PAGE
2

[image: image1.jpg]DenepalbHOE rOCYIapCTBEHHOE GIOMKETHOE 06pa3oBaTeNbHOE yupexxaeHue
BEICILIEr0 00pa3oBaHus
«arecraHckuil rocyapCTBEHHBIA MEIUIIMHCKHUH YHHUBEPCUTET
MumnucrepcTBo 3npaBooxpanenus Poccuiickoit Denepanun

- oy

el ey VTBEPXJIAIO
%@e TOp 10 y4eGHoit paboTe,
tee &ﬁ HOB P.A.

» @
g 50y

PABOYAS TIROLPAMMA
no pucuuruidee b.1. B.11. BUOJIOTUYECKA AL XUMU SI- 6HMOXUMHUS TIOIO0CTH
pTa
no cneuuanabHocTH: 31.05.03 - «Cromaronorusy
YPOBeHb BbICIIEro 00pa3oBaHUs — CIIELIUAIUTET
KBaJTHpUKAUMS — BpPay -CTOMATOJIOr 06LIeH MPaKkTHKY
¢bakyabTeT - CTOMATOIOrMYECKHI

kadeapa - O6uieil 1 GUOTOTHYECKON XUMUH

dopma o0yueHus - ouHas

Kype — 1,2

cemectp — 2,3

BCEro TPyA0EMKOCTS (B 3a4€THBIX eqUHMIIaX/9acax) — 6/216
JeKuuu - 32 (uaca)

NPaKTHYeCKHE 3aAHATHA - 66 (YacoB)

nabopaTopHele 3aHsATUs - 20 (YacoB)

caMocTosiTe/IbHasi paboTa — 62(4acoB)

IK3aMeH — 3 cemecTp - 36 4acos

Bcero — 216 yacos

7 2016 r. .

[image: image2.jpg]cnenuanbHOCTH 31.05.03 «CroMatonorusy.

Paboyas mnporpamma y4eGHOM AUCUMIUIMHBI OJ00peHa Ha 3acefaHUu

Kadenpr! obmeit u Guonoruueckoit xumuu ® F’EOY BO « IITMV» M3 P®D or
oT «29 » aBrycra 2016 r. ITpoTtokon Nel

3aBenyromuit Kapenpoi % cﬂ% npod. Harues 3.P.

Pabouas nporpamma cornacosasa:

ALLop , o
1. Jupekrop HMB IT'MA Speet

2.YMO Maromenramxues B.I.

3.3aM. fgekaHa 1o 2 Kypey i M/ Aranaes M.M.

PaGouas mporpamMma paccMOTpeHa W yTBepkIeHa Ha 3acemaHud Cosera

CTOMATOJIOTHYeCKOro daxynbreTa "

Or «i» WMV é ’. L

IIpencenarens CO

pT. / poTOKOI Ne /

Abakapos T. A.

CocraBsurenu:

3aB. kad., 1.M.H., 11pod. %007?9 Harues D.P.
ACCHCTEHT, K.X.H. % Maromeznosa 3.M.

Penensenr:

IIpodeccop xadenprr Guoxumun AI'Y, /16H‘.6%/% Knuuxanos H.K.

1.Цели и задачи дисциплины:

Основная цель дисциплины – сформировать знания о молекулярных механизмах физиологических функций организма человека и их нарушений при патологических состояниях, об основных закономерностях протекания метаболических процессов, определяющих состояние здоровья и адаптации человека к изменениям условий внешней и внутренней среды; обосновать биохимические механизмы развития патологических состояний и биохимические методы диагностики заболеваний.

Задачей преподавания является освоение студентами теоретических знаний и практических умений в соответствии с требованиями ФГОС ВПО.

2. Место дисциплины в структуре ООП:
Учебная дисциплина (модуль) «Биологическая химия - биохимия полости рта» относится к базовой части блока 1 «Дисциплина» (Модуль) Б1.Б.11 по специальности 31.05.03 - «Стоматология»
Основные знания, необходимые для изучения дисциплины формируются за счет изучения следующих дисциплин:

· биология, химия; физика, математика; медицинская информатика; анатомия; гистология, эмбриология, цитология; нормальная физиология.

Дисциплина «Биологическая химия - биохимия полости рта» является предшествующей для изучения дисциплин:

· патофизиология, клиническая патофизиология;

· фармакология;

· микробиология, вирусология;

· иммунология;

· профессиональные дисциплины.

 Для изучения дисциплины «Биологическая химия» необходимы следующие знания, умения и навыки, формируемые предшествующими дисциплинами.

 Биоорганическая химия:

· Знания – Знать структуру важнейших органических соединений, входящих в состав органов и тканей человека (в частности, ДНК, РНК, белков и т.д.);

· Умения - Уметь написать формулы, входящих в состав макромолекул тела человека компонентов (аминокислоты, нуклеотиды и т.д.), указать какими химическими связями они соединяются между собой;

· Навыки - теоретическими навыками, объясняющими механизмы развития некоторых патологических процессов.

 Биология:

· Знания – Знать функции важнейших органических соединений, входящих в состав органов и тканей человека (в частности, ДНК, РНК, белков и т.д.);

· Умения - Уметь анализировать возможные связи возникновения жизни на Земле со структурой и функциями белков и нуклеиновых кислот;

· Навыки - теоретическими навыками, объясняющими механизмы развития некоторых патологических процессов в живом организме.

