark og binyremarvskintigrafi

1.8.6
Kateterisation med henblik på hormonanalyse

1.8.7
Helkropsskintigrafi (131-I)

1 9. Blodet og andre legemsvæsker 1 2 3 4 5
1.9.1

Leucocytskintigrafi, planar og SPECT

1.9.2
Lymfeskintigrafi
(f.eks: c.mamma og/eller malignt melanom)

1.9.3
Lymfeskintigrafi, ekstremiteter m.h.p. lymfestase

1.9.4
Sentinel node, peroperativ opsporing med gammaprobe

1.9.5
Ekstracellulær- volumen

1.9.6
Plasma- og erytrocytvolumen

1.9.7
Erytrocytoverlevelse

1.9.8
Miltskintigrafi, selektiv

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 13 af 22

1 10. Biokemiske analyser 1 2 3 4 5
1.10.1

HCG- graviditetstest

1.10.2
Pl-reninbestemmelse

1.10.3
Radioaktive in vitro analyser (brøndtæller)

1.10.4
Radioaktive in vitro analyser med HPLC

1 11. Andre diagnostiske procedurer 1 2 3 4 5
1.11.1

67-gallium og I 123-MIBG-skintigrafi

1.11.2
In-111-octreotid-skintigrafi

1.11.3
PET: 18F-FDG skanning m.h.p. cancerdiagnistik

1.11.4
PET: 18F-FDG skanning m.h.p. infektionsdiagnostik

1.11.5
Mammoskintigrafi

1.11.6
Immunoskintigrafi

1.11.7
Helkropstæller

1.11.8
Funktionel magnetisk resonans

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 14 af 22

1 12. Behandling med åbne radioaktive kilder 1 2 3 4 5
1.12.1

131-jod-behandling ved benigne thyreoideasygdomme

1.12.2
1.12.3

131-jod-behandling ved maligne thyreoideasygdomme

1.12.4
Anvendelse af radiofarmaka til behandling af maligne og
benigne sygdomme i øvrigt

1 13. Kvalitetskontrol af apparatur 1 2 3 4 5
1.13.1

Gammakamera,
 Specificering af emnet se bilag 1.13.1

1.13.2
Gamma og betatællere

1.13.3
Lungefunktionsapparatur (spirometri og
diffusionskapacitet)

1.13.4
EKG apparat

1.13.5
Trykmålingsapparatur

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 15 af 22

1 14. Elektronisk databehandling, datalagring
og digital billedbehandling

1 2 3 4 5

1.14.1
Region of interest (ROI) billedanalyser

1.14.2
Sekventiel billedanalyse, kurveanalyse

1.14.3
Konvertering af billeddata formater (f.eks. interfile,
DICOM)

1.14.4
Overføre til og analysere data i database og spreadsheet
programmer

1.14.5
Ko-registrering af to billedformater

1.14.6
Lagermedie (f.eks PACS)

1.14.7
Registrerings- og svarbaser (f.eks RIS)

1.14.8
Elektronisk datasikkerhed og regler for opbevaring af
elektroniske registre

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 16 af 22

1 15. Strålehygiejne, dosimetri, strålebiologi,
radiofarmaci og radiofarmakologi

1 2 3 4 5

1.15.1
Betjene måleprober for radioaktivitet og bedømme
strålingsniveau

1.15.2
Håndtere radiofarmaka ved patientadministration
Specificering af emnet se bilag 1.15.2

1.15.3
Håndtere radioaktivt affald

1.15.4
Dekontaminering ved uheld med åbne radioaktive kilder

1.15.5
Beregne helkrops stråledosisekvivalent

1.15.6
99m-Technetium generator

1.15.7
Fremstilling af lægemidler
Specificering af emnet se bilag 1.15.7

1.15.8
Radiofarmaci kvalitetskontrol
Specificiring af emnet se bilag 1.15.8

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 17 af 22

Bilag til Faglig kompetenceregistrering

 Bilag 1.13.1 Gammakamera 1 2 3 4 5
1.13.1.a

Strålebeskyttelse

1.13.1.b
Patientkontakt

1.13.1.c
Daglig kvalitetskontrol

1.13.1.d
Udvidet kvalitetskontrol

1.13.1.e
Dokumentation og sporbarhed

 Bilag 1.15.2 Patientadministration 1 2 3 4 5
1.15.2.a

Strålebeskyttelse

1.15.2.b
Patient kontakt

1.15.2.c
Beregning af injektionsdosis

1.15.2.d
Klargøring af injektionsdosis

1.15.2.e
Injektionsteknikker

1.15.2.f
Dokumentation og sporbarhed

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 18 af 22

 Bilag 1.15.7 Fremstilling af lægemidler 1 2 3 4 5
1.15.7.a

Strålebeskyttelse

1.15.7.b
Aseptisk arbejdsmetode

1.15.7.c
Sluseadfærd

1.15.7.d
Radioaktive kolde kits

1.15.7.e
Radioaktive varme kits

1.15.7.f
