МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ’Я УКРАЇНИ

Державна установа “Центральний методичний кабінет

підготовки молодших спеціалістів” МОЗ України

[image: image1.png]I[IOI'OJIPKEHO 3ATBEPJ/UKVYIO
I[HpeKTop Jlep>kaBHOI yCTaHOBH
_~ «lleHTpabHuii MeTOXMIHMI KabiHeT
/rfamwa‘xﬂ 1OJIOJIIMX CIIELiaTiCTiB

Медична генетика

ПРОГРАМА

для вищих медичних (фармацевтичних) навчальних закладів

І—ІІІ рівнів акредитації за спеціальністю

5.12010201 “Лабораторна діагностика ”

Київ

2011

Медична генетика

Укладачі:
М.Б. Шегедин — доктор мед. наук, професор, заслужений лікар України, викладач медсестринства у внутрішній медицині Львівського державного медичного коледжу ім. Андрея Крупинського;

М.С. Панкевич — викладач-методист, викладач вищої категорії Львівського медичного коледжу ім. Андрея Крупинського;

І.С. Смачило — заслужений працівник освіти України, заступник директора з науково-методичної роботи Львівського державного медичного коледжу ім. Андрея Крупинського.

Програму розглянуто і схвалено на засіданні предметної (циклової) комісії з природничо-наукових дисциплін Львівського державного медичного коледжу ім. Андрея Крупинського 03.06.2011 р., протокол №15.

Програму розглянуто і схвалено на засіданні опорної циклової комісії з дисциплін природничо-наукової підготовки.

Рецензенти:
Л.М. Сергієнко — канд. мед. наук, доцент Львівського національного медичного університету ім. Данила Галицького;
Л.Р. Пасєка — викладач-методист, викладач вищої кваліфікаційної категорії медичного коледжу Львівського національного медичного університету ім. Данила Галицького.

© МОЗ України, 2011

© ВСВ “Медицина”, 2011

Пояснювальна записка

Навчальну програму з дисципліни “Медична генетика” складено для вищих медичних (фармацевтичних) навчальних закладів І—ІІІ рівнів акредитації за спеціальністю 5.12010201 “Лабораторна діагностика” відповідно до складових галузевих стандартів вищої освіти — ОКХ і ОПП, затверджених МОН України і МОЗ України в 2011 р., та навчальних планів 2011 р.

За навчальним планом на медичну генетику відведено 54 год, з них лекцій — 16, практичних занять — 20, самостійної позааудиторної роботи — 18 год.
Вивчення дисципліни “Медична генетика” має важливе значення для майбутніх медичних лаборантів, які, працюючи самостійно, повинні добре знати основні причини виникнення, закономірності успадкування, клінічні ознаки, діагностику, лікування, профілактику спадкових захворювань, виходячи з їхньої біологічної суті та етіології. Під час вивчення теми “Спадковість і патологія” особливу увагу потрібно звернути на діагностичні можливості клініко-генеалогічного аналізу, сучасні методи молекулярної та біохімічної генетики, цитогенетики. Важливо підкреслити, що є такі спадкові патології, клінічні прояви яких залежать від раннього діагностування та своєчасного лікування.
Мета курсу — засвоїти сучасні теоретичні основи появи спадкової патології, діагностики, лікування, профілактики для подальшого застосування їх у практичній діяльності.
Дисципліна вивчається за такою послідовністю:
· цитологічні та молекулярні основи спадковості;
· закономірності спадковості;
· спадковість і середовище;
· методи медичної генетики;
· спадковість і патологія;
· медико-генетичне консультування.
У програмі чітко відображені теми, розділи, практичні навички, якими повинні володіти студенти.

Видами навчальних занять згідно з навчальними планом є:

· лекції;

· практичні заняття;

· самостійна робота студентів.

Теми лекційного курсу розкривають проблемні питання розділів медичної генетики.