3. Компетенции обучающегося, формируемые в результате освоения учебной дисциплины.

Изучение данной учебной дисциплины направлено на формирование у обучающихся следующих компетенций:

	Номер/ индекс компетенции
	Содержание компетенции или ее части (в соответствии с ФГОС и паспортами компетенций)
	В результате изучения учебной дисциплины обучающиеся должны:

	
	
	Знать
	Уметь
	Владеть

	2
	3
	4
	5
	6

	ОПК-1

	Готовность решать стандартные задачи профессиональной деятельности с использованием информационных, библиографических ресурсов, медико-биологической терминологии, информационно-коммуникационных технологий и учетом основных требований информационной безопасности
	Принципы и значение современных методов диагностики наследственных заболеваний с использованием компьютерной обработки биохимических показателей;

	Пользоваться учебной, научной, научно-популярной литературой, сетью Интернет для профессиональной деятельности; пользоваться базовыми технологиями преобразования информации: текстовые, табличные редакторы; техникой работы в сети Интернет для профессиональной деятельности;

	Компьютерной техникой с целью получения информации о биохимических процессах протекающих в организме

	ОПК-7
	Готовность к использованию основных физико-химических, математических и иных естественно-научных понятий и методов при решении профессиональных задач
	Основные методы количественного и качественного анализа, физико химические основы протекания биохимических процессов в организме
	Взаимосвязь биохимических процессов и законов термодинамики
	Производить исследования биологических жидкостей с использованием различных форм анализа и использование этих параметров для решения профессиональных задач

	ПК-21
	Способность к участию проведения научных исследований
	Механизм протекания химико-биологическую сущность процессов происходящих в живом организме на молекулярном и клеточном уровнях
	используя знания о биохимических процессах, лежащих в основе их деятельности;анализировать состояние организма человека в целом

	теоретическими навыками, объясняющими молекулярные механизмы развития некоторых патологических процессов.

В результате изучения дисциплины студент должен:

Знать:

· молекулярные механизмы процессов, происходящих в живом организме в норме и возможные причины их нарушений;

· строение и биохимические свойства основных классов биологически важных соединений, основные метаболические пути их превращения;

· механизмы передачи и реализации генетической информации при синтезе ДНК, РНК, белков;

· Принципы и значение современных методов диагностики наследственных заболеваний;

· роль клеточных мембран и их транспортных систем в обмене веществ и в передаче гормональных сигналов внутрь клеток;
· механизмы, лежащие в основе биоэнергетики: пути образования и использования энергии клетками и организмом в целом;
· биологические функции витаминов и их производных;
· биологические функции гормонов, регулирующих все виды обмена веществ и наиболее детально регуляцию обмена кальция и фосфатов;
· особенности строения соединительной ткани, строения и метаболизма тканей зуба;
· состав, функции, регуляцию секреции слюны и слюны как предмета лабораторной диагностики;
· механизмы образования зубного налета, развития кариеса, воспаления пародонта.
Уметь:

· Анализировать состояние организма человека в целом и состояние ротовой полости в частности, используя знания о биохимических процессах, лежащих в основе их деятельности;
· Прогнозировать возможности развития заболеваний, их течения, используя знания о биохимических механизмах их развития;
· Прогнозировать влияние заболеваний организма на процессы, протекающие в ротовой полости, используя знания о взаимосвязи различных метаболических путей в организме человека;

· интерпретировать результаты биохимических анализов биологических жидкостей, в частности крови, слюны, мочи;
· пользоваться учебной, научной, научно-популярной литературой, сетью Интернет для профессиональной деятельности;

 Владеть:
· Методами предупреждения заболеваний, в частности заболеваний ротовой полости, используя знания о молекулярных механизмах их развития;

· навыками постановки предварительного диагноза на основании результатов биохимических методов обследования пациентов;

· теоретическими навыками, объясняющими молекулярные механизмы развития и лечения заболеваний и на этой основе применять передовые технологии обследования и лечения больного;

· базовыми технологиями преобразования информации: текстовые, табличные редакторы; техникой работы в сети Интернет для профессиональной деятельности;

4. Объем дисциплины и виды учебной работы

Общая трудоемкость дисциплины составляет 6 зачетных единиц.
	Вид учебной работы
	Всего часов
	Семестры

	
	
	2
	3

	Аудиторные занятия (всего), в том числе:
	118
	58
	60

	Лекции (Л)
	32
	16
	16

	Практические занятия (ПЗ)
	66
	32
	34

	Семинары (С)
	
	
	

	Лабораторный практикум (ЛР)
	20
	10
	10

	Самостоятельная работа студента (СРС) (всего), в том числе:
	62
	32
	30

	Реферат (Реф)
	12
	6
	6

	Работа с учебной литературой
	12
	6
	6

	Подготовка к занятиям (ПЗ)
	12
	6
	6

	Подготовка к текущему контролю
	14
	8
	6

	Подготовка к промежуточному контролю (ППК)
	12
	6
	6

	Вид промежуточной аттестации (зачет, экзамен)
	зачет (З)
	
	
	

	
	экзамен (Э)
	36
	
	36

	Общая трудоемкость
	час.
	216
	90
	126

	
	зач.ед.
	6
	2,5
	3,5

5. Содержание дисциплины
Cписок терминов по биохимии (глоссарий)

Трансаминирование (переаминирование) – ключевые реакции метаболизма аминокислот, в результате которых происходит обмен аминогруппы и кетогруппы аминокислоты и кетокислоты с образованием новой аминокислоты и новой кетокислоты.