Radioaktivt mærkede leucocytter

1.15.7.g
Radioaktivt mærkede erythrocytter

1.15.7.h
PET isotoper

1.15.7.i
Dokumentation og sporbarhed

 Bilag 1.15.8 Radiofarmaci kvalitetskontrol 1 2 3 4 5
1.15.8.a

Generator

1.15.8.b
Dosiskalibrator

1.15.8.c
Bakteriologiske tests

1.15.8.d
TLC

1.15.8.e
HPLC

1.15.8.f
Dokumentation og sporbarhed

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 19 af 22

Personlige kompetencer, der som minimum skal bedømmes:

Samarbejde

At være i stand til at få etableret et godt samarbejde med patienten, så man i fællesskab

opnår en optimal undersøgelse

At være serviceminded

At kende sin egen og andres rolle i ansvarsfordelingen

At træffe beslutninger

At samarbejde med kolleger i egen afdeling

At samarbejde med ledere i egen afdeling

At samarbejde med medarbejdere i andre afdelinger

At indgå i tværfagligt samarbejde

Kommunikation

At være i stand til at kommunikere med patienten på et niveau og i en detaljeringsgrad,

som er tilpasset den enkelte patient

At være troværdig

At kunne give og modtage feedback, ris og ros

At kunne informere og orientere kolleger

At kommunikere klart og præcist med kolleger, ledelse, øvrige ansatte og eksterne

samarbejdspartnere

At være konstruktiv i dialogen med kolleger, ledelse, øvrige ansatte og eksterne

samarbejdspartnere

At kunne sige klart fra overfor ledelsen eller medarbejdere

Social

At være åben overfor andres synspunkter og løsningsforslag

At hjælpe, vejlede og støtte

At erkende egne begrænsninger

At erkende egne styrker

At kunne håndtere konflikter

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 20 af 22

Motivation/engagement

Parat til at gøre en ekstra indsats i travle perioder

At være kvalitetsbevidst

At kunne anerkende kollegers indsats

At kunne nå til resultater, der lever op til afdelingens mål og værdisæt

At kunne dele sin viden med kolleger og medarbejdere

At tage initiativ til forbedringer i afdelingen

At tilegne sig viden og omsætte den til handling

Ansvar

At kunne tage ansvar for egen handling

At kunne håndtere pressede situationer

At være fleksibel og kunne tilpasse sig ikke planlagte arbejdssituationer

At erkende begåede fejl

At kunne påpege uhensigtsmæssigheder

At kunne tage ansvar for egen læring

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 21 af 22

Skema til brug for vurdering af personlige kvalifikationer

 Lille evne Stor evne

Samarbejde

Medarbejderen udviser
manglende fleksibilitet.
Det er vanskeligt at løse
opgaver i samarbejde med
andre

1 2 3 4 5

Det er nemt at løse
opgaver i samarbejde
med andre

Kommunikation

Medarbejderen har
vanskeligt ved at
kommunikere klart og give
udtryk for sine ønsker,
behov og meninger

1 2 3 4 5

Medarbejderen er i stand
til klart og tydeligt at give
udtryk for sine ønsker
behov og meninger

Social

Medarbejderen er ”sig selv
nok”. Er dårlig til at
håndtere konflikter og
magter ikke at deltage i
problemløsninger

1 2 3 4 5

Medarbejderen er bevidst
om menneskers
forskellighed og magter
individualitet. Er god til at
håndtere konflikter. Er
god problemløser

Motivation/
engagement

Medarbejderen udviser
ringe arbejdsglæde og
tager aldrig initiativ til
forandring

1 2 3 4 5

Medarbejderen er
engageret, initiativrig og
nyskabende

Ansvar

Medarbejderen reagerer
kun i ringe grad på
uhensigtsmæssigheder og
har kun ringe interesse i at
tilegne sig ny viden

1 2 3 4 5

Medarbejderen tager
ansvar for egne
handlinger, erkender
begåede fejl/næsten-fejl
og er bevidst om ansvar
for egen
læring/information

Mål- og kompetencebeskrivelse Klinisk Fysiologi og Nuklearmedicin, bioanalytikere og sygeplejersker side 22 af 22

Anbefalede kurser til kompetenceudvikling:

Isotopkursus

Pædagogik

Samarbejde

Kommunikation

EUV’s kurser i specialet

EANM kurser