Практичні заняття передбачають:

· вирішування типових і ситуаційних задач медико-генетичного спрямування;
· застосування класичних і сучасних методів діагностики спадкових патологій;

· застосування методів пренатальної діагностики;

· застосування методів профілактики спадкових патологій.
Для визначення рівня підготовки студентів застосовують комп’ютерні тести, розв’язування ситуаційних та типових задач, ділові ігри, німі малюнки, мікро- та макрофотографії, контроль практичних навичок тощо.
Предметна (циклова) комісія має право вносити зміни до навчальної програми залежно від організаційних і технічних можливостей, різних науково-дослідницьких напрямів, екологічних особливостей регіону, але відповідно до кінцевих цілей ОКХ та ОПП за фахом підготовки та навчальним планом.
Після вивчення дисципліни студенти повинні знати:
· предмет і завдання медичної генетики;
· будову клітин прокаріотів та еукаріотів;
· основні положення клітинної теорії;
· оптичні системи в біологічних дослідженнях;
· морфологічні особливості хромосом;
· основні типи поділу еукаріотичних клітин, їх суть та значення;
· характеристику періодів мітотичного циклу та фаз мітозу;
· біологічне значення мітозу;

· морфофізіологічні особливості статевих клітин;
· характеристику всіх стадій овогенезу та сперматогенезу;
· характеристику та біологічне значення мейозу;
· роль ДНК та РНК у зберіганні та передачі спадкової інформації;
· будову гена;
· роль нуклеїнових кислот у біосинтезі білка;
· роль спадковості у формуванні нормальних та патологічних ознак;
· закони спадковості, встановлені Г. Менделем, та їхнє цитологічне обґрунтування;
· основні положення Т. Моргана;
· форми взаємодії алельних та неалельних генів;
· хромосомне визначення статі. Ознаки, зчеплені зі статтю;
· успадкування груп крові та резус-належності;
· види мінливості та їх роль у патології людини;
· генетичну небезпеку забруднення навколишнього середовища;
· види мутацій: генні, хромосомні, геномні, причини їх виникнення;
· молекулярні механізми виникнення генних мутацій;
· мутагенні фактори та їх класифікацію;
· поняття про мутагени та комутагени;
· спадкові хвороби людини, причини їх виникнення та механізми розвитку;
· принципи класифікації спадкових хвороб;
· генні хвороби людини;
· хромосомні хвороби людини та причини їх виникнення;
· мультифакторіальні хвороби;
· причини та механізми виникнення природжених вад розвитку;
· методи медичної генетики та їх застосування на практиці;
· методи масового скринінгу моногенних спадкових патологій;
· основи медико-генетичного консультування;
· сучасні методи пренатальної діагностики;
· роль молодших спеціалістів у профілактиці тератогенезу та спадкових патологій.
Студенти повинні вміти:
· користуватися мікроскопом під час вивчення мікропрепаратів;
· диференціювати клітини в інтерфазі та в періодах мітозу;
· диференціювати статеві клітини на різних етапах розвитку;
· розв’язувати задачі з метою моделювання:

· кодування і декодування спадкової інформації;

· процесів транскрипції і трансляції;

· закономірностей моно- та дигібридного схрещування;

· взаємодії генів;

· успадкування груп крові та резус-належності;

· успадкування генів, зчеплених зі статтю;
· розв’язувати ситуаційні задачі на різні види мінливості;
· розв’язувати ситуаційні задачі зі спадкової патології;
· орієнтовно аналізувати мікрофотографії каріотипів людини (нормального й патологічного), визначати кількість хромосом, їх гомо логічність;
· розпізнавати форми хромосом, встановлювати стать за каріотипом;
· аналізувати клінічні карти стаціонарних пацієнтів зі спадковою патологією (виявляти причину, вид патології, вид мінливості, методи діагностики та лікування);

· брати зскрібок букального епітелію порожнини рота, знаходити статевий, хроматин;
· визначати стать і число Х-хромосом у каріотипі за кількістю тілець Бара в інтерфазному ядрі;
· складати та аналізувати родовід;
· прогнозувати ризик народження хворих дітей у родині пробанда;
· відбирати групу ризику для скерування до медико-генетичної консультації (МГК).

