

KARTA PRZEDMIOTU

Nazwa przedmiotu: **Biologia molekularna i genetyka ogólna (BioIS>SIBMG0s1p3)**

Nazwa w języku polskim:

Nazwa w jęz. angielskim: **Molecular biology and genetics**

Dane dotyczące przedmiotu:

Jednostka oferująca przedmiot: Wydział Inżynierii Środowiska i Energetyki

Przedmiot dla jednostki: Politechnika Śląska

Domyślny typ protokołu dla przedmiotu:

ZAL

Język wykładowy:

polski

Strona WWW:

<https://platforma.polsl.pl/rau1/course/view.php?id=126>

Skrócony opis:

Przedmiot ma wprowadzić studenta w problematykę funkcjonowaniem żywych organizmów i podstaw molekularnych tego funkcjonowania. Student ma zapoznać się z podstawami biologii molekularnej, pojęciami genu i genomu, transkrypty i transkryptomu, białka i proteomu oraz poznać podstawy ich wzajemnych relacji - procesy transkrypcji i translacji oraz proces powielania materiału genetycznego – mechanizm replikacji DNA w komórkach eukariotycznych i prokariotycznych.

Opis:

Przedmiot składa się z cyklu wykładów prowadzonych w trakcie dwóch semestrów i zajęć laboratoryjnych w semestrze drugim.

W wykładach pierwszego semestru pojawiają się następujące zagadnienia:

- Wprowadzenie do biologii molekularnej: podstawowe pojęcia, skład chemiczny i budowa organizmów żywych, podstawowe organelle u eukariota i prokariota, makrocząsteczki i ich role w komórce.
- Kwasy nukleinowe: Struktura chemiczna, budowa przestrzenna cząsteczek DNA i RNA, podstawowe funkcje kwasów nukleinowych, kod genetyczny, typy RNA i modyfikacje potranskrypcyjne
- Białka: Budowa chemiczna, struktura przestrzenna, funkcje, modyfikacje i ich role
- Informacja genetyczna: pojęcie genomu i genu, ekspresja genów
- Struktura zapisu genetycznego: typy sekwencji nukleotydowych, różnice między prokariota i eukariota, eksony i introny
- Regulacja ekspresji genów: ekspresja u eukariota i prokariota, struktura transkrypty, regulacji na poziomie transkrypcji, sekwencje regulatorowe i promotorowe, czynniki transkrypcyjne, usuwanie intronów i regulacja na poziomie RNA, stabilność transkrypty i rola niekodujących cząsteczek RNA, mechanizmy regulacji translacji
- Mechanizmy replikacji DNA: enzymy uczestniczące w replikacji, replikacja nici wiodące i opóźnionej, telomery, ich synteza i funkcje
- Translacja: Oddziaływania mRNA z białkami, transport z jądra do cytoplazmy, budowa rybosomy, rola rybosomalnych RNA, cząsteczki tRNA, syntazy tRNA, mechanizmy regulacyjne i rola małych niekodujących RNA
- Podział komórki - cykl komórkowy: definicja i fazy cyklu, cykliny i kinazy cykliczne, punkty kontrolne przejść międzyfazowych
- Procesy sygnalizacji między i wewnątrzkomórkowej: ligandy i ich receptory, typy receptorów, ścieżki sygnałowe i ich interakcje
- Stres genotoksyczny: czynniki genotoksyczne i typy uszkodzeń DNA, mechanizmy naprawy DNA
- Programy genetyczne zapobiegające powielaniu uszkodzonego materiału genetycznego, mutageneza

Literatura:

B.Alberts, D.Bray, K.Hopkin, A.Johnson, J.Lewis, M.Raff, K.Roberts, P.Walter : Podstawy biologii komórki, Wyd.II, PWN 2005
B.Alberts, A.Johnson, J.Lewis, M.Raff, K.Roberts, P.Walter: Molecular biology of the cell.(IV edition) Garland Science, 2002
T.A.Brown: Genomy, PWN 2009
J. M. Berg, L. Stryer, J. L. Tymoczko: Biochemia, PWN, 2009

Efekty uczenia się:

Wiedza

Student zna podstawowe składniki żywych organizmów i ich elementy funkcjonalne oraz wyjaśnienia mechanizmy zjawisk biologicznych. Rozumie podstawy molekularne dziedziczenia, zna podstawowe pojęcia: genom, gen, transkrypt, białko i rozumie ich wzajemne związki w układach komórkowych (K2A-W01, K2A-W03)

Umiejętności

Potrafi przetłumaczyć informację zapisaną w materiale genetycznym na strukturę białka (K1A_W06)

Potrafi wskazać i ocenić genotoksyczność czynników występujących w środowisku (K U09)

Metody i kryteria oceniania:

Kolokwia cząstkowe w formie pisemnej: odpowiedzi na pytania z zagadnień przedstawionych w wykładach

Przynależność do grup przedmiotów w cyklach:

Opis grupy przedmiotów	Cykl pocz.	Cykl kon.
Przedmioty obowiązkowe, 1 stopień, 1 semestr, B, studia stacjonarne (plan 19/20) (BioIS-SI>obow-1(1))	2020/2021-Z	

Punkty przedmiotu w cyklach:

<bez przypisanego programu>			
Typ punktów	Liczba	Cykl pocz.	Cykl kon.
Europejski System Transferu Punktów (ECTS)	3	2020/2021-Z	