Специальность «Медико-профилактическое дело»

Билетная программа к экзамену по дисциплине
«Биология, экология»
2018 год

1

1. О сущности живого. Нуклеопротеидные комплексы. Эволюция представлений о химической сущности жизни.
2. Клетка – миниатюрная биосистема. 5 признаков живых систем.
3. Клетка – элементарная единица живого. Отличительные признаки про- и эукариотических клеток.

4. Принцип компартментации. Биологическая мембрана.

5. Принцип клеточной компартментации. Организация и свойства биологической мембраны. История изучения.

6. Структурная организация и свойства биологических мембран.

7. Мембранные белки и липиды.
8. Явления осмоса в растительных и животных клетках.
9. Особенности строения растительных клеток. Осмотические свойства растительных клеток.
10. Поверхностный аппарат клетки. Пассивный транспорт.

11. Поверхностный аппарат клетки. Активный транспорт.

12. Поверхностный аппарат клетки. Транспорт макромолекул.

13. Поверхностный аппарат эукариотной клетке. Строение и функции.

14. Транспортная роль белков плазмалеммы.

15. Активный транспорт веществ через мембрану. К+- Nа+ насос.

16. Поверхностный аппарат клетки. Транспорт макромолекул.

17. Рецепторная роль плазмалеммы.

18. Особенности воздействия на клетки-мишени гидрофильных и гидрофобных сигнальных молекул.

19. Сигнализация с участием рецепторов клеточной поверхности и вторичных посредников на примере с-АМР.

20. Системы сигнализации: эндокринная, синаптическая. Роль медиаторов и гормонов.

21. Понятие о вторичных посредниках. Инозитолфосфатная система.

22. Понятие о вторичных посредниках. Аденилатциклазная система.
23. Принципы и механизмы преобразования сигналов в клетке.
24. Межклеточные соединения (контакты). Адгезивные соединения.

25. Межклеточные соединения. Проводящие (химические) контакты.

26. Синаптическая передача нервных импульсов.

27. Межклеточные соединения. Плотные или замыкающие контакты.

28. Метаболический аппарат клетки. Этапы внутриклеточного транспорта.

29. Современные представления о механизмах внутриклеточного транспорта.

30. Этапы энергетического обмена в клетке. Анаэробный этап. Брожение.
31. Этапы энергетического обмена в клетке. Аэробный этап.
32. Гипотеза эволюционного происхождения митохондрий, хлоропластов, ядра, ЭПР. Возникновение клеточной организации в ходе эволюции.

33. Митохондрии. Организация потока энергии в клетке.

34. Образование АТФ в митохондриях.
35. Образование АТФ в клетке. Хемиосмотическая гипотеза Митчела.

36. Гладкий ретикулум. Строение и функции.

37. Строение и функции гранулярного ретикулума.

38. Строение аппарата Гольджи. Секреторная функция аппарата Гольджи.

39. Модификация белков в аппарате Гольджи. Сортировка белков в аппарате Гольджи.

40. Лизосомы. Образование, строение и функции. Морфологическая гетерогенность лизосом. Лизосомные патологии.

41. Опишите путь секреторного белка от места синтеза до выхода из клетки.

42. Опишите путь гидролаз от места их синтеза до места назначения.

43. Опишите путь макромолекулы от момента проникновения в клетку до её усвоения.

44. Роль ЭР и АГ в регенерации и обновлении поверхностного аппарата клетки (ПАК).

45. Пероксисомы. Образование, строение и функции.

46. Организация цитоскелета. Система микрофиламентов.
47. Сократительные структуры в клетке. Механизм мышечного сокращения.
48. Организация цитоскелета. Система промежуточных филаментов.
49. Организация цитоскелета. Система микротрубочек. Производные микротрубочек.
50. Специализированные структуры плазматической мембраны (микроворсинки, реснички и жгутики).

51. Образование и роль рибосом в клетке.

52. Морфология ядерных структур.

53. Роль ядерных структур в жизнедеятельности клетки.
54. Поверхностный аппарат ядра. Поровые комплексы. Взаимосвязь ядра и цитоплазмы.
55. Структура ядрышка. Ядрышко – источник рибосом. Строение рибосом. Амплификация ядрышек.

56. Ядро – система хранения, воспроизведения и реализации генетический информации.

57. Организация эухроматина и гетерохроматина. Структура и химия хроматина.