Студенти мають бути поінформовані про:
· етапи розвитку, досягнення медичної генетики та значення її для теорії і практики медицини;
· сучасні методи цитологічного аналізу хромосом (in situ, FISH-метод тощо);
· медичні аспекти генної інженерії та біотехнології;
· зміст і значення хромосомної карти людини;
· екологічні та медико-біологічні наслідки аварії на Чорнобильській АЕС у світі;
· частоту генних і хромосомних хвороб в Україні;
· ДНК-діагностику, картування генів та інші сучасні методи молекулярної та біохімічної діагностики;
· методи генетичного моніторингу;
· сучасні принципи і можливості лікування та профілактики спадкових патологій;
· генетичну патологію та канцерогенез;
· мітохондріальні хвороби;
· розташування закладів медико-генетичних консультацій в Україні.
ТЕМАТИЧНИЙ ПЛАН

	№ з/п
	Теми
	Кількість годин

	
	
	Загальний обсяг
	Лекції
	Практичні заняття
	Самостійна робота

	1
	Цитологічні основи спадковості. Клітина — основна структурно-функціональна одиниця життя
	6
	2
	4
	

	2
	Молекулярні основи спадковості. Реалізація спадкової інформації
	4
	2
	2
	

	3
	Закономірності успадкування ознак
	4
	2
	2
	

	4
	Взаємодія генів. Хромосомна теорія спадковості
	4
	2
	2
	

	5
	Спадковість та мінливість організмів
	4
	2
	2
	

	6
	Методи медичної генетики
	4
	2
	2
	

	7
	Спадковість і патологія
	6
	2
	4
	

	8
	Медико-генетичне консультування
	4
	2
	2
	

	
	Самостійна робота
	18
	
	
	18

	
	Усього
	54
	16
	20
	18

Примітка. Години для самостійної роботи студентів розподіляють за темами предметні (циклові) комісії навчальних закладів.
ПИТАННЯ ДЛЯ САМОСТІЙНОЇ РОБОТИ
	№ з/п
	Тема
	Кількість годин

	1
	Клітинна теорія. Хімічний склад клітин, морфологія клітини про- та еукаріотів
	1

	2
	Гаметогенез. Запліднення. Порушення запліднення під впливом алкоголю чи інших чинників середовища та їх наслідки
	2

	3
	Кодування та декодування біологічної інформації. Розв’язування задач
	2

	4
	Поняття про геном людини. Генна інженерія та біотехнологія. Клонування клітин
	1

	5
	Розв’язування задач на моно-, ди- та полігібридне схрещування
	2

	6
	Розв’язування задач на зчеплене успадкування, взаємодію генів, успадкування груп крові
	2

	7
	Генетична небезпека забруднення середовища мутагенами. Екологічні та медико-біологічні наслідки аварії на Чорнобильській АЕС
	2

	8
	Методи генетики людини: дерматогліфічний, імунологічний, гібридизація соматичних клітин
	1

	9
	Скласти родовід своєї родини з подальшим аналізом
	2

	10
	Генні хвороби з порушенням обміну мінералів, вітамінів та транспорту речовин у клітині. Поняття про мультифакторіальні хвороби. Вроджені вади розвитку
	1

	11
	Хромосомні хвороби з порушенням структури хромосом: “синдром котячого крику”. Порушення кількості статевих хромосом: тисомія Х-хромосоми та дисомія Y-хромосоми
	2

	
	Усього
	18

ЗМІСТ
Тема 1. Цитологічні основи спадковості. Клітина — основна структурно-функціональна одиниця життя
ЛЕКЦІЯ

Генетика — наука про спадковість та мінливість. Основні етапи розвитку генетики. Сучасний період розвитку антропогенетики та медичної генетики. Медична генетика як наука та галузь охорони здоров’я. Суть та значення для теорії та практики медицини: клінічної, популяційної, радіаційної, фармакогенетики та цитогенетики.
Клітина — основна структурно-функціональна одиниця життя. Цитоплазма і цитоскелет. Органели цитоплазми: немембранні, одномембранні, бімембранні. Ядро — центральний інформаційний апарат клітини. Каріотип, види та класифікація хромосом. Хроматин: еухроматин, гетерохроматин. Міжнародна Денверська класифікація хромосом. Клітинний цикл та його періоди — інтерфаза, мітоз. Мітоз, його сутність, біологічна роль. Характеристика періодів інтерфази та фаз мітозу. Порушення мітозу, соматичні мутації. Біологічне значення мітозу.