Трансдезаминирование – непрямое дезаминирование, которое протекает в 2 этапа: 1) трансаминирование любой аминокислоты с альфа-кетоглутаровой кислотой, с образованием глутамата; 2) дезаминирование глутаминовой кислоты.

Гликогенные аминокислоты – аминокислоты, которые в процессе метаболизма превращаются в глюкозу.

Кетогенные аминокислоты – аминокислоты, которые в процессе метаболизма не превращаются в глюкозу, а превращаются в ацетил КоА.

Ацетил-КоА – активная форма уксусной кислоты.

β-окисление ВЖК – процесс катаболизма высших жирных кислот (ВЖК), протекающий в матриксе митохондрий.

Активный центр фермента – уникальная комбинация аминокислотных остатков в молекуле фермента, обеспечивающую непосредственное связывание ее с молекулой субстрата и прямое участие в акте катализа.

Аллостерический центр фермента – участок белковой молекулы фермента, при присоединении к которому какого либо низкомолекулярного вещества изменяется активность фермента.

Апофермент – белковая часть сложного фермента.

Биологическое окисление – совокупность окислительных реакций, происходящих в биологических объектах и обеспечивающих их энергией и метаболитами для осуществления процессов жизнедеятельности.

Вторичная структура белка – способ укладки полипептидной цепи в упорядоченную структуру. Чаще всего бывает спиральной и слоистой.

Гликогенолиз (Гликолиз) – процесс анаэробного распада гликогена (глюкозы) в печени и мышцах до молочной кислоты.

Глюконеогенез – синтез глюкозы из неуглеводных продуктов.

Катаболизм – процессы распада веществ, сопровождающиеся выделением энергии.

Кофермент – добавочная группа небелковой природы в сложном ферменте.

Макроэргическое соединение – соединение, при гидролизе особой связи (как правило, фосфоэфирной) которого выделяется более 25 кДж/моль энергии.

Полисома – группа рибосом, связанных с одной иРНК.

Протеолитические ферменты – ферменты гидролиза белков. Катализируют переваривание белков в ЖКТ.

Репликация – процесс самоудвоения молекулы ДНК.

Субстрат – вещество, подвергающееся ферментативному воздействию.

Субстратное фосфорилирование – синтез АТФ из АДФ и фосфата снятого с субстрата.

Субстратный центр – участок полипептидной цепи фермента, в котором происходит присоединение субстрата.

Субъединица (протомер) - единая полипептидная цепь в эпимолекуле (мультимере).35

Транскрипция – процесс биосинтеза всех видов РНК на матрице ДНК.

Трансляция – процесс биосинтеза белка на рибосомах.

Триплет (кодон) – три стоящие рядом нуклеотида в полинуклеотидной цепи иРНК, кодирующие одну аминокислоту.

Фосфорилирование – процесс присоединения остатка фосфорной кислоты к субстрату, катализируется ферментами - киназами.

Четвертичная структура белка – структура, состоящая из определенного числа полипептидных цепей (протомеров), занимающих строго фиксированное положение относительно друг друга, вследствие чего белок обладает той или иной активностью.

Метаболическая (эндогенная) вода – вода, образующаяся в организме при окислении биоорганических молекул (белков, жиров и углеводов).

5.1. Содержание разделов дисциплины

	№
	Наименование раздела учебной дисциплины
	Содержание раздела в дидактических единицах (темы разделов)

	 Строение и функции белков.

	1.
	Биологические функции белков. Аминокислоты как структурные элементы белковой молекулы. Структурная организация белков
	Физиологическая роль и биологические функции белков. Аминокислоты. Первичная структура белков и ее информационная роль. Вторичная и третичная структуры белков. Особенности четвертичной структуры белка. Строение и функции олигомерных белков на примере гемоглобина в сравнении с миоглобином.

	2.
	Физико-химические свойства белков. Реакции осаждения белков. Простые и сложные белки. Гемоглобин, химическая природа, строение, роль.
	 Физико-химические свойства белка: растворимость, ионизация, гидратация, осаждение белков из растворов. Денатурация белков. Реакции осаждения белков.

Классификация белков. Хромопротеины их представители. Гемоглобин, химическая природа, строение, роль. Производные гемоглобина.

	 Ферменты – структурная организация и функционирование.

	3.
	Химическая природа ферментов.
Строение ферментов. Механизм действия ферментов.
	 Основные свойства ферментов. Специфичность ферментов. Ферменты как простые и сложные белки. Коферменты. Механизм ферментативного катализа. Фермент-субстратные комплексы и механизм их образования. Активный и аллостерический центры ферментов.

	 Биохимия питания. Витамины.

