
FAKULTI
PERUBATAN VETERINAR
FACULTY OF VETERINARY MEDICINE

2
0

19
/2

0
2

0

1

FAKULTI PERUBATAN VETERINAR

Maklumat Am

Fakulti Perubatan Veterinar, Universiti Putra Malaysia (UPM) ditubuhkan pada tahun 1973. Pada masa
itu UPM dikenali sebagai Universiti Pertanian Malaysia dan Fakulti sebagai Fakulti Kedoktoran
Veterinar dan Sains Peternakan. Fakulti kini dibentuk oleh 6 jabatan, tiga daripadanya baru diwujudkan
pada tahun 2013. Tiga jabatan asal ialah Jabatan Sains Praklinikal Veterinar yang menumpu kepada
sains veterinar asas dan produksi haiwan, Jabatan Patologi dan Mikrobiologi Veterinar kepada sains
paraklinikal dan Jabatan Pengajian Klinikal Veterinar kepada sains klinikal. Tiga jabatan baharu iaitu
Jabatan Diagnosis Makmal Veterinar, Jabatan Perubatan dan Pembedahan Haiwan Kesayangan dan
Jabatan Perubatan dan Pembedahan Haiwan Ladang dan Eksotik yang menumpu kepada
perkhidmatan dan amalan klinikal.

Fakulti juga mempunyai sebuah Hospital Veterinar Universiti (UVH) yang terulung di negara ini.
Hospital ini serba lengkap dan moden, memberi perkhidmatan diagnosis, rawatan, pembedahan dan
penjagaan semua jenis haiwan kepada masyarakat. Kes yang dirujuk kepada UVH juga merupakan
sumber untuk pengajaran pelajar program Doktor Perubatan Veterinar.

Fakulti adalah institusi pengajian tinggi pertama yang memperolehi persijilan ISO 9001 komprehensif
dalam pengajaran, penyelidikan dan perkhidmatan profesional pada 7 Julai 2000. Fakulti juga
diakreditasi dengan ISO 17250 untuk beberapa ujian makmal. Untuk kekal relevan dan selaras dengan
era penserantauan dan globalisasi Fakulti sedang berusaha untuk memperolehi akreditasi
antarabangsa untuk program Doktor Perubatan Veterinarnya.

General Information

The Faculty of Veterinary Medicine, Universiti Putra Malaysia (UPM) was established in 1973. Then
UPM was known as Universiti Putra Malaysia and the Faculty as Faculty of Veterinary Medicine and
Animal Science. Currently the Faculty is composed of six departments, three of which were created in
2013. The three original departments are Department of Veterinary Preclinical Sciences focusing on
basic veterinary sciences and animal production, Department of Veterinary Pathology and Microbiology
on paraclinical sciences, and Department of Veterinary Clinical Studies on clinical sciences. The three
new departments are Department of Veterinary Laboratory Diagnosis, Department of Small Animal
Medicine and Surgery, and Department of Large and Exotic Animal Medicine and Surgery all focusing
on clinical practice and service.

The Faculty also has the one and only University Veterinary Hospital (UVH) in the country. This hospital
is well-equipped and modern, offering diagnostic, treatment, surgical and care services for all kinds of
animal for the society. The cases referred to UVH are also sources of teaching material for the Doctor of
Veterinary Medicine students.

The Faculty is the first institution of higher learning to be awarded a comprehensive ISO 9001
certification for teaching, research and professional services on 7 July, 2000. The Faulty is also
accredited with ISO 17025 for several laboratory tests. To remain relevant and consistent with era of
regionalisation and globalisation, the Faculty is currently in the process of acquiring international
accreditation for its Doctor of Veterinary Medicine programme.

2

Pengurusan Fakulti/ Faculty Management

Dekan/Dean
Prof. Dato’ Dr. Mohd Hair Bejo

Timbalan Dekan (Akademik & Hal Ehwal Pelajar)
Deputy Dean (Academic & Student Affairs)
Prof. Dr. Siti Suri Arshad

Timbalan Dekan (Hospital Veterinar)
Deputy Dean (Veterinary Hospital)
Prof. Dr. Abd Wahid Haron

Timbalan Dekan (Penyelidikan & Pengajian Siswazah)
Deputy Dean (Research & Postgraduate)
Prof. Dr. Zunita Zakaria

Ketua Jabatan Sains Praklinikal Veterinar
Head, Department of Veterinary Preclinical Sciences
Prof. Dr. Goh Yong Meng

Ketua Jabatan Pengajian Klinikal Veterinar
Head, Department of Veterinary Clinical Studies
Prof. Dr. Jalila Abu

Ketua Jabatan Patologi dan Mikrobiologi Veterinar
Head, Department of Veterinary Pathology & Microbiology
Prof. Madya Dr. Hazilawati Hamzah

Ketua Jabatan Diagnosis Makmal Veterinar
Head, Department of Veterinary Laboratory Diagnosis
Prof. Dr. Latiffah Hassan

Ketua Jabatan Perubatan dan Pembedahan Haiwan Kesayangan
Head, Department of Companion Animals Medicine and Surgery
Prof. Madya Dr. Chen Hui Cheng

Ketua Jabatan Perubatan dan Pembedahan Haiwan Ladang dan Eksotik
Head, Department of Farm and Exotic Animals Medicine and Surgery
Dr. Siti Zubaidah Ramanoon

Ketua Penolong Pendaftar
Chief Assistant Registrar
En. Ludinata Misnun

Pegawai Tadbir Fakulti
Faculty Administrative Officer
Pn. Rita Bajat
En. Norazlan Mohamed
En. Muhammad Akees Abu Mansor

Program Prasiswazah yang ditawarkan

Bacelor

1. Doktor Perubatan Veterinar/ Doctor of Veterinary Medicine

3

ELEx SCHEME FOR 4 YEARS PROGRAMMES FROM SEPTEMBER 2017

MUET Band Graduation Requirements for 4-year programmes

3 & 4 2 LPE + 3 CEL + 12 LAX points
5 & 6 2 LPE + 2 CEL + 12 LAX points

Note :
Students who are away on Industrial Training in any semester need not enroll in any course or LAX for that
particular semester, but they must enroll in a course LAX in subsequent semesters.

LPE courses

• LPE2401 (Reading for Academic Purpose)
• LPE2402 (Critical Reading Skills)
• LPE2301 (Academic Interaction and Presentation)
• LPE2501 (Academic Writing)

CEL courses

• CEL2101 (Vocabulary and Grammar for Communication)
• CEL2102 (Effective Listening and Speaking)
• CEL2103 (Writing Academic Texts)
• CEL2104 (Oral Presentation)
• CEL2105 (Spoken Communication for the Workplace)
• CEL2106 (Communication for Professional Development)
• CEL2107 (Written Business Communication)
• CEL2108 (English for IELTS)

LAX
• LAX (6 points or 12 points)
• 1 point = 2 hours per week

Pre-requisites for courses

• CEL2102 : Level 2 in CEL2101 or MUET Band 5-6
• CEL2103 : Passed LPE2501 or MUET Band 5 - 6
• LPE2301 : Level 2 in CEL2102
• LPE2501 : Passed LPE2301
• CEL2104,2105,2106,2107 :Passed LPE2501 or MUET Band 5 – 6

Year of Study Semester MUET 3 & 4 MUET 5 & 6

1

1 CEL2102
(Effective Listening and Speaking)

2
LPE2301

(Academic Interaction &
Presentation)

LAX University
(12 points)

2

3 LPE2501
(Academic Writing)

4
CEL2106

(Communication for Professional
Development)

LPE2402
(Critical Reading Skills)

3

5 CEL2108 (English for IELTS)

6

IELTS
IELTS

 LAX University
(12 points)

4
7 Register & Repeat CEL2108 & IELTS

8 Register & Repeat CEL2108 & IELTS

4

STRUKTUR KURIKULUM/ CURRICULUM STRUCTURE

RINGKASAN HASIL PEMBELAJARAN PROGRAM

Program

Pe
ng

et
ah

ua
n

Ke
m

ah
ira

n
Te

kn
ik

al
/P

ra
kt

ik
al

/
Ps

ik
om

ot
or

Pe
nd

ek
at

an
 K

em
ah

ira
n

Be
rfi

ki
r

da
n

Sa
in

tif
ik

Ke
m

ah
ira

n
Be

rk
om

un
ik

as
i

Ke
m

ah
ira

n
So

si
al

 d
an

Be

rta
ng

gu
ng

ja
w

ab

Pr
of

es
si

on
al

is
m

e,
 N

ila
i,

Si
ka

p
da

n
Et

ik
a

Pe
nd

id
ik

an
 S

ep
an

ja
ng

 H
ay

at

da
n

Pe
ng

ur
us

an
 In

fo
rm

as
i

Ke
m

ah
ira

n
Pe

ng
ur

us
an

 d
an

Ke

us
ah

aw
an

an

Ke
m

ah
ira

n
 K

ep
im

pi
na

n

P1 P2 P3 P4 P5 P6 P7 P8 P9

Doktor Perubatan Veterinar 65 43 20 11 10 10 18 10 10

1. Kursus Universiti/ University Courses (22 Kredit/ credits)

KOD KURSUS/
COURSE CODE

NAMA KURSUS/COURSE NAME Kr K A/T PRASYARAT/
PREREQUISITE

SKP2203 Tamadun Islam dan Tamadun Asia/
Asian and Islamic Civilization

2 2 0 Tiada/ None

SKP2204 Hubungan Etnik /Ethnic Relation 2 2 0 Tiada/ None

Nama Program : Doktor Perubatan Veterinar/ Doctor of Veterinary Medicine

Jumlah Kredit Bergraduat : 189 Jam Kredit/ Credit Hours
Tempoh Pengajian : 10 Semester / Semesters (5 Tahun / Years)