Характеристика та біологічне значення мейозу. Порушення мейозу, генеративні мутації. Характеристика стадій овогенезу та сперматогенезу. Морфологічні особливості чоловічих та жіночих статевих клітин.

Запліднення, його суть. Порушення запліднення під впливом алкоголю чи інших чинників середовища та їх наслідки. Роль спеціалістів медичних закладів у пропагуванні здорового способу життя.
Практичні заняття

Розглядання електронограми еукріотичної клітини та розпізнавання її структурних компонентів. Диференціація цитоплазматичної мембрани, ядра та органел. Розпізнавання та інтерпретація морфології хромосом еукаріот. Складання ідіограми каріотипу людини з урахуванням Денверської класифікації.
Мітоз. З’ясування біологічної суті мітозу — основного способу поділу соматичних клітин.
Розпізнавання інтерфази та фаз мітозу під час мікроскопічного дослідження. Виявлення відмінностей мітозу в рослинних та тваринних клітинах.

Мейоз. Цитогенетичні механізми, що лежать в основі утворення статевих клітин. Диференціація фаз редукційного та екваційного поділу мейозу. Розпізнавання в оптичному мікроскопі чоловічих та жіночих гамет. Визначення на мікропрепаратах клітин, що перебувають на різних стадіях ово- та сперматогенезу.
Практичні навички:
· уміння користуватися мікроскопом під час мікроскопування мікропрепаратів;
· диференціювання фаз і періодів клітинного циклу;
· диференціювання статевих клітин на різних етапах розвитку;
· визначення каріотипу за кількістю аутосом та гетерохромосом;
· визначення статі організму за каріотипом;
· надання порівняльної характеристики мітозу та мейозу;
· надання порівняльної характеристики овогенезу та сперматогенезу.
Тема 2. Молекулярні основи спадковості. Реалізація спадкової інформації
Лекція

Характеристика нуклеїнових кислот: ДНК і РНК, просторова організація, видова специфічність, роль у зберіганні та перенесенні спадкової інформації. Особливості структури ДНК, що зумовлюють її здатність кодувати, зберігати і відтворювати генетичну інформацію та брати участь у її реалізації. Реплікація ДНК.
Види РНК, їх будова та функції. Транскрипція РНК.

Генетичний код, його властивості. Процесинг, сплайсинг. Екзонно-інтронна організація генома еукаріотів.

Ген. Види генів та їх функції. Будова і функції оперона. Етапи синтезу білка: транскрипція та трансляція. Механізм реалізації спадкової інформації в ознаки організму. Роль АТФ та ферментів у біосинтезі білка. Порушення, які виникають на етапах генетичного кодування та їх наслідки. Генна інженерія. Біотехнологія.

Практичні заняття
Демонстрація процесів кодування та реалізації біологічної інформації на молекулярному рівні.

Аналізування механізмів послідовних етапів біосинтезу білка. Визначення послідовності амінокислот, закодованих у послідовність нуклеотидів ДНК та іРНК. Використання таблиці генетичного коду для побудови поліпептидних ланцюгів. Визначення антикодонів тРНК залежно від нуклеотидного складу іРНК.

Розв’язування ситуаційних задач з моделювання:
· процесів кодування та декодування спадкової інформації;

· процесів транскрипції та трансляції.