58. Уровни структурной организации хроматина. Компактизация хроматина.
59. Динамика хромосомного материала в клеточном цикле.
60. Механизмы поддержания постоянства кариотипа поколений организмов и клеток.

61. Жизненный цикл клетки и его периоды.

62. Нарушения клеточного цикла. Амитоз. Эндомитоз. Политения.

63. Бесполое размножение и его формы.

64. Митоз – цитологическая основа бесполого размножения.
65. Половое размножение. Регулярные и нерегулярные формы.
66. Цитологические основы полового размножения. Мейоз, как специфический процесс при формировании половых клеток.

67. Гаметогенез и его этапы. Сравнение овогенеза и сперматогенеза.

68. Закономерности сперматогенеза у млекопитающих и человека.

69. Закономерности овогенеза у млекопитающих и человека.

70. Оплодотворение, его формы и биологическая функция. Моно- и полиспермия.

71. Морфологические и функциональные особенности зрелых гамет млекопитающих и человека.
2

1. Уровни организации генетического аппарата клетки (геном, генотип, кариотип).
2. Структура ДНК. Модель Дж. Уотсона и Ф. Крика.

3. Самовоспроизведение наследственного материала. Репликация ДНК.

4. Механизмы сохранения нуклеотидной последовательности ДНК. Химическая стабильность. Репарация.

5. Способ записи генетической информации в молекуле ДНК. Биологический код и его свойства.

6. Уникальные свойства ДНК: самоудвоение, самовосстановление структур.

7. Матричный синтез как специфическое свойство живого.

8. РНК. Виды РНК и их биологическая роль.

9. Роль РНК в реализации наследственной информации. Синтез белка.

10. “Центральная догма” молекулярной биологии. Понятие об обратной транскрипции. Современные проблемы генной инженерии.

11. Синтез белка в клетке. Генетический код. Функция информационной, транспортной и рибосомной РНК.

12. Особенности образования иРНК в клетках эукариот и прокариот.

13. Прерывистая (экзонно-интронная) структура гена у эукариот. Сплайсинг. Альтернативный сплайсинг.
14. Экспрессия генетической информации у эукариот.

15. Экспрессия генетической информации у прокариот.

16. Регуляция экспрессии генов у эукариот (на уровне транскрипции, процессинга и посттранскрипционном уровне).

17. Регуляция экспрессии генов у прокариот. Индукция синтеза катаболических ферментов(Lac-оперон).

18. Регуляция экспрессии генов у прокариот. Репрессия синтеза анаболических ферментов(trp-оперон).

19. Общие принципы генетического контроля экспрессии генов.

20. Роль регуляторных белков в регуляции генной активности (репрессоры, активаторы).

21. Организация генома прокариот.

22. Организация генома эукариот.

23. Неклеточные формы жизни. Вирусы.

24. Ген – функциональная единица наследственности. Эволюция представлений о гене.

25. История изучения структуры гена.

26. Сравнительная характеристика геномов прокариот и эукариот.

27. Международная программа «Геном человека».
28. Основные этапы программы «Геном человека». Значимость проекта для современной медицины. Важнейшие геномные проекты XX и XXI веков.

29. Организация генома человека.

30. Понятие о геномике и новый взгляд на эволюцию.

31. Экспериментальные доказательства генетической роли нуклеиновых кислот. Трансформация.
32. Экспериментальные доказательства генетической роли нуклеиновых кислот. Трансдукция.
33. Классификация генов человека по структуре.
34. Классификация генов человека по функциям.

35. Генетический полиморфизм и разнообразие геномов человека. Нейтральные мутации.
36. Современные данные по антропогенезу. Новый взгляд на эволюцию Homo sapiens.
37. Биохимическая уникальность человека. Гены предрасположенности.

38. Организация генома митохондрий. Митохондриальные болезни.

39. Общие принципы генетического контроля экспрессии генов.

40. Нейтральные мутации. Генетический полиморфизм.
41. Генетически модифицированные продукты. Польза или вред?

42. Использование новых технологий в создании генетически рекомбинантных организмов (генотерапия, клеточная терапия).

43. Генная диагностика и генная терапия. Схема генной коррекции.

44. Генетическое тестирование и его использование для выявления предрасположенности к заболеваниям, склонности к разным видам деятельности и т.п.
45. Периоды онтогенеза человека. Пренатальное и постнатальное развитие.