	4.
	Некоторые вопросы биохимии питания. Витамины, гиповитаминозы и авитаминозы. Классификация витаминов. Жирорастворимые витамины А, Д, Е, К. Аскорбиновая кислота – витамин С, биороль.
	Введение в обмен веществ. Биохимия питания. Представления о заменимых и незаменимых компонентах пищи. Биологическая роль витаминов. Гипо-, гипер- и авитаминозы. Антивитамины. Классификация витаминов. Жирорастворимые витамины А, Д, Е, К, биороль. Аскорбиновая кислота – витамин С. Роль витамина С в синтезе коллагена. Механизм развития цинги (скорбута).

	5.
	Характеристика водорастворимых витаминов. Коферментная роль витаминов.
	Биологическая роль водорастворимых витаминов В1, В2, В6, В12, РР, Р (рутин), Н (биотин). Пантотеновая и фолиевая кислоты. Коферментная роль водорастворимых витаминов. Участие витаминов в обмене веществ. Гиповитаминозы, связанные с недостатком водорастворимых витаминов. Биологическая роль витаминоподобных веществ.

	 Гормоны. Общие механизмы гормональной регуляции

	6.
	Общая характеристика гормонов. Механизмы действия гормонов. Гормоны гипоталамуса, гипофиза, щитовидной и паращитовидной желез.
	Механизм действия стероидных и белковых гормонов. Мембранно-внутриклеточный и цитозольный механизмы действия гормонов. цАМФ – как посредник между гормонами и внутриклеточными механизмами регуляции. Роль аденилатциклазы и фосфодиэстеразы, протеинкиназ. Са2+, цГМФ как вторичные посредники. Гуанилатциклаза, роль оксида азота NO в образовании цГМФ. Характеристика гормонов гипоталамуса, гипофиза, щитовидной и паращитовидной желез.

	7.
	Гормоны мозговой части и коры надпочечников. Гормоны поджелудочной и половых желез.
	Химическое строение, биологическое действие и участие в обмене веществ гормонов коркового и мозгового слоя надпочечников; гормонов поджелудочной железы и половых желез. Развитие патологических состояний при гипо- и гиперфункции этих эндокринных желез. Простагландины и их производные. – биологическая роль и влияние на метаболизм.

	 Биоэнергетика и биоокисление.

	8.
	Биоэнергетика. Общие закономерности обмена веществ. Образование и хранение энергии в клетке. Макроэргические соединения.

	Общие закономерности обмена веществ в живом организме. Представления о специфических и общих путях катаболизма. Богатые энергией соединения как универсальные хранители энергии в биологических объектах. Особенности строения и свойства макроэргических соединений.

АТФ и ее аналоги. Креатинфосфат и его роль в биоэнергетике.

	9.
	Биоокисление. Современные представления о биологическом окислении. Окислительное фосфорилирование.
	Особенности окислительных процессов в живых тканях. Структуры, удобные для дегидрирования. Тканевое дыхание. Структура главной дыхательной цепи. Биологическое окисление и окислительное фосфорилирование. Коэффициент фосфорилирования Р/О. Факторы сопряжения и разобщения. Дыхательный контроль. Субстратное фосфорилирование. Микросомальное окисление – биологическая роль.

	 Обмен углеводов

	10.
	Ассимиляция пищевых углеводов. Обмен гликогена. Регуляция синтеза и распада гликогена. Анаэробный гликолиз.
	Основные углеводы пищи. Переваривание. Глюкоза как важнейший метаболит углеводного обмена. Механизм трансмембранного переноса глюкозы и других моносахаридов в клетки. Гликоген – резервная форма глюкозы. Строение, свойства и распространение гликогена. Биосинтез и распад (мобилизация) гликогена – процессы, поддерживающие постоянство содержания глюкозы в крови. Различия мобилизации гликогена в печени и мышцах. Регуляция синтеза и распада гликогена гормонами. Анаэробный распад (анаэробный гликолиз). Различие конечных акцепторов протонов при аэробного и анаэробного гликолизе. Регенерирование NАD+ как реакция, обеспечивающая непрерывное протекание гликолитического процесса в тканях при ограниченном поступлении кислорода или отсутствии в клетках митохондрий.

	11.
	Катаболизм глюкозы. Аэробное окисление глюкозы. Цикл трикарбоновых кислот.
	Аэробный распад – основной путь катаболизма глюкозы у человека. Аэробный гликолиз как специфический для глюкозы путь катаболизма. Энергетический эффект аэробного гликолиза и аэробного распада глюкозы. Регуляция катаболизма глюкозы. Реакции цикла трикарбоновых кислот.

	12.
	Синтез глюкозы (глюконеогенез). Пентозофосфатный путь превращения глюкозы. Регуляция содержания глюкозы крови в норме, гипер- гипоглюкоземии при патологических состояниях.
	Биосинтез глюкозы (глюконеогенез) из веществ неуглеводной природы. Субстраты глюконеогенеза в различных физиологических состояниях: при голодании и при физической нагрузке. Пути обмена лактата (цикл Кори). Регуляция гликолиза и глюконеогенеза. Роль инсулина и глюкагона. Значение гликолиза в печени для синтеза жиров. Регуляция содержания глюкозы в крови в различных физиологических состояниях организма. Пентозофосфатный путь превращения глюкозы. Распространение и физиологическое значение процесса.

	 Обмен липидов

	13.
	Переваривание и всасывание липидов. Транспорт липидов хиломикронами. Транспортные формы липидов.