Matlamat Program : 1. melahirkan veterinawan yang berkecekapan hari pertama untuk

melaksanakan sesuatu kemahiran pada tahap minimum tanpa
penyeliaan atau dengan penyeliaan minimum daripada veterinawan
berdaftar. Ini akan meningkatkan daya saing dan profesionalisme
graduan dipersada antarabangsa

2. melahirkan veterinawan yang berdaya fikir dan berkebolehan
mengaplikasi prinsip sains veterinar untuk menyumbang ke arah
pembangunan negara, penjanaan kekayaan, peningkatan kualiti hidup,
kesihatan awam melalui diagnosis, rawatan, pembasmian, pengawalan
dan pencegahan penyakit haiwan, pengeluaran ternakan, kebajikan
haiwan serta kesejahteraan manusia dan ekosistem

3. melahirkan veterinawan yang sentiasa ingin tahu dan berminat untuk

meningkatkan kepakaran melalui program pasca siswazah, pelatih,
residensi dan pembelajaran sepanjang hayat

4. melahirkan veterinawan yang berkemahiran berkomunikasi secara

berkesan serta dapat mengenal pasti peluang keusahawanan sebagai
punca pendapatan

5

SKP2101 Kenegaraan Malaysia/ Malaysian
Nationhood

3 3 0 Tiada/ None

PRT2009 Pertanian dan Kehidupan/Agriculture
and Life 2 1 1 Tiada/ None

LPE2301 Academic Interaction and Presentation 3 2 1 CEL2102
LPE2501

Academic Writing 3 2 1 LPE2301

FCE3204 Kemahiran Berfikir/ Thinking Skills 2 2 0 Tiada/ None
KOM3403 Pengucapan Awam/ Public Oration 3 2 1 Tiada/ None
QKK2101 Bakti Siswa 1 0 1 Tiada/ None

QKXXXX Kokurikulum Berkredit 1 0 1 Tiada/ None

ELEx

2. Kursus Teras/ Core Courses (161 kredit/ credits)

KOD KURSUS/
COURSE CODE

NAMA KURSUS/COURSE NAME
Kr K A/T

PRASYARAT/
PREREQUISITE

VPP3021 Biokimia Veterinar/ Veterinary
Biochemistry 3 2 1 Tiada/ None

SHW3002 Pertanian Ternakan/ Animal
Agriculture 3 2 1 Tiada/ None

SHW3101 Produksi Ruminan/ Ruminant
Production 3 2 1 VPP3130

SHW3202 Produksi Bukan Ruminan/ Non-
ruminant Production 4 3 1 VPP3130

VPP3130 Pemakanan Veterinar/ Veterinary
Nutrition 3 2 1 VPP3021

VPP3140 Genetik Veterinar/ Veterinary
Genetics 3 2 1 Tiada/ None

VPP3160
Statistik Gunaan dan Kaedah
Penyelidikan/ Applied Statistics &
Research Methods

3 2 1
Tiada/ None

VPP3170 Perniagaan Veterinar/ Veterinary
Business 3 2 1 Tiada/ None

VPP3211 Anatomi Veterinar I/ Veterinary
Anatomy 1 4 2 2 Tiada/ None

VPP3212 Anatomi Veterinar II/ Veterinary
Anatomy II 4 2 2 VPP3211

VPP3213 Anatomi Veterinar III/ Veterinary
Anatomy III 4 2 2 VPP3211

VPP3231 Fisiologi Veterinar I/ Veterinary
Physiology I 3 2 1 Tiada/ None

VPP3232 Fisiologi Veterinar II/ Veterinary
Physiology II 3 2 1 VPP3231

VPP3233 Fisiologi Veterinar III/ Veterinary
Physiology III 3 2 1 VPP3231

6

VPP3251
Farmakologi dan Toksikologi Veterinar
/ Veterinary Pharmacology And
Toxicology

4 3 1
VPP3233

VPP3271 Jurisprudens, Etologi Dan Kebajikan
Haiwan/ Jurisprudence Ethology And
Animal Welfare

2 2 0
Tiada/ None

VPM3301 Bakteriologi Dan Mikologi Veterinar/
Veterinary Bacteriology and Mycology 3 2 1

Tiada/ None

VPM3340 Virologi Veterinar/ Veterinary Virology 3 2 1 Tiada/ None

VPM3351 Parasitologi Veterinar I/ Veterinary
Parasitology I 3 2 1 Tiada/ None

VPM3352 Parasitologi Veterinar II/ Veterinary
Parasitology II 2 2 0 VPM3351

VPM3361 Jangkitan dan Keimunan/ Infection
and Immunity 2 1 1 VPP3231,

VPM3301

VPM3415 Patologi Veterinar I/ Veterinary
Pathology l 3 2 1 VPP3211,

VPP3231

VPM3416 Patologi Veterinar II/ Veterinary
Pathology lI 4 3 1 VPM3415

VPM3417 Patologi Veterinar III/ Veterinary
Pathology lII 4 3 1 VPM3416

VPM4430 Patologi Klinikal Veterinar/ Veterinary
Clinical Pathology 3 2 1 VPM3415

VPM4500 Kesihatan Awam Veterinar/ Veterinary
Public Health 4 3 1 VPM3340,

VPM3351

VPK3702 Anestesiologi dan Surgeri Am/
General Surgery and Anaesthesiology 4 2 2 VPP3251

VPK3712
Surgeri Veterinar Sistem Badan/
Veterinary Surgery of the Body
Systems

4 3 1
VPK3702

VPK3612 Kemahiran Klinikal Veterinar /
Veterinary Clinical Skills 2 1 1

Tiada/ None

VPK3613 Perubatan Klinikal Veterinar I /
Veterinary Clinical Medicine I 2 2 0

VPK3612

VPK3614 Perubatan Klinikal Veterinar II/
Veterinary Clinical Medicine II 3 2 1

VPK3612

VPK3750 Pengimejan Diagnosis Veterinar/
Veterinary Diagnostic Imaging 2 1 1

VPP3213

VPK3801 Teriogenologi /Theriogenology 2 2 0 VPM3417
VPK3910 Pengenalan Profesyen Veterinar/

Introduction to the Veterinary
Profession

1 0 1
Tiada/ None

VPK3931 Amalan Klinikal dan Diagnosis I /
Clinical Practice and Diagnosis I 2 0 2 VPK3612

VPK3932 Amalan Klinikal dan Diagnosis II /
Clinical Practice and Diagnosis II 2 0 2 VPK3931

VPK4620 Epidemiologi Veterinar/ Veterinary
Epidemiology 3 2 1 Tiada/ None

7

VPK4640 Perubatan Felin dan Kanin/ Feline and
Canine Medicine 3 3 0 VPK3614

VPK4650 Perubatan Ekuin/ Equine Medicine 2 2 0 VPK3614

VPK4660 Perubatan Ruminan/ Ruminant
Medicine 3 3 0 VPK3614

VPK4670 Penyakit Babi/ Pig Medicine 2 2 0 VPK3614

VPK4680 Perubatan Avian/ Avian Medicine 2 2 0 VPK3614
VPK4692 Kesihatan Dan Pengurusan Haiwan

Akuatik/ Aquatic Animal Health and
Management

3 2 1
Tiada/ None

VPK4695 Perubatan Haiwan Eksotik & Hidupan
Liar/ Exotic Animal and Wildlife
Medicine

2 2 0
VPK3614

VPK4943 Amalan Klinikal Veterinar I/ Veterinary
Clinical Practice I 6 0 6

VPK3932

VPK4944 Amalan Klinikal Veterinar II/
Veterinary Clinical Practice II 9 0 9 VPK4943

VPD3932 Orientasi Profesional Veterinar/
Veterinary Professional Orientation 2 0 2 Tiada/ None

VPD3933 Pengurusan Haiwan Ternakan I/
Management of Livestocks I 2 0 2 Tiada/ None

VPD3934 Pengurusan Haiwan Ternakan II/
Management of Livestocks II 2 0 2

Tiada/ None

VPD3935 Orientasi Klinikal/ Clinical Orientation 1 0 1 Tiada/ None
VPD4941

Amalan Luar (Makmal Diagnosis)/
Extramural Laboratory Diagnostic
Practice

1 0 1
Tiada/ None

VPD4945 Amalan Luar (Klinik) / Extramural
Clinical Practice 2 0 2 Tiada/ None

VPD4970 Siasatan Masalah Veterinar/
Veterinary Problem Investigation 1 0 1 Tiada/ None