Практичні навички:
· аналіз механізмів послідовних етапів біосинтезу білка;
· застосування знань про реплікацію, транскрипцію, трансляцію під час розв’язування ситуаційних задач;
· прогнозування наслідків порушень генетичного матеріалу на різних етапах синтезу білка.
Тема 3. Закономірності успадкування ознак
Лекція

Генетика — наука про спадковість та мінливість організмів. Сучасні уявлення про поняття класичної генетики: ген, алельні гени, генотип, фенотип, домінантний ген, рецесивний ген, гомозигота, гетерозигота, геном, генофонд. Закони спадковості встановлені Г. Менделем та їхнє цитологічне обґрунтування.

Моногібридне схрещування: закон одноманітності гібридів першого покоління, закон розщеплення. Закон “чистоти гамет”. Аналізуючe схрещування, його практичне значення. Проміжний характер успадкування в людини.

Ди- і полігібридне схрещування: закон незалежного комбінування ознак, його цитологічні основи. Проміжний характер успадкування в людини. Роль спадковості у формуванні нормальних і патологічних ознак у людини. Типи успадкувань у людини: А—Р, А—Д, та зчеплене успадкування з Х- та Y-хромосомами.

Практичні заняття
Особливості генетики людини. Застосування основних понять генетики та схем схрещування законів Г. Менделя при розв’язуванні задач. Складання схем аналізуючого схрещування. Визначення генотипів і фенотипів потомків за генотипами батьків. Прогнозування успадкування спадкових патологій у потомстві. З’ясування значення понять: експресивність, пенентрантність гена та використання їх у медицині.
Розв’язування типових та ситуаційних задач з моделювання закономірностей: моно-, ди- та полігібридного схрещування.
Практичні навички:
· аналіз закономірностей успадкування ознак у людини за Г. Менделем;
· визначення генотипів і фенотипів потомків за генотипами батьків;
· прогнозування успадкування спадкових патологій у потомстві.

Тема 4. Взаємодія генів. Хромосомна теорія спадковості. Генетика статі
Лекція

Взаємодія алельних генів (повне домінування, неповне домінування, наддомінування, кодомінування) та неалельних генів (комплементарна взаємодія, епістаз, полімерія). Полігенне успадкування ознак у людини. Плейотропія. Множинний алелізм. Успадкування груп крові людини за антигенними системами АВ0. Резус-фактор. Резус-конфлікт.

Зчеплене успадкування. Хромосомна теорія спадковості. Генетичний ефект кроссинговеру, залежність його частоти від відстані між генами. Генетичні карти хромосом. Методи картування хромосом людини. Сучасний стан досліджень генома людини. Успадкування статі у людини. Успадкування зчеплених зі статтю захворювань.
Практичні заняття

Основні положення хромосомної теорії спадковості, механізми зчепленого успадкування генів. Побудова генетичних карт хромосом та роль кросинговера.
Складання схем схрещування при взаємодії алельних і неалельних генів. Обґрунтування імуногенетичної природи груп крові за системою АВ0. Успадкування груп крові та резус-фактора. Розв’язування задач у практичній медицині.
Використовування закономірностей зчепленого зі статтю успадкування для пояснення механізмів передачі спадкових захворювань. Успадкування хвороб у людини зчеплених з Х- та Y-хромосомами.
Розв’язування типових та ситуаційних задач.
Практичні навички:

· аналіз форм взаємодії генів організму;
· складання схеми схрещувань взаємодії генів;

· розв’язування задач на взаємодію генів з метою прогнозування генотипів та фенотипів у наступних поколіннях;
· прогнозування успадкування можливих груп крові та резус-фактора у нащадків родини;
· визначення ймовірності прояву ознак у нащадків при успадкуванні, зчепленому зі статтю;
· складання генетичних карт хромосом та розв’язування задач на зчеплене успадкування ознак.