46. Периоды онтогенеза человека (пренатальное развитие). Понятие о критических периодах.

47. Метод экстракорпорального оплодотворения (ЭКО). Об искусственном оплодотворении.

48. Закономерности развития зародыша. Мозаичный тип развития.

49. Закономерности развития зародыша. Регуляционный тип развития (эмбриональная индукция).

50. Молекулярные основы механизмов эмбрионального развития. Понятие о морфогенах и гомеозисных генах.

51. Понятие об эпигенетической изменчивости.

52. Молекулярные механизмы развития зародыша. Метилирование цитозина в ДНК – регуляция генной активности.

53. Введение в тератологию. Понятие о критических периодах.

54. Классификация тератогенов.

55. Периоды онтогенеза человека (постнатальное развитие).

56. Стволовые клетки и их использование в медицине.

57. Терапевтическое клонирование. Понятие о стволовых клетках.

58. Клонирование и вопросы трансплантации.

59. Вопросы трансплантации. Виды трансплантации.

60. Развитие пола в онтогенезе. Переопределение пола в онтогенезе.
61. Хромосомная теория определения пола.

62. Роль наследственных и средовых факторов в определении половой принадлежности организма.

63. Проблемы старения организма. Факторы старения. Долгожители. Преждевременное старение.

64. Современные представления о механизмах старения.

65. Цитоплазматическая наследственность. Митохондриальные болезни.
66. Законы Г.Менделя и их цитологическое обоснование.

67. Статистический характер законов Г.Менделя. Условие их выполнения.

68. Наследование групп крови(АВ0 – система) и резус-фактора у человека.

69. Количественная и качественная специфика проявления генов в признаках. Плейотропия, пенетрантность, экспрессивность, генокопии.

70. Сцепленное наследование. Эксперименты Т.Моргана.

71. Наследование признаков, сцепленных с полом. Наследование признаков контролируемых Х и У хромосомой человека. Явления истинного и ложного гермафродитизма.

72. Основные положения хромосомной теории наследственности. Генетические цитологические карты хромосом.

73. Определение пола у организмов (прогамное, сингамное, эпигамное)

74. Наследование пола у человека. Переопределение пола.

75. Модификационная изменчивость. Норма реакции.

76. Рекомбинация наследственного материала в генотипе. Комбинативная изменчивость.

77. Мутационная изменчивость и её виды.

78. Соматические мутации. Понятие о клеточных клонах. Понятие о мозаицизме.

79. Генеративные мутации.

80. Виды мутаций. Спонтанные и индуцированные. Классификация мутагенов.

81. Геномные мутации. Болезни связанные с нарушением количества аутосом.

82. Геномные мутации. Болезни связанные с нарушением количества половых хромосом.

83. Хромосомные мутации у человека.

84. Генные мутации у человека и их последствия. Болезни обмена веществ.

85. Роль ферментов в клеточном метаболизме. Энзимопатии.
86. Генетическая детерминация структуры гемоглобина. Гемоглобинопатии.

87. Задачи медико-генетического консультирования.
88. Человек как специфический объект генетического анализа. Медико-генетическое консультирование и прогнозирование.

89. Мутации, несовместимые с жизнью человека.

90. Изменение геномной организации наследственного материала. Геномные мутации.

91. Причины гетероплоидии у человека

92. Изменения нуклеотидных последовательностей ДНК. Генные мутации

93. Изменение структурной организации хромосом. Хромосомные мутации.

94. Методы в генетике человека. Генеалогический метод. Принципы построения родословных и их типы.

95. Методы в генетике человека. Цитогенетический метод. Кариотип человека.

96. Кариотип человека. Денверская и Парижская классификация хромосом.

97. Методы в генетике человека. Близнецовый метод.

98. Методы в генетике человека. Биохимический метод. Дерматоглифика.

99. Методы в генетике человека. Молекулярно-генетические методы (исследование ДНК). Генетическое тестирование. Генетическое прогнозирование.

100. Генетическая гетерогенность популяций в человеческом обществе. Популяционно-статистический метод.
3

1. Паразитизм как биологический феномен. Специфика среды обитания паразитов.
2. Экологические основы выделения групп паразитов. Классификация паразитических форм животных по локализации в организме хозяина (с примерами).