VPD4971 Penyelesaian Masalah Penyakit/
Problem Solving in Disease 1 0 1 Tiada/ None

VPD4999 Projek Ilmiah Tahun Akhir/ Final Year
Academic Project 3 0 3 Tiada/ None

VPD4990 Sains Veterinar Gunaan/ Applied
Veterinary Science 3 0 3 Tiada/ None

3. Elektif/ Elective - Bukan Berkaitan Haiwan/ Non-Animal Related (6 kredit/ credits)

KOD KURSUS/
COURSE CODE

NAMA KURSUS/COURSE NAME Kr K A/T PRASYARAT/
PREREQUISITE

SSK3000
Teknologi Maklumat dan
Penggunaannya/ Information
Technology And Its Applications

3 2 1 Tiada/ None

MGM3101 Prinsip Pengurusan/ Principles of
Management

3 3 0 Tiada/ None

8

MGM3211 Prinsip Pemasaran 3 3 0 Tiada/ None

ANT2001 Masyarakat dan Perubahan/ Society
and Change 2 2 0 Tiada/ None

DCE3406

Kepimpinan dalam Pengembangan
dan Pembangunan
Masyarakat/Leadership In Extension &
Community Development

3 3 0 Tiada/ None

KOM2231 Prinsip Asas Komunikasi/Basic
Communication Principles

3 3 0 Tiada/ None

KOH3333 Perubahan dan Komunikasi/ Changes
and Communication

3 3 0 Tiada/ None

KOH3401 Komunikasi Kumpulan Kecil/ Small
Group Communication

3 3 0 Tiada/ None

KOC3433 Kemahiran Komunikasi keorganisasian
/ Organisational Communication Skills

3 3 0 Tiada/ None

KOH3462 Debat dan Penghujahan/
Argumentation and Debate

3 3 0 Tiada/ None

ECN3010 Prinsip Ekonomi/Principles Of
Economics

3 3 0 Tiada/ None

ECN3161 Ekonomi Malaysia/ Malaysian
Economics

3 3 0 Tiada/ None

PPT4701 Keusahawan Perniagaantani/
Agribusiness Enterpreneurship

3 3 0 Tiada/ None

AKU3201 Prinsip Akuakultur/ Principles Of
Aquaculture

3 2 1 Tiada/ None

BTC3001 Pengenalan kepada Bioteknologi/
Introduction To Biotechnology

2 2 0 Tiada/ None

EMG3001 Manusia dan Alam Sekitar/ Man And
Environment

3 3 0 Tiada/ None

Nota/ Notes : Kr = Jam Kredit/ Credit Hour, K = Kuliah/ Lecture, A = Amali/ Laboratory, T = Tutorial,

Nota Penting/Notes :

1. Pelajar diwajibkan memilih 2 kredit daripada kursus kokurikulum yang ditawarkan oleh
universiti/ It is compulsory for students to take 2 credits of co-curriculum courses
offered by the university

2. Pelajar perlu melengkapkan pakej keperluan bahasa inggeris seperti jadual di bawah :
(Butiran lanjut mengenai CEL dan LAX sila rujuk di muka surat belakang buku panduan
ini)
Students need to complete the english package as the table below : For more details on
CEL and LAX please refer to the back/last page of this book.

MUET Band Graduation Requirements for 4-year programmes

3 & 4 2 LPE + 3 CEL + 12 LAX points
5 & 6 2 LPE + 2 CEL + 12 LAX points

9

SKEMA PENGAJIAN/ STUDY SCHEME

TAHUN 1/ 1ST YEAR

SEMESTER 1/ 1ST SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

SKP2203 Tamadun Islam dan Tamadun Asia/ Asian
and Islamic Civilization 2 2 0

SKP2204 Hubungan Etnik /Ethnic Relation 2 2 0

VPP3021 Biokimia Veterinar/ Veterinary Biochemistry 3 2 1

SHW3002 Pertanian Ternakan/ Animal Agriculture 3 2 1

VPK3910 Pengenalan Profesyen Veterinar/
Introduction to the Veterinary Profession

1 0 1

MGM3101 Prinsip Pengurusan/ Principles of
Management

3 3 0

CEL2102 Efective Listening & Speaking DK

VPD3932A Orientasi Profesional Veterinar/ Veterinary
Professional Orientation

1 0 1

QKxxxx Kokurikulum/ Co-curriculum 1 0 1

 JUMLAH/ TOTAL 16 11 5

SEMESTER 2/ 2ND SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

SKP2101 Kenegaraan Malaysia/ Malaysian
Nationhood 3 3 0

PRT2009 Pertanian dan Kehidupan/Agriculture and
Life 2 1 1

VPP3211 Anatomi Veterinar I/ Veterinary Anatomy 1 4 2 2

VPP3231 Fisiologi Veterinar I/ Veterinary Physiology I 3 2 1

VPP3130 Pemakanan Veterinar/ Veterinary Nutrition 3 2 1

KOC3433 Kemahiran Komunikasi Keorganisasian
/Organizational Communication Skills 3 2 1

LPE2301 Academic Interaction and Presentation 3 2 1

LAX university
(Muet 5 & 6)

ELEx

VPD3932B Orientasi Profesional Veterinar/ Veterinary
Professional Orientation 1 0 1

QKxxxx Kokurikulum/ Co-curriculum 1 0 1

 JUMLAH/ TOTAL 23 15 8

10

TAHUN 2/ 2ND YEAR

SEMESTER 1/ 1ST SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

VPP3212 Anatomi Veterinar II/ Veterinary Anatomy II 4 2 2

VPP3232 Fisiologi Veterinar II/ Veterinary Physiology II 3 2 1

SHW3101 Produksi Ruminan/ Ruminant Production 3 2 1

SHW3202 Produksi Bukan Ruminan/ Non-ruminant
Production 4 3 1

VPP3271
Jurisprudens, Etologi Dan Kebajikan
Haiwan/ Jurisprudence Ethology And
Animal Welfare

2 2 0

VPP3140 Genetik Veterinar/ Veterinary Genetics 3 2 1
LPE2501 Academic Writing 3 2 1

VPD3933A Pengurusan Haiwan Ternakan I/
Management of Livestock Animals I 1 0 1

 JUMLAH/ TOTAL 23 15 8

SEMESTER 2/ 2ND SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

VPP3213 Anatomi Veterinar III/ Veterinary Anatomy III 4 2 2

VPM3415 Patologi Veterinar I/ Veterinary Pathology l 3 2 1

VPM3301 Bakteriologi & Mikologi Veterinar/ Veterinary
Bacteriology and Mycology 3 2 1

VPP3233 Fisiologi Veterinar III/ Veterinary Physiology
III 3 2 1

VPM3351 Parasitologi Veterinar I/ Veterinary
Parasitology I 3 2 1

CEL/LPE ELEx DK
FCE3204 Kemahiran Berfikir/ Thinking Skills 2 2 0
KOM3403 Pengucapan Awam/ Public Oration 3 2 1

VPD3933B Pengurusan Haiwan Ternakan I/
Management of Livestock Animals I 1 0 1

 JUMLAH/ TOTAL 22 14 8

11

TAHUN 3/ 3RD YEAR

SEMESTER 1/ 1ST SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

VPK3612
Kemahiran Klinikal Veterinar / Veterinary
Clinical Skills 2 1 1

VPM3352 Parasitologi Veterinar II/ Veterinary
Parasitology II 2 2 0

VPP3251 Farmakologi dan Toksikologi Veterinar /
Veterinary Pharmacology And Toxicology 4 3 1

VPM3416 Patologi Veterinar II/ Veterinary Pathology lI 4 3 1

VPM3340 Virologi Veterinar/ Veterinary Virology 3 2 1

VPM3361 Jangkitan dan Keimunan/ Infection and
Immunity 2 1 1

VPD4970 Siasatan Masalah Veterinar/ Veterinary
Problem Investigation 1 0 1

CEL2108 English for IELTS DK

VPD3934A Pengurusan Haiwan Ternakan II/
Management of Livestocks II 1 0 1

 JUMLAH/ TOTAL 19 12 7

SEMESTER 2/ 2ND SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

VPK3613
Perubatan Klinikal Veterinar I / Veterinary
Clinical Medicine I 2 2 0

VPM3417 Patologi Veterinar III/ Veterinary Pathology lII 4 3 1

VPK3702 Anestesiologi dan Surgeri Am/ General
Surgery and Anaesthesiology 4 2 2

VPK3750 Pengimejan Diagnosis Veterinar/ Veterinary
Diagnostic Imaging 2 1 1

VPM4430 Patologi Klinikal Veterinar/ Veterinary
Clinical Pathology 3 2 1

VPK4680 Perubatan Avian/ Avian Medicine 2 2 0

LAX University
(Muet 3 & 4)