	Структура и функции липидов тканей человека, эссенциальные жирные кислоты. Переваривание, всасывание и транспорт жиров кровью и возможные нарушения этих процессов: стеаторрея, гиперхиломикронемия. Функция липопротеинлипазы.

	14.
	Мобилизация жиров, β-окисление жирных кислот. Метаболизм кетоновых тел. Биосинтез и функции эйкозаноидов
	Мобилизация жиров в жировой ткани. Роль инсулина, глюкагона, адреналина в регуляции обмена жиров. β–окисление жирных кислот, его регуляция. Биосинтез и окисление кетоновых тел. Роль жирных кислот и кетоновых тел как источников энергии при физической работе, голодании, сахарном диабете. Эйкозаноиды, биологические эффекты. Применение в стоматологии лекарственных препаратов подавляющих синтез эйкозаноидов.

	15.
	Биосинтез жирных кислот и жиров. Гормональная регуляция.
	Этапы биосинтеза жирных кислот, синтез жиров из углеводов в печени, упаковка в ЛПОНП и транспорт. Депонирование жиров в жировой ткани. Роль инсулина в регуляции синтеза жирных кислот и жиров.

	16.
	Обмен холестерола, регуляция процесса. Гиперхолестеролемия. Перекисное окисление липидов.
	Функции холестерола, этапы его биосинтеза и регуляция. Роль липопротеинов в транспорте холестерола. Гиперхолестеролемия, биохимические основы развития атеросклероза и его лечение. Роль перекисного окисления липидов. Антиоксидантные системы.

	 Обмен аминокислот

	17.
	Азотистый баланс. Переваривание и всасывание белков в ЖКТ.
	Переваривание белков, всасывание аминокислот. Пептидазы желудка и поджелудочной железы. Заменимые и незаменимые аминокислоты. Диагностическое значение анализа желудочного сока.

	18.
	Общие пути метаболизма аминокислот. Транс- и дезаминирование как промежуточный обмен аминокислот.
	Роль пиридоксальфосфата в метаболизме аминокислот. Трансаминирование и дезаминирование аминокислот. Биологическое значение этих процессов. Декарбоксилирование аминокислот и образование биогенных аминов.

	19.
	Образование, причины токсичности и обезвреживание аммиака. Синтез мочевины. Гипераммониемии. Предсталения об обмене отдельных минокислот.
	Конечные продукты азотистого обмена – соли аммония и мочевина. Роль глутамина и аланина в обезвреживании и транспорте аммиака. Синтез мочевины в печени. Нарушения процессов синтеза и выведения мочевины, как основная причина гипераммониемии разных типов.

Использование безазотистых остатков аминокислот.
Реакции трансметилирования.

	20.
	Обмен сложных белков. Распад нуклеопротеидов.
	Пути синтеза пуриновых и пиримидиновых нуклеотидов, ферменты, регуляция. Нарушение синтеза пиримидиновых нуклеотидов: оротацидурия. Катаболизм пуриновых и пиримидиновых нуклеотидов. Патология обмена пуриновых нуклеотидов: подагра.

	21.
	Гормональная регуляция водно-солевого обмена и обмена кальция.
	Регуляция водно-солевого обмена. Строение и функции альдостерона, вазопрессина предсердного натриуретического фактора (ПНФ). Система ренин-ангиотензин-альдостерон. Биохимические механизмы возникновения почечной гипертензии, отеков, ксеростомии. Роль гормонов в регуляции обмена кальция и фосфатов (паратгормон, кальцитонин и кальцитриол). Строение, биосинтез и механизм действия кальцитриола. Причины и проявления рахита, гипо- и гиперпаратироидизма.

	 Биохимия печени и крови.

	22.
	Белки плазмы крови.

 Метаболизм гема и обмен железа. Метаболизм эритроцитов.
	 Белки плазмы крови. Особенности строения и дифференцировки эритроцитов. Строение и биосинтез гема, регуляция. Энзимопатии, обусловливающие гемолиз эритроцитов. Гемоглобинопатии.

Катаболизм гема. Метаболизм билирубина. Желтухи и их дифференциальная диагностика. Наследственные нарушения метаболизма билирубина.

	 Биохимия мочи

	23.
	Химический состав мочи здорового человека.

Изменения свойств и состава мочи при заболеваниях.
	Общие свойства и составные части мочи. Физико-химические свойства мочи.

Химический состав мочи здорового человека. Органические азотсодержащие вещества мочи, источники их образования.

Изменение свойств и состава мочи при различных заболеваниях. Патологические компоненты мочи.

	 Биохимия тканей полости рта.

	24.
	Биохимия межклеточного матрикса и соединительной ткани.

Коллаген, эластин, протеогликаны.
	Особенности синтеза, внутриклеточных и внеклеточных посттрансляционных модификаций белков межклеточного матрикса. Строение и функции гликозамингликанов. Наследственные и приобретенные нарушения обмена белков соединительной ткани. Коллаген, эластин. Роль витамина С в созревании коллагена. Изменения соединительной ткани при старении, коллагенозах.

	25.
	Биохимия минерализованных тканей.
	Остеобласты, остеоциты и остеокласты – их роль в метаболизме костной ткани. Гидроксиапатиты, возможные варианты изменения их структуры. Неколлагеновые белки костной ткани: остеонектин, остеокальцин, остеопонтин; особенности их строения и метаболизма.