3. Экологические основы выделения групп паразитов. Классификация паразитических форм животных по длительности контакта с хозяином (с примерами)

4. Виды паразитизма: истинный и ложный.

5. Облигатные и факультативные паразиты.
6. Популяционный уровень взаимодействия паразитов и хозяев. Типы регуляций и механизмы устойчивости системы «паразит-хозяин».

7. Пути происхождения различных групп паразитов.

8. Пути морфо-физиологической адаптации к паразитическому образу жизни.

9. Понятие об трансмиссивных болезнях. Экологические основы их выведения.

10. Природноочаговые протозоозы. Структура природного очага, основные элементы (на примере лейшманиоза).

11. Трематодозы как природно-очаговые заболевания (с примерами).
12. Природно-очаговые цестодозы на примере дифиллоботриоза.

13. Природно-очаговые цестодозы на примере эхинококкоза.

14. Природно-очаговые нематодозы (трихинеллез и др.).
15. Природноочаговые трансмиссивные инвазии и инфекционные болезни. Экологические основы их выделения. Основные элементы природного очага.

16. Понятие об антропонозах, антропозоонозах, зоонозах.

17. Экологические принципы борьбы с паразитарными заболеваниями. История паразитологии (В.А Догель, Е.Н. Павловский, К.И. Скрябин). Распространение паразитарных форм в животном мире.

18. Простейшие – полостные паразиты человека.

19. Виды малярийных плазмодиев, патогенное действие для человека. Лабораторная диагностика. Профилактика.

20. Балантидий. Особенности строения, цикла развития, пути
 распространения, патогенное действие. Методы лабораторной диагностики. Профилактика.
21. Дизентерийная амеба. Особенности строения, цикла развития, пути
 распространения, патогенное действие. Методы лабораторной диагностики. Профилактика.

22. Лямблия кишечная. Особенности строения, цикла развития, пути
 распространения, патогенное действие. Методы лабораторной диагностики. Профилактика.

23. Лейшмания – возбудитель висцерального лейшманиоза (висцеротропная лейшмания). Особенности строения, цикла развития, пути распространения, патогенное действие. Методы лабораторной диагностики. Профилактика.

24. Лейшмания – возбудитель кожного лейшманиоза (дерматотропная лейшмания). Особенности строения, цикла развития, пути распространения, патогенное действие. Методы лабораторной диагностики. Профилактика.

25. Трихомонады. Особенности строения, цикла развития, пути
 распространения, патогенное действие. Методы лабораторной диагностики. Профилактика.
26. Токсоплазма. Морфофункциональная характеристика: цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.

27. Глистные инвазии (гельминтозы). Понятие о геогельминтах и биогельминтах. Особенности контактных гельминтозов.

28. Тип Плоские черви. Класс Трематоды. Адаптации к паразитизму.

29. Тип Плоские черви. Класс Цестоды. Адаптации к паразитизму.

30. Печеночный сосальщик. Морфология, цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
31. Кошачий сосальщик. Морфология, цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
32. Бычий цепень. Морфология, цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
33. Свиной цепень. Морфология, цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
34. Карликовый цепень. Морфология, циклы развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
35. Широкий лентец. Морфология, циклы развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
36. Эхинококк и альвеококк. Морфология, циклы развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
37. Тип круглые черви. Адаптации к паразитизму.

38. Аскарида. Морфология, цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
39. Острица. Морфология, цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
40. Власоглав. Морфология, цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
41. Анкилостомиды. Морфология, циклы развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
42. Трихинелла. Морфология, цикл развития, пути заражения, патогенное действие, методы лабораторной диагностики. Профилактика.
43. Класс Паукообразные, отряд Клещи. Адаптации к паразитизму.

44. Клещи как возбудители паразитарных заболеваний (акаринозов). Чесоточный зудень. Профилактика чесотки.
45. Клещи как специфические переносчики и резервуар трансмиссивных инфекционных заболеваний.

46. Класс Насекомые, отряд Клопы. Жизненный цикл, представители и их медицинское значение.

47. Класс Насекомые, отряд Вши. Жизненный цикл, представители и их медицинское значение.
48. Класс Насекомые, отряд Блохи. Жизненный цикл, представители и их медицинское значение.
49. Класс Насекомые, отряд Двукрылые: комары. Жизненный цикл, представители и их медицинское значение.
50. Класс Насекомые, отряд Двукрылые: москиты. Жизненный цикл, представители и их медицинское значение.