ELEx DK

VPD3934B Pengurusan Haiwan Ternakan II/
Management of Livestocks II 2 0 2

VPD3935 Orientasi Klinikal/ Clinical Orientation 1 0 1

12

 JUMLAH/ TOTAL 20 12 8
TAHUN 4/ 4TH YEAR

SEMESTER 1/ 1ST SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

VPK3614
Perubatan Klinikal Veterinar II/ Veterinary
Clinical Medicine II 3 2 1

VPK3712 Surgeri Veterinar Sistem Badan/ Veterinary
Surgery of the Body Systems 4 3 1

VPK3801 Teriogenologi /Theriogenology 2 2 0

VPK3931 Amalan Klinikal dan Diagnosis I/ Clinical
Practice and Diagnosis I 2 0 2

VPK4695 Perubatan Haiwan Eksotik & Hidupan Liar/
Exotic Animal and Wildlife Medicine 2 2 0

VPP3160 Statistik Gunaan dan Kaedah Penyelidikan/
Applied Statistics & Research Methods 3 2 1

VPK4692
Kesihatan Dan Pengurusan Haiwan Akuatik/
Aquatic Animal Health and Management 3 2 1

CEL/IELTS
(Ulangan/Repeat) ELEx DK

VPD4945A Amalan Luar (Klinik) / Extramural Clinical
Practice 1 0 1

 JUMLAH/ TOTAL 20 13 7

SEMESTER 2/ 2ND SEMESTER
KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

VPM4500 Kesihatan Awam Veterinar/ Veterinary Public
Health 4 3 1

VPK4670 Penyakit Babi/ Pig Medicine 2 2 0

VPK4640 Perubatan Felin dan Kanin/ Feline and
Canine Medicine 3 3 0

VPK3932 Amalan Klinikal dan Diagnosis II/ Clinical
Practice and Diagnosis II 2 0 2

VPK4620 Epidemiologi Veterinar/ Veterinary
Epidemiology 3 2 1

VPK4650 Perubatan Ekuin/ Equine Medicine 2 2 0

VPK4660 Perubatan Ruminan/ Ruminant Medicine 3 3 0

CEL/IELTS
(Ulangan/Repeat) ELEx DK

VPD4941 Amalan Luar (Makmal Diagnosis)/
Extramural Laboratory Diagnostic Practice 1 0 1

VPD4945B Amalan Luar (Klinik) / Extramural Clinical
Practice 1 0 1

13

 JUMLAH/ TOTAL 21 15 6
TAHUN 5/ 5TH YEAR

SEMESTER 1/ 1ST SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

VPD4999 Projek Ilmiah Tahun Akhir/ Final Year Project 3 0 3

VPK4943
Amalan Klinikal Veterinar I/ Veterinary
Clinical Practice I 6 0 6

VPP3170 Perniagaan Veterinar/ Veterinary Business 3 2 1

VPD4971 Penyelesaian Masalah Penyakit/ Problem
Solving in Disease 1 0 1

 JUMLAH/ TOTAL 13 2 11

SEMESTER 2/ 2ND SEMESTER

KOD KURSUS/
COURSE CODE NAMA KURSUS/COURSE NAME Kr K A/T

VPD4990 Sains Veterinar Gunaan/ Applied Veterinary
Science 3 0 3

VPK4944 Amalan Klinikal Veterinar II/ Veterinary
Clinical Practice II 9 0 9

 JUMLAH/ TOTAL 12 0 12

Nota/Notes : Pelajar diwajibkan memilih 2 kredit daripada kursus kokurikulum, 6 kredit kursus elektif
yang tidak berkaitan dengan haiwan yang ditawarkan oleh universiti/ Students are required to take 2
credits of co-curriculum courses, and 6 elective courses comprises of non-animal related courses
offered by the university.

14

SINOPSIS KURSUS/ COURSE SYNOPSIS

Jabatan Sains Praklinikal Veterinar/ Department of Veterinary Preclinical Sciences

VPP3021 Biokimia Veterinar/ Veterinary Biochemistry 3 (2+1)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi aspek biokimia asas termasuk mekanismanya dalam metabolisme sel, tisu
dan organ dalam badan haiwan normal dan abnormal untuk menghubung kait dengan
pengawalaturan badan haiwan normal dan memahami peranannya dalam penyakit haiwan dan
diagnosa penyakit.

This course covers aspects of basic biochemistry which include its mechanisms in the cell, tissue and
organ metabolism in the normal and abnormal animal body and to link with regulation of the normal
animal body and understanding their roles in animal disease and diagnosis

VPP3130 Pemakanan Veterinar/ Veterinary Nutrition 3 (2+1)

Prasyarat/ Prerequisite : VPP3021

Kursus ini merangkumi ciri dan kepentingan nutrien dalam pemakanan haiwan, pengambilan rela
serta keperluan nutrien oleh pelbagai jenis haiwan bela-jinak, haiwan makmal dan eksotik.
Keseimbangan dan metabolisme tenaga makanan, kaedah merumus rangsum dan penentuan nilai
cerna bahan makanan dibincangkan.

This course encompasses the characteristics and importance of nutrients in animal nutrition, voluntary
intake as well as nutrient requirements of domesticated, laboratory and exotic animals. Food energy
metabolism and balance, feed formulation and digestibility determination techniques are discussed.

VPP3140 Genetik Veterinar/ Veterinary Genetics 3 (2+1)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi prinsip pewarisan genetik dan genetik populasi dan kuantitatif untuk
pembiakbakaan dan pemilihan haiwan bela jinak. Keadah pemilihan, sistem pembiakbakaan dan
kecacatan genetik dibincang.

This course encompasses the principles of genetic inheritance and population and quantitative
genetics in the breeding and selection of domestic animals. Selection methods, crossbreeding
systems and genetic defects are discussed.

VPP3160 Statistik Gunaan dan Kaedah Penyelidikan/ Applied Statistics and

Research Methods
3 (2+1)

Prasyarat/ Prerequisite: Tiada/Null

Kursus ini meliputi perancangan, pengurusan sumber, perlaksanaan serta tafsiran hasil penyelidikan.
Penekanan akan diberikan kepada pembinaan kerangka penyelidikan yang tahan-uji dan penilaian
kebolehpercayaan penyelidikan.

This course covers planning, resource management, execution as well as interpretation of research
outcomes. Emphasis will be placed on understanding of the requirements for constructing defensible
research projects as well as being able to assess the validity of research reports.

15

VPP3170 Perniagaan Veterinar/ Veterinary Business 3 (2+1)

Prasyarat/ Prerequisite: Tiada/Null

Kursus ini meliputi konsep, prinsip, pengetahuan dan aplikasi pengurusan dalam perniagaan
veterinar. Topik merangkumi pengagihan sumber, prinsip ekonomi, kos penyakit dan kesihatan
dalam pengurusan dan produksi haiwan, kaedah ekonometri, analisis kos-faedah, analisis keputusan
dan perancangan perniagaan veterinar.

This course covers concepts, principles, knowledge and application of management in veterinary
business. Topics include resource allocation, economic principles, cost of diseases and health in
animal management and production, econometric methods, cost-benefit analysis, decision analysis,
and veterinary business planning.

VPP3211 Anatomi Veterinar I/ Veterinary Anatomy 1 4 (2+2)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi pelbagai istilah yang sering digunakan dalam anatomi, histologi dan embriologi
veterinar. Pembentukan awal embrio, struktur sel, struktur histologi empat tisu asas, tisu hemopoetik
dan anatomi topografi haiwan domestik dihuraikan.

This course encompasses various terminologies commonly used in veterinary anatomy, histology and
embryology. The development of early embryo, cell structure, histological structure of four basic
tissues, hemopoetic tissue and the topographic anatomy of domestic animal are explained.

VPP3212 Anatomi Veterinar II/ Veterinary Anatomy II 4 (2+2)

Prasyarat/ Prerequisite : VPP3211

Kursus ini merangkumi pembentukan, struktur histologi dan anatomi sistem kardiovaskular,
pencernaan, urinari dan pernafasan. Kelas amali merangkumi diseksi, pemeriksaan spesimen segar
dan diawet serta pemeriksaan slaid histologi sistem tersebut diatas organ badan. Penekanan
diberikan kepada hubungkait struktur dan fungsi sistem yang berkenaan.

This course encompasses the development, histological and anatomical structures of the
cardiovascular, digestive, urinary and respiratory systems. Practical classes encompass dissection,
examination of fresh and fixed specimens and examination of histological slides of the systems
mentioned above. Emphasis is given to the structure and functional relationship of the above systems.

VPP3213 Anatomi Veterinar III/ Veterinary Anatomy III 4 (2+2)

Prasyarat/ Prerequisite : VPP3211

Kursus ini merangkumi pembentukan, anatomi kasar dan histologi bagi pembiakan, integumen,
endokrina dan organ-organ deria dengan memberi penekanan kepada hubungkait struktur dan fungsi
sistem tersebut di atas.

This course encompasses the development, gross anatomical structures and histology of the nervous,
reproductive, integument, endocrine systems and the sense organs with emphasis on the structural-
functional relationship of the above systems.