Тема 5. Спадковість та мінливість організмів
Лекція

Мінливість, її форми та прояви на організмовому рівні: фенотипна, генотипна мінливість. Статистичні закономірності модифікаційної мінливості. Комбінативна мінливість, її джерела виникнення. Мутаційна мінливість у людини, її фенотипові прояви. Класифікація мутацій: генні, хромосомні аберації та геномні мутації. Природний мутагенез. Індукований мутагенез. Мутагени: фізичні, хімічні, біологічні. Комутагени та антимутагени. Генетична небезпека забруднення середовища. Поняття про антимутагени та комутагени. Закон гомологічних рядів спадковості, його практичне значення.
Практичні заняття

Основні форми мінливості організмів, їх цитологічна основа, значення для процесів еволюції органічного світу. Розпізнавання фенотипної та генотипної мінливості. Визначення виду мутації та механізми її виникнення. Розпізнавання фенокопій від спадкових патологій.
Розв’язування ситуаційних задач.
Практичні навички:
· розв’язування ситуаційних задач на прикладах мутацій та модифікації;
· застосування математичних методів вивчення модифікаційної мінливості кількісних ознак при розв’язуванні ситуаційних задач;

· аналіз мікрофотографії каріотипів людини (нормального і патологічного), визначення загальної кількості хромосом, їх парність, ідентифікація хромосоми.
Тема 6. Методи медичної генетики
ЛЕКЦІЯ

Цитогенетичний метод, його значення. Методика вивчення каріотипу людини, складання каріограм. Методика виявлення статевого хроматину, значення її для діагностики спадкових хвороб. Сучасні методи цитогенетики (FISH-метод, гібридизація in situ тощо).
Генеалогічний метод вивчення спадковості людини. Методика складання родоводів, їхній аналіз. Типи успадкування ознак у людини: аутосомно-домінантний (А—Д), аутосомно-рецесивний (А—Р), зчеплений зі статтю Х-домінантний (Х—Д), Х-рецесивний (Х—Р) та Y-зчеплений. Особливості родоводів у цих типів успадкування.
Біохімічний метод, його значення. Метод дерматогліфіки. Популяційно-статистичний метод (популяційно-генетичний). Сучасні методи молекулярної генетики (картування генів та ДНК-діагностика).

Практичні заняття
Застосування цитогенетичного аналізу спадковості людини: складання ідіограм та використання мікрофотографій метафазних хромосом; визначення статевого хроматину на тимчасових препаратах інтерфазних клітин слизової оболонки ротової порожнини. Порушення хромосомного набору людини як причину хромосомних захворювань.
Біохімічні методи та використання їх у клінічній практиці.

Генеалогічний метод дослідження спадковості людини: складання та аналіз родоводів.

Близнюковий метод та можливість з’ясування особливості передачі спадкових захворювань і реалізації генотипів у різних умовах довкілля.

Дерматогліфічний метод та особливості структури рельєфу шкіри з деякими спадковими захворюваннями; використання методу як допоміжного тесту при діагностиці хромосомних та генних хвороб.

Популяційно — статистичний метод та можливість прогнозувати частоту появи патологічних генів і генотипів у популяції.
Практичні навички:
· визначення кількості хромосом у каріотипі;
· виявлення причин та механізмів виникнення генних та хромосомних патологій;
· складання каріограми та аналіз їх за наявності різних хромосомних патологій;
· виявлення Х-хроматину в клітинах букального епітелію;
· графічне зображення родоводів та аналіз їх;
· визначення типу успадкування ознаки та прогнозування її в наступних поколіннях;
· отримання відбитка малюнка папілярних ліній на пучках пальців та долоні;
· дослідження відбитків папілярних ліній на пучках пальців і долонях;
· визначення коефіцієнта спадковості за формулою К. Хольцингера;
· застосування закону Харді—Вайнберга для визначення концентрації генів у генофондах популяцій.

