ЭКЗАМЕНАЦИОННЫЕ ВОПРОСЫ ДЛЯ СТУДЕНТОВ 2 КУРСА
МЕДИКО-ПРОФИЛАКТИЧЕСКОГО ФАКУЛЬТЕТА
 1. Физиологическая роль и биологические функции белков. Аминокислоты.
 2. Современные представления о структуре белковых молекул.

 3. Первичная, вторичная, третичная, четвертичная структуры белков.
 4. Физико-химические свойства белков. Дена​турация белков.

 5. Классификация белков. Простые белки и сложные белки. Отдельные представители, биологическая роль.
 6. Сложные белки, их представители - нуклеопротеиды, хромопротеиды. Гемоглобин, химиче​ская природа, строение, роль. Производные гемоглобина. Гемоглобинопатии.

 7. Хими​ческая природа ферментов. Основные свой​ства ферментов. Внутриклеточная локализация.
 8. Специфичность ферментов.

 9. Внутриклеточная локализация, связь локализа​ции ферментов с функцией. Органоспецифические ферменты, использова​ние нарушения локализации ферментов в диагностике заболеваний.
 10. Ферменты как простые и сложные белки.
 11. Коферменты, роль в ферментативном про​цессе.
 12. Механиз​м действия ферментов. Понятие об активном центре фермента.

 13. Химическая природа ферментов. Активный, аллостерический центры. Изоферменты. Мультифермент​ы.
 14. Регуляция активности ферментов. Ингибиторы и активаторы ферментов, значение в клинике и фармакологии.
 15. Регуляция активности ферментов, регуляторные ферменты. Изоферменты. Мультиферментные комплексы.
 16. Аллостерическая регу​ляция активности ферментов. Регуляторные ферменты. Регуляция по принципу отрицательной обратной связи.

 17. Классификация и номенклатура ферментов. Основные классы ферментов. Медицинская энзимология.
 18. Основные направления медицинской энзимологии. Органоспецифические ферменты.

 19. Медицинская энзимология. Энзимопатология. Энзимодиагностика. Энзимотерапия.
 20. Биохимия питания. Заменимые и незаменимые компоненты пищи. Гипер-, гипо- и авитаминозы.

 21. Общая характеристика витаминов. Классификация. Антивитамины.
 22. Жирорастворимые в витамины (А, Д , Е, К), влияние на обмен веществ.. Биологическая роль.
 23. Витамины группы В (В1, В2, В5, В6, В12) Коферментная роль.
 24. Витамины В12, фолиевая кислота, роль в обмене веществ.

 25. Витамины В5 (никотиновая кислота)и В6. Химическая природа, участие в обмене веществ.

 26. Витамины Е и К. Биологическая роль. Влияние витамина К на свертываемость крови.

 27. Витамины группы Д. Химическая природа, участие в процессах минерализации костной ткани, роль в регуляции фосфорно-кальциевого обмена.
 28. Гормоны, общая характеристика. Механизм действия гормонов стероидной природы.

 29. Механизм действия гормонов белковой (пептидной) и стероидной природы.
 30. Гормоны щи​товидной и паращитовидной желез.

 31. Химическое строение и биологическое действие гормонов коры надпочечников.
 32. Химическое строение и биологическое действие гормонов мозгового слоя надпочечников.

 33. Химическое строение и биологическое действие гормонов поджелудочной железы.
 34. Химическое строение и биологическое действие гормонов половых желез. Андрогены и эстрогены.
 35. Тканевые гормоны. Простагландины и их производные, биологическая роль.

 36. АТФ, ее строение и роль в биоэнергетике.

 37. Аналоги АТФ (ГТФ, ЦТФ, УТФ, ТТФ). Креатинфосфат и его роль.

 38. Макроэргические соединения, их значение. АТФ, химическая природа, участие в обмене веществ.
 39. Представления о биологическом окислении. Тканевое дыхание.
 40. Окислительное и субстратное фосфорилирование.
 41. Классификация углеводов. Моносахариды, олигосахариды, полисахариды.