16

VPP3231 Fisiologi Veterinar I/ Veterinary Physiology I 3 (2+1)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi fungsi sel dan tisu boleh uja, serta menghuraikan fungsi sistem hemopoiesis
dan imun. Prinsip-prinsip yang diikuti dalam kuliah akan diperjelaskan dalam kelas amali.

This course encompasses the functions of the cell and excitable tissues and also describes the
functions of the haemopoietic and immune systems. The principles followed in the lectures will be
illustrated in laboratory classes.

VPP3232 Fisiologi Veterinar II/ Veterinary Physiology II 3 (2+1)

Prasyarat/ Prerequisite : VPP3231

Kursus ini merangkumi fungsi, mekanisme pengawalan, pengawalaturan dan penyelarasan sistem
kardiovesel, pencernaan, renal dan pernafasan haiwan. Tumpuan akan diberikan kepada aplikasi
pengetahuan, fungsi dan peranan sistem tersebut dalam senggaraan homeostasis.

This course encompasses the functions, mechanisms of control, regulation and coordination of the
animal cardiovascular, digestive, renal and respiratory systems. The application of the knowledge,
functions and roles of the systems mentioned in the maintenance of homeostasis are emphasized.

VPP3233 Fisiologi Veterinar III/ Veterinary Physiology III 3 (2+1)

Prasyarat/ Prerequisite : VPP3231

Kursus ini merangkumi fungsi, mekanisme pengawalan, pengawalaturan dan penyelarasan sistem
saraf, endokrin, pembiakan haiwan serta prinsip asas fisiologi persekitaran dan tegasan. Tumpuan
diberi kepada aplikasi pengetahuan, fungsi dan peranan sistem tersebut dalam senggaraan
homeostasis.

This course encompasses the functions, mechanisms of control, regulation and coordination of the
animal nervous, endocrine, reproductive systems as well as basic principles of environmental and
stress physiology. The application of the knowledge, functions and roles of the systems mentioned in
the maintenance of homeostasis is emphasized.

VPP3251 Farmakologi dan Toksikologi Veterinar / Veterinary Pharmacology And

Toxicology
4 (3+1)

Prasyarat/ Prerequisite : VPP3233

Kursus ini merangkumi penggunaan drug berdasarkan prinsip farmakologi dan toksikologi dengan
keutamaan kepada kesan drug dan racun terhadap sistem biologi, mekanisma dan tapak tindakan
haiwan. Aplikasi terapeutik, kesan ketoksikan, perbezaan respon perumah kepada agen terapeutik,
faktor mempengaruhi keberkesanan drug, ketoksikan dan prinsip umum rawatan keracunan.

This course covers use of drugs based on principles of pharmacology and toxicology with emphasis
given to effects of drugs and poisons on biologic systems, their mechanisms and sites of action.
Therapeutic applications, toxicity effects, differences in host response to therapeutic agents, factors
influencing the effectiveness, toxicity and the general principles of treatment of poisoning.

17

VPP3271 Jurisprudens, Etologi Dan Kebajikan Haiwan/ Jurisprudence Ethology

And Animal Welfare
2 (2+0)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi aspek tingkah laku haiwan, penyebab tingkah laku dan implikasinya ke atas
pengurusan, produksi, kesihatan dan kebajikan. Undang-undang dan peraturan yang mengawal selia
pemeliharaan haiwan dan perkhidmatan veterinar di Malaysia juga dibincangkan.

This course encompasses aspects of animal behaviour, causes of behaviour and their implications on
animal management, production, health and welfare. The laws and regulations that govern animal
husbandry and veterinary service in Malaysia are also discussed

Jabatan Pengajian Klinikal Veterinar/ Department of Veterinary Clinical Studies

VPK3612 Kemahiran Klinikal Veterinar / Veterinary Clinical Skills 2 (1+1)

Prasyarat Prerequisite : Tiada/Null

Kursus ini merangkumi kemahiran mendapatkan sejarah kesihatan pesakit, kaedah pemeriksaan
fisikal menyeluruh, merekod dan menilai penemuan serta mengenal pasti dan membezakan berbagai
status sistemik umum dalam haiwan yang berpenyakit. Kaedah pengekangan, pengubatan dan
penjagaan kesihatan pesakit diberi penekanan.

This course encompasses the skills in obtaining patient medical history, performing complete physical
examination, recording and evaluating the findings as well as identifying and distinguishing between
various general systemic states common in diseased animals. Restraining techniques, treatment and
health care for patients are emphasized

VPK3613 Perubatan Klinikal Veterinar I / Veterinary Clinical Medicine I 2 (2+0)

Prasyarat/ Prerequisite: VPK3612

Kursus ini memperkenalkan konsep proses penyakit dalam disfungsi sistem badan haiwan.
Manifestasi penyakit, patogenesis, diagnosis, rawatan dan pengurusan klinikal termasuk surgeri dan
penggunaan drug yang bersesuaian dibincangkan.

This course introduces the concepts of disease processes in the dysfunction of body systems of
animals. Disease manifestation, pathogenesis, diagnosis, treatment and clinical management of
diseases including surgery and the appropriate use of drugs agents are discussed

VPK3614 Perubatan Klinikal Veterinar II/ Veterinary Clinical Medicine II 3 (2+1)

Prasyarat/ Prerequisite: VPK3612

Kursus ini memperkenalkan konsep proses penyakit dalam disfungsi sistem badan haiwan bela jinak.
Manifestasi, patogenesis, diagnosis, rawatan dan pengurusan klinikal penyakit termasuk surgeri dan
penggunaan agen kemoterapi dibincangkan

This course introduces the concept of disease processes in the body systems dysfunction of domestic
animals. Disease manifestation, pathogenesis, diagnosis, treatment and clinical management of
diseases including surgery and the use of chemotherapeutic agents are discussed

18

VPK3702 Anestesiologi dan Surgeri Am/ General Surgery and Anaesthesiology 4 (2+2)

Prasyarat/ Prerequisite : VPP3251

Kursus ini merangkumi asas surgeri am dan anestesiologi veterinar. Seliotomi dan pengkasian pada
anjing atau kucing digunakan untuk latihan surgeri dan anestesia. Teknik surgeri yang melibatkan
sistem integumen turut dibincangkan.

This course encompasses the basics of veterinary surgery and anaesthesiology. Celiotomy and neuter
in dogs or cats are used to practise the surgical and anaesthetic procedures. Surgical techniques
involving the integument system are discussed.

VPK3712 Surgeri Veterinar Sistem Badan/ Veterinary Surgery of the Body

Systems
4 (3+1)

Prasyarat/ Prerequisite : VPK3702

Kursus ini merangkumi pelbagai keutamaan pada sistem badan haiwan kesayangan dan haiwan
besar dan pengurusan surgeri.

This course deals with the various affections of the different body systems of small and large animals
and their surgical management.

VPK3750 Pengimejan Diagnosis Veterinar/ Veterinary Diagnostic Imaging 2 (1+1)

Prasyarat/ Prerequisite: VPP3213

Kursus ini membekalkan pengenalan am fizik sinaran, prinsip keselamatan sinaran, teknik
pengambilan dan pemprosesan radiograf. Penekanan diberi kepada kemahiran asas dan pentafsiran
radiograf. Ciri-ciri radiologi lazim pelbagai penyakit haiwan akan dibincang. Teknik pengimejan
alternatif veterinar seperti ultrasound, tomografi berkomputer (CT), pengimejan resonans magnet
(MRI) dan perubatan nuklear diperkenalkan.

This course provides a general introduction to the physics of radiation, principles of radiation safety,
techniques of taking and processing radiographs. The basic skills of radiography and the
interpretation of radiographs are emphasized. Common radiological features of various diseases in
domestic animals are discussed. Veterinary alternative imaging techniques such as (ultrasound,
computed tomography (CT), magnetic resonance imaging (MRI) and nuclear medicine are introduced.

VPK3801 Teriogenologi / Theriogenology 2 (2+0)

Prasyarat/ Prerequisite : VPM3417

Kursus ini merangkumi kajian tentang pembiakan; fisiologi dan patologi sistem pembiakan haiwan
jantan dan betina. Penekanan diberikan kepada obstetrik, andrologi dan ketidaksuburan.

This course encompasses studies on reproduction, including the physiology and pathology of the male
and female reproductive systems. Emphasis is given to obstetrics, andrology and infertility

VPK3910 Pengenalan Profesyen Veterinar/ Introduction to the Veterinary

Profession
1 (0+1)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini memperkenalkan profesion veterinar, sejarahnya, badan profesional veterinar kebangsaan
dan antarabangsa, pelbagai pekerjaan dalam profesion peranan, etika profesional serta peluang dan
tanggungjawab berkaitan. Spesies haiwan lazim, baka, keperluan asas, kebajikan dan organisasi

19

kebajikan haiwan, pengendalian serta ikatan manusia-haiwan diperkenalkan.