	26.
	Ремоделирование костной ткани. Регуляция процесса.

Особенности строения макромолекул и метаболизма тканей зуба
	Ремоделирование костной ткани. Роль белков RANKL и остеопротегерина в регуляции резорбции и костеобразования. Формирование и строение мембранных везикул; их участие в минерализации. Участие гормонов в регуляции ремоделирования. Строение и функция остеокальцина – основного маркера костного метаболизма. Ткани зуба, различие в степени минерализации и белковом составе. Основные особенности метаболизма тканей зуба. Роль Са2+-связывающих белков в формировании органической основы тканей. Генетические нарушения тканей зуба – наследственный амелогенез и дентиногенез.

	27.
	Формирование смешанной слюны. Неорганические компоненты слюны и ротовой жидкости.

	Смешанная слюна, происхождение ее минеральных органических составляющих. Проточная слюна, объем секреции, регуляция секреторной функции. Метаболизм ацинарных клеток слюнных желез. Минеральный состав смешанной слюны, строение мицелл фосфата кальция, изменения в их структуры при отклонении рН слюны от оптимального.

	28.
	Белки и ферменты смешанной слюны.
	Структура и функции белков смешанной слюны. Синтез муцинов, особенности их аминокислотного состава и олигосахаридных цепей. Роль муцинов в построении пелликулы.

	29.
	Органические вещества слюны небелковой природы. Защитные системы полости рта
	Полифункциональные белки слюны, особенности их строения и функционирования. Антигенспецифические гликопротеины слюны их использование в криминалистике. Защитные системы полости рта.

Полифункциональные белки слюны, особенности их строения и функционирования. Антигенспецифические гликопротеины слюны их использование в криминалистике. Защитные системы полости рта.

	30.
	Десневая жидкость. Зубной налет и развитие кариеса. Зубной камень и воспаление тканей пародонта.
	Белки и электролиты десневой жидкости. Этапы и механизм активации белков системы комплемента. Присутствие в десневой жидкости, бактериальных ферментов агрессии. Низкомолекулярные вещества и механизм их токсического действия на клетки слизистой ротовой полости. Формирование зубного налета, причины развития кариеса. Формирование зубного камня (наддесневой, поддесневой). Влияние поддесневого камня на развитие воспаления тканей пародонта. Использование слюны в целях диагностики.

5.2. Разделы учебной дисциплины и междисциплинарные связи с последующими дисциплинами.
	п/№
	Наименование последующих дисциплин
	Разделы данной дисциплины, необходимые для изучения последующих дисциплин

	
	
	1
	2
	3
	4
	5
	6
	7

	1
	Фармакология
	
	√
	√
	√
	
	
	

	2
	Патологическая анатомия – патологическая анатомия головы и шеи
	
	√
	√
	
	
	
	

	3
	Патофизиология – патофизиология головы и шеи
	
	√
	√
	
	
	
	

	4
	Стоматология
	
	√
	√
	√
	
	
	

5.3. Разделы дисциплин и виды занятий

Общая трудоемкость дисциплины составляет 6 зачетных единицы, 216 часов
	№ п/п
	Раздел
дисциплины
(модуль)
	Виды учебной работы, включая самостоятельную работу студентов

и трудоемкость (в часах)

	
	
	Аудиторные занятия
	Самостоя-тельная работа
	Всего

(Общая трудоём-кость)

	
	
	Всего
	Лекции
	Лаб-практ зан
	
	

	1
	Строение и функции белков
	 6
	2
	 4
	4
	10

	2
	Энзимология
	 8
	2
	 6
	6
	14

	3.
	Витамины. Коферментные функции витаминов
	6
	2
	4
	4
	10

	4.
	Гормоны. Общая характеристика и механизм действия
	8
	2
	6
	6
	14

	5
	Энергетический обмен
	 10
	2
	 6
	4
	 14

	6
	Обмен углеводов
	 12
	2
	8
	6
	18

	7
	Обмен липидов. Строение мембран и перекисное окисление липидов
	 14
	2
	10
	2
	16

	8
	Обмен белков и аминокислот
	 14
	2
	10
	8
	22

	9
	Гормональная регуляция метаболизма. Обмен воды и солей.
	6
	4
	6
	4
	10

	10
	Строение, функции и синтез нуклеиновых кислот. Биосинтез белка и его регуляция.
	6
	2
	 4
	4
	10

	10
	Биохимия печени и крови. Метаболизм гемма. Желтухи.
	 6
	2
	 6
	4
	10

	
	Биохимия мочи
	6
	2
	4
	2
	8

	13
	Биохимия тканей полости рта.
	16
	6
	 12
	8
	24

	
	Экзамен
	
	
	
	
	36

	
	Итого
	118
	32
	86
	62
	216

6. Практические занятия
	п/№
	Тематика практических занятий
	Трудоемкость (час)

	1.
	Структура и функции белков.
	2

	2.
	Строение ферментов. Особенности ферментативного катализа. Регуляция активности ферментов. Ингибиторы ферментов. Применение ферментов в медицине.
	2

	3.
	Коллоквиум по темам «Строение и функции белков», «Ферменты»
	2

	4.
	Жирорастворимые витамины. Водорастворимые витамины. Коферментная роль витаминов.
	2