 42. Основные углеводы животных, их биологическая роль Переваривание и всасывание углеводов в желудочно-кишечном тракте.
 43. Биосинтез и распад гликогена, гормональная регуляция резервирования и мобилизации гликогена.
 44. Анаэробный и аэробный пути распада углеводов в тканях, их взаимоотношения, физиологическая роль.
45. Анаэробный распад глюкозы (гликолиз), значение, энергетический баланс.

 46. Биохимический механизм синтеза гликогена (гликогенез) из глюкозы. Мобилизация гликогена, роль гормонов.

47. Глюконеогенез. Механизм функционирования в тканях. Регуляция.
 48. Этапы аэробного распада глюкозы в тканях, энергетический баланс. Окислительное декарбоксирование пирувата.
 49. Цикл трикарбоновых кислот, его значение, энергетический баланс.

 50. Биосинтез и распад гликогена, гормональная регуляция.

 51. Пентозофосфатный путь обмена углеводов. Значение, биологическая роль.
 52. Содержание глюкозы в крови и механизмы его регуляции гормонами.
 53. Биологическое значение и физиологическая роль липидов в организме. Важнейшие липиды тканей человека.
54. Классификация липидов. Роль отдельных липидов в обмене веществ. Резервные ли​пиды (жиры) и липиды мембран (сложные липиды).
 55. Переваривание липидов в желудочно-кишечном тракте. Роль желчи в переваривании и всасывания липидов. Ферменты, участ​вующие в переваривании липидов.
 56. Всасывание липидов.
 57. Бета-окисление жирных кислот в тканях, энергетический баланс -окисления пальмитиновой кислоты.

 58. Энергетический баланс β-окисления жирных кислот.
 59. Превращения жирных кислот в тканях. Подсчитайте окисления жирной кислоты с 12 углеродными атомами.

 60. Кетоновые тела, их образование, биологическая роль. Кетонемия и кетонурия.

 61. Синтез жирных кислот.
 62. Полиненасыщенные жирные кислоты. Простагландины.
 63. Транспортные формы липидов. Атерогенные липопротеиды. Биохимические механизмы развития атеросклероза. Гиперлипопротеинемии.
 64. Роль липопротеидов в развитии атеросклероза.

 65. Холестерин, его образование и биологическое значение содержания холестерина в сыворотке крови и диагностическое значение его определения.

 66. Синтез холестерина и его регуляция. Холестерин как предшественник дру​гих стероидов.
 67. Холестерин, роль в обмене веществ. Гиперхолестеринемия и атеросклероз.
 68. Перекисное окисление липидов (ПОЛ) и его механизм.
69. Антиоксидантные защитные системы организма.

 70. Переваривание и всасывание белков в желудочно-кишечном тракте.
 71. Заменимые и незаменимые аминокислоты. Полноценное белковое питание.

 72. Переваривание и всасывание белков в желудочно-кишечном тракте.

 73. Нормальные величины кислотности желудочного сока, изменения при патологии.

 74. Диагностическое значение биохимического анализа желудочного и дуо​денального сока. Патологические составные части желудочного сока.
 75. Гниение белков в кишечнике. Обезвреживание продуктов гниения в печени. Парные соедине​ния.

 76. Общие (типичные) реакции превращения аминокислот в тканях, участие ферментов и коферментов в них. Роль витамина В6.
 77. Декарбоксилирование аминокислот. Биогенные амины, их обезвреживание.
 78. Переаминирование (трансаминирование) аминокислот, биологическое значение. Диагностическое значение определения трансаминаз в сыворотке крови.
 79. Дезаминирование аминокислот. Окислительное дезаминирование глютаминовой кислоты.
 80. Непрямое дезаминирование (трансдезаминирование) аминокислот и трансреаминирование.
 81. Обмен фенилаланина и тирозина. Нарушения метаболизма фенилаланина и тирозина.
 82. Источники и пути образования аммиака в тканях.
 83. Пути обезвреживания и выведения аммиака в организме.
 84. Современные представления о мочевинообразовании Содержание мочевины в сыворотке крови и диагностическое значение ее определения.