This course introduces the veterinary profession, its history, the main international and national
professional bodies, the diversity of occupations within the profession and the professional roles and
ethics of veterinarians as well as the associated opportunities and responsibilities. The common
animal species, breeds, their basic needs, welfare, animal-welfare organizations, handling as well as
the human-animal bond are introduced.

VPK3931 Amalan Klinikal dan Diagnosis I/ Clinical Practice and Diagnosis I 2 (0+2)

Prasyarat/ Prerequisite : VPK3612

Kursus ini memberi pengenalan kepada aktiviti rutin serta pengurusan amalan klinik dan makmal
diagnosa veterinar dimana pelajar digilirkan. Pelajar mengambil bahagian dalam aktiviti amalan klinik
atau makmal, dan merekodkan pelaksanaan prosedur yang tersenarai dalam portfolio amalan.
Penekanan diberikan kepada pengendalian, pemeriksaan fizikal dan rawatan pada haiwan, serta
kemahiran berkomunikasi.

This course introduces the routines and management of veterinary clinical practice and diagnostic
laboratorieswhere students are rotated. Students participate in the daily activities of the clinics and
laboratories, and keep record of the procedures carried out in their clinical practice portfolio. Emphasis
is given on animal handling, physical examination and medication, as well as communication skills.

VPK3932 Amalan Klinikal dan Diagnosis II/ Clinical Practice and Diagnosis II 2 (0+2)

Prasyarat/ Prerequisite : VPK3931

Kursus ini memberi pengenalan kepada aktiviti rutin serta pengurusan amalan klinik dan makmal
diagnosa veterinar dimana pelajar digilirkan. Pelajar mengambil bahagian dalam aktiviti amalan klinik
atau makmal, dan merekodkan pelaksanaan prosedur yang tersenarai dalam portfolio amalan.
Penekanan diberikan kepada pengendalian, pemeriksaan fizikal dan rawatan pada haiwan, serta
kemahiran berkomunikasi.

This course introduces the routines and management of veterinary clinical practice and diagnostic
laboratories where students are rotated. Students participate in the daily activities of the clinics and
laboratories, and keep record of the procedures carried out in their clinical practice portfolio. Emphasis
is given on animal handling, physical examination and medication, as well as communication skills.

VPK4620 Epidemiologi Veterinar/ Veterinary Epidemiology 3 (2+1)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi konsep dan prinsip epidemiologi dan kebolehan mengaplikasikannya untuk
menyiasat isu-isu kesihatan haiwan melalui penilaian atau análisis kritikal kajian epidemiologi.

This course covers concepts and principles of epidemiology and ability to apply this to investigation of
animal health issues and critical evaluation or analysis of epidemiological studies.

VPK4640 Perubatan Felin dan Kanin/ Feline and Canine Medicine 3 (3+0)

Prasyarat/ Prerequisite : VPK3614

Kursus ini merangkumi etiologi, epidemiologi, patogenesis, petanda klinikal, diagnosis, rawatan,
kawalan, pencegahan bagi sindrom klinikal dan penyakit kanin dan felin yang lazim dan penting.
Tindakan dan penggunaan ubat yang berkaitan untuk rawatan serta penjagaan kesihatan diulaskan.

This course encompasses the aetiology, epidemiology, pathogenesis, clinical signs, diagnosis,
treatment, control, prevention and prophylaxis of common and important canine and feline clinical

20

syndromes and diseases. Relevant drugs for treatment as well as patient nursing care are reviewed.

VPK4650 Perubatan Ekuin/ Equine Medicine 2 (2+0)

Prasyarat/ Prerequisite : VPK3614

Kursus ini merangkumi pendekatan secara sistematik ke atas penyiasatan sindrom klinikal pada
ekuin. Etiologi, epidemiologi, patogenesis, petanda klinikal, diagnosis, rawatan, kawalan, pencegahan
dan profilaksis penyakit dihuraikan. Tindakan dan penggunaan ubat yang sesuai untuk rawatan serta
penjagaan kesihatan diliputi.

This course covers systematic approaches to investigate clinical syndromes in equine. The aetiology,
epidemiology, pathogenesis, clinical signs, diagnosis, treatment, control, prevention and prophylaxis of
these diseases are described. Actions and uses of relevant drugs for treatment as well as nursing
care are reviewed.

VPK4660 Perubatan Ruminan/ Ruminant Medicine 3 (3+0)

Prasyarat/ Prerequisite : VPK3614

Kursus ini merangkumi etiologi, epidemiologi, patogenesis, petanda klinikal, diagnosis, rawatan,
kawalan, pencegahan bagi sindrom klinikal dan penyakit ruminan yang lazim dan penting. Tindakan
dan penggunaan ubat yang berkaitan untuk rawatan serta penjagaan kesihatan diulaskan.

This course encompasses the aetiology, epidemiology, pathogenesis, clinical signs, diagnosis,
treatment, control, prevention and prophylaxis of common and important ruminant clinical syndromes
and diseases. Relevant drugs for treatment as well as patient nursing care are reviewed.

VPK4670 Perubatan Babi/ Pig Medicine 2 (2+0)

Prasyarat/ Prerequisite : VPK3614

Kursus ini merangkumi penyiasatan sindrom klinikal pada babi, termasuk penyakit yang lazim dan
penting, dengan penekanan terhadap penyakit yang terdapat di Malaysia. Etiologi, epidemiologi,
patogenesis, petanda klinikal, diagnosis, rawatan, kawalan, cara pencegahan dan profilaksis penyakit
dibincangkan.

This course encompasses investigation of clinical syndromes in pigs, including common and important
diseases, with emphasis to diseases found in Malaysia. Etiology, epidemiology, pathogenesis, clinical
symptoms, diagnosis, treatment, control, prevention and prophylaxis of diseases are discussed.

VPK4680 Perubatan Avian/ Avian Medicine 2 (2+0)

Prasyarat/ Prerequisite : VPK3614

Kursus ini merangkumi etiologi, epidemiologi, patogenesis, petanda klinikal, diagnosis, rawatan,
kawalan, pencegahan bagi sindrom klinikal dan penyakit avian yang lazim dan penting. Tindakan dan
penggunaan ubat yang berkaitan untuk rawatan serta penjagaan kesihatan diulaskan.

This course encompasses the aetiology, epidemiology, pathogenesis, clinical signs, diagnosis,
treatment, control, prevention and prophylaxis of common and important avian clinical syndromes and
diseases. Relevant drugs for treatment as well as patient nursing care are reviewed.

21

VPK4692 Kesihatan Dan Pengurusan Haiwan Akuatik/ Aquatic Animal Health and

Management
3 (2+1)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi pelbagai aspek pengurusan kesihatan haiwan akuatik yang dikultur, dimana
penekanan khusus dalam spesis ikan. Perkaitan di antara agen penyakit, perubahan klinikal dan
patologi dan persekitaran akan dibincangkan. Prosedur makmal, rawatan, anestesia, pembedahan,
ujian diagnosis cepat, strategi pemvaksinan, dan penggunaan pengimunorangsangan dan fungsi
probiotik dalam memperbaiki persekitaran juga dipertengahkan

This course encompasses various aspects of management of cultured aquatic animals with special
emphasize on fish species. The relationship between the disease agents, clinical and pathological
changes and environment will be discussed. Laboratory procedures, treatment, anesthesia, rapid
diagnostic tests, vaccination strategies and the use of immunostimulant and probiotics to improve the
environment will be highlighted

VPK4695 Perubatan Haiwan Eksotik & Hidupan Liar/ Exotic Animal and Wildlife

Medicine
2 (2+0)

Prasyarat/ Prerequisite : VPK3614

Kursus ini merangkumi asas saintifik pemuliharaan, pengurusan dan rawatan penyakit berjangkit dan
bukan berjangkit hidupan liar lepas bebas dan hidupan liar tangkapan termasuk unggas, primat bukan
manusia, roden dan haiwan eksotik.

This course covers the scientific basis of conservation, management, as well as treatment of infectious
and non-infectious diseases of captive and free-ranging wildlife which includes avian, non-human
primates, rodents and exotic animals

VPK4943 Amalan Klinikal Veterinar I/ Veterinary Clinical Practice I 6 (0+6)

Prasyarat/ Prerequisite : VPK3932

Kursus ini merupakan putaran berorientasikan amalan yang merangkumi diagnosis, rawatan dan
kawalan penyakit. Putaran klinik ini merangkumi amalan di klinik dan hospital haiwan kesayangan,
haiwan besar, babi, ekuin, akuatik dan avian; makmal seperti patologi klinikal, bakteriologi dan post-
mortem. Amalan ini memberi pendedahan, kecekapan dan keyakinan dalam pengurusan kes
veterinar.

This course is a practice-oriented rotation encompassing diagnosis, treatment and control of diseases.
The rotations include clinic and hospital practices for small and large animals, swine, equine, aquatic
and avian; laboratories such as clinical pathology, bacteriology and post-mortem. These practices
provide exposure, competency and confidence in managing veterinary cases.