	5.
	Общая характеристика гормонов. Гормоны гипофиза, щитовидной и паращитовидных желез.
	2

	6.
	Гормоны надпочечников, поджелудочной и половых желез
	2

	7.
	Коллоквиум по темам «Витамины», «Гормоны»
	2

	8.
	Биоэнергетика. Макроэргические соединения. АТФ и его аналоги.
	2

	9.
	Биоокисление. Митохондриальная цепь переноса электронов. Окислительное фосфорилирование АДФ.
	2

	10.
	Коллоквиум по темам «Биоэнергетика», «Биоокисление»
	2

	11.
	Ассимиляция пищевых углеводов. Синтез и мобилизация гликогена, регуляция процессов.Аэробный и анаэробный гликолиз. Энергетический эффект процессов.
	2

	12.
	Общий путь катаболизма. Окислительное декарбоксилирование пирувата и цикл трикарбоновых кислот.
	2

	13.
	Глюконеогенез – синтез глюкозы из веществ неуглеводной природы. Гормональная регуляция процесса.
	2

	14.
	Коллоквиум по темам: «Обмен углеводов»
	2

	15.
	Мобилизация ТАГ. Β-Окисление. Обмен кетоновых тел.
	2

	16.
	Биосинтез жирных кислот и жиров. Гормональная регуляция.
	2

	17.
	Обмен холестерола. Гиперхолестеролемия. Биологические мембраны. Перекисное окисление липидов
	2

	18.
	Коллоквиум по темам: «Обмен липидов»
	2

	19.
	Переваривание белков. Заменимые и незаменимые аминокислоты. Транс- и дезаминирование аминокислот.
	2

	20.
	Обезвреживание аммиака в тканях. Орнитиновый цикл. Синтез заменимых аминокислот.
	2

	21.
	Обмен отдельных аминокислот Обмен сложных белков.
	2

	22.
	Коллоквиум по темам: «Обмен простых и сложных белков»
	2

	23.
	Гормональная регуляция водно-солевого обмена. Обмен кальция и фосфатов.
	2

	24.
	Строение нуклеиновых кислот. Синтез ДНК, РНК, репарация.Биосинтез белка. Ингибиторы матричных биосинтезов. Механизмы генетической изменчивости и полиморфизм белков. ДНК-технологии в медицине.
	2

	25.
	Коллоквиум по теме «Строение и функции белков, нуклеиновых кислот, матричные биосинтезы»
	2

	26.
	Инактивация чужеродных веществ в печени.
	2

	27.
	Биохимия крови. Метаболизм гема и желтухи.
	2

	28.
	Организация структуры и строение макромолекул неминерализованной соединительной ткани.
	2

	29.
	Особенности белкового и минерального состава минерализованных тканей. Костная ткань. Маркеры метаболизма тканей костной ткани.
	2

	30.
	Особенности строения макромолекул и метаболизма тканей зуба.
	

	31.
	Формирование слюнного секрета, регуляция. Неорганические компоненты слюны и ротовой жидкости. Десневая жидкость. Образование зубного налета и развитие кариеса.
	2

	32.
	Белки и ферменты смешанной слюны. Защитные системы полости рта. Зубной камень и воспаление тканей пародонта. Слюна, как предмет лабораторной диагностики.
	2

	33.
	Коллок. по темам: «Биохимия зубов, биохимия слюны»
	2

	
	Итого
	66

8. Тематика самостоятельной работы студентов.

	№пп
	Тема
	Форма
	Цель и задачи

	1.
	Строение и функции олигомерных белков на примере гемоглобина в сравнении с миоглобином.

Гемоглобинопатии, распространенность в Республике Дагестан.

	Реферат, доклад
	Знакомство с региональной патологией

	2.
	Регуляция активности ферментов.

Ингибиторы ферментов и их использование в качестве лечебных препаратов.
	
	Развитие клинического мышления у студентов.

	3.
	Представления о заменимых и незаменимых компонентах пищи. Генномодифицированные продукты в питании.
	
	Знакомство с современными проблемами биохимии питания.

	4.
	Простагландины и их производные, биологическая роль и влияние на метаболизм.
	
	Знакомство с лечебным действием тканевых гормонов.

	5.
	Гормональная регуляция метаболизма.
	
	Формирование у студентов предсталений об организме как о едином целом.

	6.
	Биологическое окисление и окислительное фосфорилирование.
	
	Студент должен понять, что энергия – это основа жизни.

	7.
	Инсулин и глюкагон как антогонисты. Роль в развитии патологии.
	
	Современные представления о механихмах действия гормонов.

	8.
	Нарушения метаболизма железа. Катаболизм гема. Метаболизм билирубина.
	
	Представления о желтухах и их дифференциальной биохимической диагностике.

	9.
	Буферные системы крови, роль.
	
	Значение гомеостаза организма

	10.
	Наследственные болезни. Использование ДНК технологий в медицине. Клонирование.

	
	Знакомство студентов с элементами высоких технологий

	11.
	Полимеразная цепная реакция и ПЦР–диагностика. Многообразие наследственных болезней.
	
	

	12.
	Наследственные и приобретенные нарушения обмена белков соединительной ткани.