 85. Нуклеопротеиды, нуклеиновые кислоты. Структура и роль ДНК и РНК. Нуклеотидный состав.

 86. Распад нуклеопротеидов и нуклеиновых кислот в желудочно-кишечном тракте. Нуклеазы пищеварительного тракта.
 87. Пуриновые и пиримидиновые азотистые основания, нуклеозиды, нуклеотиды.

 88. Распад пуриновых нуклеотидов в тканях. Образование мочевой кислоты, ее свойства, подагра.
89. Распад хромопротеидов в желудочно-кишечном тракте. Основные продукты распада гемоглобина в тканях.
90. Распад гемоглобина в тканях и образование желчных пигментов. Значение определения билирубина и уробилинов в клинической биохимии.
91. Образование билирубина и его обезвреживание. Виды желтух.
 92. Окислительное и субстратное фосфорилирование.

 93. Пуриновые и пиримидиновые азотистые основания. Синтез нуклеиновых кислот.
 94. Функции нуклеиновых кислот. Локализация нуклеиновых кислот в клетке.
 95. Особенности строения ДНК. Репликация ДНК. Этапы синтеза ДНК.
 96. Процесс транскрипции РНК.
97. Различные виды РНК, особенности строения, участие в синтезе белка.

98. Рибосомы, их строение, состав и роль в биосинтезе белка.
99. Генетический код и его особенности и значение в биосинтезе белка.
100. Специфичность и другие свойства кода. Смысл кодонов, терминирующие кодоны, их роль в трансляции.

 101. Биосинтез белков (трансляция). Этапы биосинтеза белка. Роль нуклеиновых кислот.
 102. Посттрансляционные изменения белков: образова​ние олигомерных белков, частичный протеолиз, включение небелковых компонентов, модификация аминокислот.

 103. Синтез белка и его регуляция. Понятие об опероне .

 104. Витамины группы Д. Химическая природа, участие в регуляции обмена веществ.
 105. Физико-химическая характеристика и функции крови.
 106. Химический состав крови. Белки плазмы крови и их физиологическая роль.
 107. Распад гемоглобина в тканях.

 108. Ферменты плазмы крови, их определение для диагностики различных за​болеваний.
109. Белки сыворотки крови. Нарушения белкового состава крови. Гипо- и гиперпротеинемия.
110. Нормальные и патологические части мочи.

111. Патологические компоненты мочи, диагностическое значение их определения.

112. Химический состав соединительной ткани. Особенности аминокислотного состава коллагена.
113. Роль витамина С (аскорбиновой кислоты) в биосинтезе коллагена.

 114. Эластин, особенности строения и функции. Протеогликаны их структурная организация, роль в обмене и связывании катионов и воды.
 115. Гетерополисахариды. Гликозамингликаны (гиалуроновая кислота, хондроитинсерная кислота, гепарин) и их роль в организме.
ЛИТЕРАТУРА
основная литература:

 1. Биологическая химия. /Под редакцией чл-корр РАМН, проф. Северина С.Е.,

 М., 2013 год, издательство «ГЭОТАР-Медиа». – 779 с.

 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. Биохимия с упражнениями и задачами. /Под редакцией чл.-корр. РАН, проф.

 Северина Е.С., М., 2008., издательство «ГЭОТАР-Медиа». – 213 с.

4. 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.

 Рецензент - профессор кафедры биохимии Дагестанского государственного университета, доктор биологических наук Кличханов Н.К.

 Зав. кафедрой общей и биологической химии ДГМУ
 профессор Э.Р. Нагиев
PAGE
4