VPK4944 Amalan Klinikal Veterinar II/ Veterinary Clinical Practice II 9 (0+9)

Prasyarat/ Prerequisite : VPK4943

Kursus ini merupakan putaran berorientasikan amalan yang merangkumi diagnosis, rawatan dan
kawalan penyakit. Putaran klinik ini merangkumi amalan di klinik dan hospital haiwan kesayangan,
haiwan besar, babi, ekuin, akuatik dan avian; makmal seperti patologi klinikal, bakteriologi dan post-
mortem. Amalan ini memberi pendedahan, kecekapan dan keyakinan dalam pengurusan kes
veterinar.

This course is a practice-oriented rotation encompassing diagnosis, treatment and control of diseases.

22

The rotations include clinic and hospital practices for small and large animals, swine, equine, aquatic
and avian; laboratories such as clinical pathology, bacteriology and post-mortem. These practices
provide exposure, competency and confidence in managing veterinary cases

Jabatan Patologi dan Mikrobiologi Veterinar/ Department of Veterinary Pathology &
Microbiology

VPM3301 Bakteriologi Dan Mikologi Veterinar/ Veterinary Bacteriology and

Mycology
3 (2+1)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi konsep dan prinsip dalam bidang bakteriologi dan mikologi serta peranan
bakteria dan kulat dalam menyebabkan penyakit. Penekanan diberikan kepada ciri khusus
organisma, mekanisme menyebabkan penyakit, penyebaran penyakit, diagnosis makmal dan cara
pencegahan dan pengawalan penyakit.

This course encompasses the concepts and principles in bacteriology and mycology and the role of
bacteria and fungi in causing diseases. Emphasis is given to special characteristics of the organisms,
their mechanism for causing diseases, transmission of the disease, laboratory diagnosis and, methods
for the control and prevention of diseases

VPM3340 Virologi Veterinar/ Veterinary Virology 3 (2+1)

Prasyarat/ Prerequisite : Tiada/Null

Kursus ini merangkumi konsep dan prinsip dalam bidang virologi, peranan virus dalam menyebabkan
penyakit, jenis virus yang menyebabkan penyakit pada haiwan serta penekanan terhadap diagnosis
penyakit virus.

This course encompasses the concepts and principles in virology, the role of virus in causing
diseases, types of viruses that cause disease in animals and diagnosis of common viral diseases are
emphasized.

VPM3351 Parasitologi Veterinar I/ Veterinary Parasitology I 3 (2+1)

Prasyarat/ Prerequisite : Tiada/ Null

Kursus ini merangkumi pengenalpastian parasit yang penting pada haiwan domestik, kitaran hidup
kumpulan parasit, kesan patologi parasit, patogenesis dan diagnosis penyakit parasit yang biasa
ditemui diberi penekanan.

This course encompasses identification of important parasites found in domestic animals, the life
cycles of groups of parasites, pathological effects of parasites, pathogenesis and diagnosis of
common parasitic diseases are emphasized.

VPM3352 Parasitologi Veterinar II/ Veterinary Parasitology II 2 (2+0)

Prasyarat/ Prerequisite : VPM3351

Kursus ini merangkumi masalah parasit yang biasa berlaku, pertalian antara perumah, parasit dan
persekitaran, tindakbalas perumah terhadap parasit dan ketahanan parasit terhadap drug, mengurang
kesan parasit dengan menyepadukan epidemiologi dan pengurusan ternakan

This course encompasses common parasitic problems, relationship between host, parasite and
environment, host immune response against the parasites and parasite resistance against drugs,

23

minimising the effects of parasites through integration of epidemiology and husbandry.

VPM3415 Patologi Veterinar I/ Veterinary Pathology l 3 (2+1)

Prasyarat/ Prerequisite : VPP3211, VPP3231

Kursus ini merangkumi konsep proses penyakit dan tindakbalas tisu terhadap kecederaan, lesi
makroskopi dan mikroskopi pelbagai kumpulan dan jenis lesi. Perkembangan setiap lesi dan
patogenesis penyakit akan dibincangkan serta pendedahan kepada ”hands-on” teknik post mortem.

This course encompasses the concept of disease process and tissue reactions to injury, gross and
microscopic lesions of the various groups and types of lesions. The development of each lesion and
pathogenesis of disease will be discussed as well as exposure to hands-on post mortem techniques.

VPM3416 Patologi Veterinar II/ Veterinary Pathology lI 4 (3+1)
Prasyarat/ Prerequisite : VPM3415

Kursus ini merangkumi perhubungan lesi makroskopi dan mikroskopi penting dalam penyakit sistem
pernafasan, pencernaan, saraf, hemopoiesis serta endokrin serta penyebab dan petanda klinikal.
Patogenesis, patofisiologi dan diagnosis bagi penyakit/keadaan dan pendedahan kepada teknik post
mortem secara hands-on bagi setiap sistem.

This course encompasses the relationship of the important macroscopic and microscopic lesions,
aetiology and clinical signs in diseases of the respiratory, digestive, nervous, haemopoietic and
endocrine systems. The pathogenesis, pathophysiology and diagnosis of the disease/condition will
also be discussed as well as hands-on exposure to post mortem techniques in each system.

VPM3417 Patologi Veterinar III/ Veterinary Pathology lII 4 (3+1)

Prasyarat/ Prerequisite : VPM3416

Kursus ini merangkumi perhubungan lesi makroskopi dan mikroskopi penting dengan penyakit yang
berlaku dalam sistem integumentari, urinari, kardiovesel, pembiakan serta muskuloskelat dengan
penyebab dan petanda klinikal. Patogenesis, patofisiologi, diagnosis bagi penyakit/keadaan juga
dibincangkan dan pemeriksaan post mortem.

This course encompasses the relationship of the important macroscopic and microscopic lesion,
aetiology and clinical signs in disease occurrence in the integumentary, urinary, cardiovascular,
reproductive and musculoskeletal systems. The pathogenesis, pathophysiology and diagnosis of the
disease/condition are also discussed and hands-on post mortem examination.

VPM3361 Jangkitan dan Keimunan/ Infection and Immunity 2 (1+1)

Prasyarat/ Prerequisite : VPP3231, VPM3301

Kursus ini merangkumi gerak balas imun terhadap pelbagai agen berjangkit, sel barah, tindak balas
kehiperpekaan, penyakit autoimun dan peranan keimunan teraruh vaksin bagi beberapa penyakit
haiwan penting serta pengetahuan dalam pembangunan vaksin dan juga beberapa prinsip asas teknik
serologi.

This course encompasses immune responses against various infectious agents, cancer cells,
hypersensitivity reactions, autoimmune diseases and role of vaccine induced immunity in several
important animal diseases with information related to vaccine development and basic principals in
serological techniques.

24

VPM4430 Patologi Klinikal Veterinar/ Veterinary Clinical Pathology 3 (2+1)

Prasyarat/ Prerequisite : VPM3415

Kursus ini merangkumi penafsiran parameter hematologi, biokimia klinikal, urinalisis dan sitologi
dalam membantu diagnosis penyakit. Kes klinikal digunakan sebagai bahan dalam penafsiran dan
penyelesaian masalah.

This course encompasses interpretation of parameters in haematology, clinical biochemistry,
urinalysis and cytology to assist in the diagnosis of disease. Clinical cases are used as material in
interpretation and problem solving.

VPM4500 Kesihatan Awam Veterinar/ Veterinary Public Health 4 (3+1)
Prasyarat/ Prerequisite : VPM3340, VPM3351

Kursus ini meliputi penyakit zoonosis dan penyakit bawaan makanan, keselamatan makanan,
pemeriksaan daging, residu serta jaminan kualiti makanan berasal haiwan dan prinsip makanan halal
dan memberi kemahiran dalam pemeriksaan mikrobiologi daging dan susu.

This course covers zoonoses and foodborne diseases, food safety, meat inspection and residues as
well as quality assurance of food of animal origin and principles of `halal’ food, and provides skills in
microbiological examination of meat and milk.

Pejabat Dekan/ Dean Office

VPD3932 Orientasi Profesional Veterinar/ Veterinary Professional Orientation 2 (0+2)

Prasyarat/Prerequisite : Tiada/Null

Latihan amali ini merangkumi pendedahan awal kepada amalan rutin dan etika kerja pengamal
veterinar, pengurusan di klinik, peralatan yang digunakan serta pendedahan kepada kemahiran asas
dalam amalan veterinar. Nilai etika dan profesionalisme pengamal veterinar akan ditekankan. Latihan
ini melibatkan penempatan pelajar di klinik veterinar, Zoo, Taman Pertanian Universiti (TPU), Hospital
Veterinar Universiti (UVH) dan pusat perlindungan haiwan terbiar yang dioperasikan oleh SPCA dan
PAWS.