Изменения в соединительной ткани при старении и коллагенозах.

	
	Представления студентов о системных заболеваниях.

9. Примерная тематика курсовых проектов (работ)
В соответствии с ФГОС не предусмотрены

10. Примеры оценочных средств

Для входного контроля (ВК): х

 1. Генетический код состоит из ... нуклеотидов:

!одного нуклеотида

!двух

!+трех

!четырех

!пяти

 2. Кодон-это:

!последовательность двух азотистых

оснований в нукл.кислоте

!+последовательность трех азотистых

оснований в нукл.кислоте

!последовательность четырех азотистых

оснований в нукл.кислоте

!одно азотисное основание в нуклеиновой

кислоте

!все неверно

3. Какая из перечисленных аминокислот относится к серосодержащим?

!лейцин

!+цистеин

!тирозин

!гистидин

!валин

Для текущего контроля (ТК):

1. Транскрипция-это:

!синтез белка по матрице иРНК в рибосоме

!синтез ДНК на матрице РНК

!+синтез РНК на матрице ДНК

!синтез ДНК на матрице ДНК

!все неверно

2. Скопления рибосом на мРНК - это:

!полипептиды

!+полисомы

!пептиды

!+полирибосомы

!промотор

3. Трансляция включает в себя:

!+инициация

!транскрипция

!репликация

!+элонгация

!+терминация

Для промежуточного контроля (ПК):

1. При серповидноклеточной анемии в крови можно обнаружить:

!НbA

!НbF

!НbU

!+НbS

!НbM

2. HbS хуже растворим в воде, потому что в нем глутамат замещен валином

!+ - +

!- + -

!+ - -

!- - -

!+ + + +

3. Макроэргическая связь креатинфосфата не может быть использована для превращения в полезную работу, потому что в клетках нет ферментов, переносящие его макроэргическую связь на субстрат

!+ - -

!++ -

!- + -

!+ + + +

!- - -

хПримечание: Правильные ответы отмечены знаком +.

11. Учебно-методическое и информационное обеспечение дисциплины:

основная литература:

1. «Биологическая химия» М., 2013 год, издательство «ГЭОТАР-Медиа». – 779 с. Под редакцией чл-корр РАМН, проф. Северина С.Е.
 2. Березов Т.Т., Коровкин Б.Ф. Биологическая химия. – М.: Медицина, 2008. – 705 с.

дополнительная литература:
1. Николаев А.Я. Биологическая химия. – М.: Высшая школа, 2004.- 566 с.

2. Нагиев Э.Р. Медицинская биохимия. Лабораторный Практикум. – ИПЦ ДГМА, Махачкала, 2010.- 147 с.
3. Алейникова Т.Л. Руководство к лабораторным занятиям. – М., 2006.- 198 с.
4. «Биохимия с упражнениями и задачами». Под редакцией чл.-корр. РАН, проф. Северина Е.С., М., 2008., издательство «ГЭОТАР-Медиа». – 213 с.
5. Сборник тестов по биохимии (с эталонами ответов). – (Под ред. Проф. Э.Р. Нагиева). – ИПЦ ДГМА, - /Утв. УМО РФ. – Махачкала, 2012.- 320 с.

Интернет-ресурсы.

 1. ЭБС «Консультант студента». http://www. Studmedlib.ru
 2. http://www.dgma.ru Кафедра общей и биологической химии.

12. Материально-техническое обеспечение дисциплины:
Учебные аудитории, ноутбук с мультимедийной приставкой (для чтения лекций), проекторы «Оверхет» необходимые для проведения лекционного курса, цветные иллюстрации к лекциям, компьютерный класс для организации текущего и итогового контроля, принтер.
13. Методические рекомендации по организации изучения дисциплины
Обучение складывается из аудиторных занятий, включающих лекционный курс и практические занятия, и самостоятельной работы. Основное учебное время выделяется на практические занятия по развитию и закреплению теоретических и знаний и практических навыков. Работа с учебной литературой рассматривается как вид учебной работы по дисциплине и выполняется в пределах часов, отводимых на её изучение (в разделе СРС).

Каждый обучающийся обеспечен доступом к библиотечным фондам ДГМА и кафедры. По каждому разделу учебной дисциплины разработаны методические рекомендации для студентов и методические указания для преподавателей.

Работа студента в группе формирует чувство коллективизма и коммуникабельность. Самостоятельная работа способствует формированию активной жизненной позиции поведения, аккуратности, дисциплинированности.

Исходный уровень знаний студентов определяется тестированием, текущий контроль усвоения предмета определяется устным опросом в ходе занятий, ответами на тестовые задания.

В конце изучения учебной дисциплины проводится контроль знаний в виде экзамена.
ДОПОЛНЕНИЯ И ИЗМЕНЕНИЯ В РАБОЧЕЙ ПРОГРАММЕ

за _________/_________ учебный год

В рабочую программу ___

(наименование дисциплины)

Для специальности ___

(номер специальности)

Вносятся следующие дополнения и изменения:

Дополнения и изменения внес __

(должность, ФИО, подпись)

Рабочая программа пересмотрена и одобрена на заседании Ученого совета факультета

__

(наименование факультета)

«___» _______________ 20___ г.

Председатель Ученого совета

(подпись)
(ФИО)