51. Класс Насекомые, отряд Двукрылые: мухи, слепни, оводы. Жизненный цикл, представители и их медицинское значение.

52. Личинки двукрылых – облигатные эндопаразиты.

53. Насекомые – специфические переносчики трансмиссивных протозоозов.

54. Насекомые – механические переносчики инфекционных и инвазионных заболеваний.

55. Насекомые – возбудители заболеваний.
56. Виды экологии: аутэкология, демэкология, синэкология. Понятие об экосистеме.

57. О преобразовании природной среды (4 направления). Охранные мероприятия. Красная книга. Национальные парки, заповедники, заказники.

58. О влиянии радиации на организм человека.

59. Вопросы радиационной безопасности человека. Последствия аварий на Чернобыльской АЭС, Фукусиме.

60. Факторы, влияющие на изменение климата.

61. Химическое и радиоактивное загрязнение окружающей среды. “Зеленые столицы” Европы.

62. Загрязнение окружающей среды. Альтернативные источники энергии.

63. Медико-биологические аспекты экологии человека. Проблема питания. Экологически чистые продукты. Генетически модифицированные продукты.

64. Медико-биологические аспекты экологии человека. Понятие об экологических заболеваниях.

65. Растения как элемент экологической системы (фитоэкология).

66. Растения в жизни человека. Терапевтическое, эстетическое, эмоционально-психологическое значение. Использование в косметологии.

67. Растения и медицина. Фитогигиена. Фитотерапия. Восстановительная медицина. Ароматерапия.

68. Понятие о фитотоксикантах. Биологически активные вещества (БАВ, ФАВ). Клиническая классификация растений, опасных для здоровья.

69. Введение в фитотоксикологию. Закономерности. Пути проникновения фитотоксикантов. Причины отравления. Статистика отравлений детей.

70. Клиническая классификация растений опасных для здоровья. Растения с атропиновым действием.

71. Клиническая классификация растений опасных для здоровья. Растения, действующие на ЦНС.

72. Описать ядовитые растения, преимущественно оказывающие действие на ЦНС.

73. Клиническая классификация растений опасных для здоровья. Растения, действующие на ССС.

74. Клиническая классификация растений опасных для здоровья. Растения с никотиноподобным действием.

75. Клиническая классификация растений опасных для здоровья. Растения с раздражающим действием на кожу и слизистые.

76. Клиническая классификация растений опасных для здоровья. Растения, нарушающие процессы тканевого дыхания.

77. Клиническая классификация растений опасных для здоровья. Понятие о поллинозах.

78. Причины растительных интоксикаций. Предупреждение отравлений детей и взрослых фитотоксикантами.
4

1. Цитологические основы размножения, решение задач (митоз, мейоз, гаметогенез в норме). Нарушение механизма расхождения хромосом как причина рождения детей с синдромами.
2. Решение задач по молекулярной биологии (биосинтез белка, сплайсинг, альтернативный сплайсинг, обратная транскрипция, генные мутации).

3. Классическая генетика, решение задач (менделевская генетика, взаимодействие генов, исследования Моргана, сцепленное наследования, сцепленное с полом наследование, расстояние между генами).

4. Генетика человека. Объясните причины и возможные механизмы рождения детей с хромосомными болезнями.

5. Генетика человека. Проанализировать родословные.

6. Генетика человека. Составить родословные

7. Генетика человека. Проанализировать идиограммы (кариограммы).

8. Генетика человека. Провести биологический анализ различных синдромов

9. Генетика человека. Проанализировать кариотип человека в норме и при патологии.

10. Понятие о стволовых клетках. Введение в трансплантологию. Решение ситуационных задач.

11. ЭКО. Решение ситуационных задач.

12. ДНК-тестирование. Решение ситуационных задач.

13. Паразитология. Решение ситуационных задач.

14. Проанализировать представленные схемы жизненных циклов паразитов. определить систематическое положение паразита, назвать стадии.

15. Определить вид паразита на рисунке, расшифровать цифровые обозначения.
16. Жизненный цикл какого паразита изображен на рисунке? Опишите его.
17. Определить вид ядовитого растения, согласно клинической классификации. Дать характеристику данной группы.
Зав. кафедрой медицинской биологии, профессор

 Абдукаева Н.С.

11