This practical training encompasses the early exposure to regular routines and ethics of practicing
veterinarians, management of clinics, equipment used and exposure to basic skills in veterinary
practice. The ethical values and professionalism of veterinary practitioners will be emphasized. The
training involved student attachments at veterinary clinics, zoos, University Agriculture Park (TPU),
University Veterinary Hospital (UVH) and animal shelters operated by SPCA and PAWS

VPD3933 Pengurusan Haiwan Ternakan I/ Management of Livestocks I 2 (0+2)

Prasyarat/Prerequisite : Tiada/Null

Latihan amali ini merangkumi pendedahan kepada amalan rutin ladang haiwan ruminan dan
babi/haiwan akuatik. Selain mempelajari aktiviti pengurusan ladang, nilai etika dan profesionalisme
pengamal veterinar juga ditekankan. Latihan ini melibatkan penempatan pelajar di ladang ruminan
dan ladang babi/akuatik

This practical training encompasses the exposure to regular farming routines of ruminant and
pigs/aquatic animals. Apart from learning farm management practices, the ethical values and

25

professionalism of veterinary practitioners will also be emphasized. The training involved farm
attachments at ruminant and pigs/aquatic animal farms.

VPD3934 Pengurusan Haiwan Ternakan II/ Management of Livestocks II 3 (0+3)

Prasyarat/Prerequisite : Tiada/Null

Latihan amali ini merangkumi pendedahan kepada amalan rutin ladang poltri, pusat hidupan liar dan
operasi makmal diagnosis. Selain mempelajari aktiviti pengurusan ladang dan rutin makmal diagnosis,
nilai etika dan profesionalisme pengamal veterinar juga ditekankan. Latihan ini melibatkan
penempatan pelajar di ladang ayam-itik, pusat hidupan liar dan Unit Perkhidmatan Makmal Veterinar
(VLSU).

This practical training encompasses the exposure to regular routines of poultry farms, wildlife centers
and the operation of diagnostic laboratories. Apart from learning farm and laboratory management
practices, the ethical values and professionalism of veterinary practitioners will also be emphasized.
The training involved attachments at poultry farms, wildlife centers and the Veterinary Laboratory
Services Unit (VLSU)

VPD3935 Orientasi Klinikal/ Clinical Orientation 1 (0+1)

Prasyarat/Prerequisite : Tiada/Null

Latihan amali ini merangkumi pendedahan kepada organisasi, operasi serta kaedah pengurusan kes
di hospital dan klinik veterinar. Ia melibatkan putaran klinikal di Hospital Veterinar Universiti (UVH)
untuk pendedahan dan pembelajaran kemahiran klinikal.

This practical training encompasses the exposure to the organization, operation and case
management practices in veterinary hospitals and clinics. These involve clinical rotations at the
University Veterinary Hospital (UVH) for clinical skills exposure and training

VPD4941 Amalan Luar Makmal Diagnosis/ Extramural Diagnostic Laboratory

Practice
1 (0+1)

Prasyarat/Prerequisite : Tiada/Null

Latihan amali ini merangkumi pendedahan kepada organisasi, operasi serta kaedah pengurusan kes
di hospital dan klinik veterinar. Ia melibatkan putaran klinikal di Hospital Veterinar Universiti (UVH)
untuk pendedahan dan pembelajaran kemahiran klinikal.

This practical training encompassess the exposure to the organization, operation and case
management practices in veterinary hospitals and clinics. These involve clinical rotations at the
University Veterinary Hospital (UVH) for clinical skills exposure and training.

VPD4945 Amalan Luar Klinik/ Extramural Clinical Practice 2 (0+2)

Prasyarat/Prerequisite : Tiada/Null

Kursus ini memberi pendedahan dalam amalan klinikal veterinar melalui penempatan di pusat amalan
veterinar. Selain mengikuti kes klinikal di pusat amalan, pelajar juga perlu mengetahui prosedur
pengurusan kes dan pendekatan diagnosis yang relevan kepada kes

This course provides exposure in veterinary clinical practice through clinical attachment at veterinary
practices. Apart from following clinical cases at veterinary practices, students are required to know
procedures of case management and relevant diagnostic approaches for the case.

26

VPD4970 Siasatan Masalah Veterinar/ Veterinary Problem Investigation 1 (0+1)

Prasyarat/Prerequisite : Tiada/Null

Kursus ini menumpu kepada mekanisme penyakit dalam sistem badan dan penyiasatan penyakit
melalui penggunaan pendekatan berasaskan masalah untuk menyepadu pengetahuan yang telah dan
akan diperoleh melalui pembelajaran suar-aruh berkaitan tajuk.

The course focuses on mechanisms of disease in body systems and disease investigation through a
problem-based approach to integrate previous knowledge with new knowledge gained through self-
directed learning in the topics.

VPD4971 Penyelesaian Masalah Penyakit/ Problem Solving in Disease 1 (0+1)

Prasyarat/Prerequisite : Tiada/Null

Kursus ini mengunakan pendekatan pembelajaran berpusatkan pelajar untuk mengenalpasti,
menyiasat, membentuk hipotesis dan menyediakan penyelesaian masalah penyakit.

This course uses a student-centered approach to identify, investigate, create a hypothesis and provide
solutions to disease problems.

VPD4990 Sains Veterinar Gunaan/ Applied Veterinary Science 3 (0+3)
Prasyarat/ Prerequisite : Lulus semua kursus teras sebelum semester akhir program DPV / Pass all
the Faculty courses before the end of the semester program DPV

Kursus ini meliputi penggunaan pengetahuan dan kemahiran yang diperolehi dalam sains peternakan,
sains pra-klinikal, sains para-klinikal dan pengajian klinikal. Kursus ini melibatkan peruntukan masa
belajar bagi pelajar secara sendirian dalam semester akhir program Doktor Perubatan Veterinar.

This course involves application of the knowledge and skills acquired in animal sciences, pre-clinical
sciences, para-clinical and clinical sciences. This course comprises self-study in the final semester of
the Doctor of Veterinary Medicine programme.

VPD4999 Projek Ilmiah Tahun Akhir/ Final Year Academic Project 3 (0+3)

Prasyarat/Prerequisite : Tiada/Null

Kursus ini merangkumi projek penyelidikan yang mengenalpasti isu dalam industri haiwan,
perancangannya, pelaksanaan, analisis dan penterjemahan data, menyedia dan membentangkan
laporan saintifik.

This course encompasses research projects which identifies issues in the animal industry, its planning,
implementation, data analysis and interpretation, preparation and presentation of a scientific report.

27

Jabatan Sains Haiwan, Fakulti Pertanian/Department of Animal Science, Faculty of Agriculture

SHW3101 Produksi Ruminan / Ruminant Production 3(2+1)

Prasyarat/Prerequisite : VPP3130

Kursus ini merangkumi aspek pengurusan dan produksi ternakan pedaging, tenusu serta produksi
ruminan kecil. Keperluan utama dalam pengeluaran sistem produksi ruminan seperti pemakanan,
kemudahan, pengendalian hasil susu dan daging, pengurusan kesihatan dan hasil buangan juga turut
dibincangkan.

This course encompasses the management and production of beef dairy animals and small ruminant.
Major requirements in ruminant production such as nutrition, facilities, handling of milk and meat
products, health and animal wastes management are also discussed.

SHW3202 Produksi Bukan Ruminan / Non-Ruminant Production 4(3+1)

Prasyarat/Prerequisite : VPP3130

Kursus ini merangkumi aspek pengurusan ternakan poltri bagi pengeluaran telur dan daging serta
produksi babi. Keperluan utama dalam pembangunan sistem produksi bukan ruminan seperti
pemilihan dan pembiakan, keperluan pemakanan, kemudahan, pengendalian hasil telur dan daging,
pengurusan kesihatan haiwan serta pengendalian hasil buangan turut diliputi.

This course covers the management of broiler, layer and pig production. Major requirements in non
ruminant production such as selection and breeding, nutritional requirements, facilities, handling of
eggs and meat products, health management as well as handling of animal wastes are also covered.

SHW3002 Pertanian Ternakan / Animal Agriculture 3(2+1)

Prasyarat/Prerequisite : Tiada / Null

Kursus ini merangkumi kepentingan pertanian ternakan kepada tamadun manusia, di samping
memperkenalkan elemen sistem pertanian masa kini dan konsep pertanian lestari. Aspek asas dalam
kebajikan dan kesihatan haiwan, serta pengenalan kepada amalan pengurusan haiwan yang baik juga
akan dibincangkan.

This course encompasses the importance of animal agriculture to human civilization, apart from
introducing students to the elements of current agricultural practices and sustainable agriculture.
Basics animal welfare and animal health, as well as good animal health practices are also discussed.

BAHAGIAN KEMASUKAN & BAHAGIAN URUS TADBIR AKADEMIK
DIVISION OF ADMISSION & DIVISION OF ACADEMIC GOVERNANCE

UNIVERSITI PUTRA MALAYSIA
43400 UPM SERDANG

SELANGOR DARUL EHSAN
MALAYSIA

Tel: +603 9769 6050 / 6060 / 7822
Faks/Fax : +603 8942 6469

a k a d e m i k . u p m . e d u . my

We L o v e U P M

	3. Fakulti Perubatan Veterinar
	DCE3406
	Kepimpinan dalam Pengembangan dan Pembangunan Masyarakat/Leadership In Extension & Community Development