Тема 7. Спадковість і патологія
ЛЕКЦІЯ

Спадкові хвороби, причини появи та класифікація. Моногенні (молекулярні) хвороби людини, що зумовлені зміною молекулярної структури гена. Молекулярні хвороби вуглеводневого, амінокислотного, ліпідного мінерального обміну, порушення у сполучній тканині, дисфункція ендокринної системи, порушення транспорту речовин у клітинах. Неонатальний масовий скринінг на фенілкетонурію (ФКУ) та гіпотеріоз. Полігенні захворювання, причини їх виникнення. Методи діагностики генних спадкових патологій.
Хромосомні хвороби, причини виникнення їх та класифікація. Хромосомні хвороби, пов’язані з геномними мутаціями аутосом: Дауна, Патау, Едвардса. Хворби, пов’язані з геномними мутаціями статевих хромосом: синдром Шерешевського—Тернера, Клайнфельтера, трисомії Х-хромосоми. Хромосомні хвороби пов’язані зі зміною структури хромосом: “котячого крику” тощо.
Практичні заняття
Генні та хромосомні патології. Клінічні симптоми, методи діагностики, лікування та профілактики.
Розгляд та аналіз клінічних карт стаціонарних пацієнтів зі спадковою патологією. Виявлення причин і виду патології. Вибір методу діагностики, складання орієнтовного плану лікування та профілактики.
Розв’язування ситуаційних задач.
Практичні навички:
· виявлення причин та механізмів виникнення генних та хромосомних спадкових патологій;
· визначення виду генних мутацій та механізмів їх виникнення;
· володіння методами діагностики та їх застосування для виявлення генних і хромосомних спадкових патологій;
· визначення типів успадкування генних патологій;
· складання орієнтовного плану профілактики та лікування спадкових патологій.

Тема 8. Медико-генетичне консультування
ЛЕКЦІЯ

Медико-генетичні консультації, їхнє практичне значення для медицини. Основні принципи та етапи консультування. Поняття про генетичний ризик. Гетерозиготний носій і спадкова схильність. Сучасні методи допологової діагностики (УЗД, фетоскопія, амніоцентез, біопсія хоріону тощо).

Неонатальний масовий скринінг в Україні. Методи пренатального скринінгу вроджених вад розвитку та хромосомних хвороб. Роль медико-генетичного консультування у профілактиці спадкової патології.
Практичні заняття

Ознайомлення з організацією роботи медико-генетичного консультування. Основні принципи та етапи консультування. Аналіз виробничих ситуацій.
Сучасні методи пренатальної діагностики.
Практичні навички:

· виявлення груп ризику для направлення до медико-генетичних консультацій;
· розв’язування ситуаційних задач.

ПРАКТИЧНІ НАВИЧКИ
1. Уміння користуватися мікроскопом під час вивчення мікропрепаратів.
2. Диференціювання фаз і періодів клітинного циклу.
3. Диференціювання статевих клітин на різних етапах розвитку.
4. Визначення каріотипу за кількістю аутосом та гетерохромосом.
5. Визначення хромосомної статі за каріотипом.
6. Застосування знання про реплікацію, транскрипцію, трансляцію при розв’язуванні задач з молекулярної генетики.
7. Прогнозування наслідків порушень генетичного матеріалу на різних етапах синтезу білка.
8. Розв’язування задач з метою моделювання закономірностей моно-, ди- та полігібридного схрещування.
9. Аналіз закономірностей успадкування менделюючих ознак у людини.
10. Визначення генотипу та фенотипупотомків за генотипами батьків, а також генотипи батьків за генопитами дітей.
11. Прогнозування ступеня ризику прояву спадкових хвороб у людини.
12. Розв’язування задач з метою моделювання: взаємодії генів, успадкування груп крові та резус-фактора.
13. Визначення ймовірності прояву ознак у нащадків при успадкуванні, зчепленому зі статтю.
14. Уміння відрізняти фенотипну та генотипну мінливість.
15. Уміння відрізняти фенокопії від спадкових патологій.
16. Визначення виду мутації та механізми її виникнення.
17. Графічне зображення родоводів та аналіз їх.
18. Прогноз народження хворих дітей у родині пробанда.
19. Визначення коефіцієнта спадковості за формулою Хольцингера.
20. Аналіз структури певної людської популяції та її екологічна й генетична характеристика (закон Харді—Вайнберга).
21. Отримання відбитка малюнка папілярних ліній на пучках пальців рук та відбиток рельєфу долоні.
22. Дослідження відбитків папілярних ліній пальців рук та рельєфу долоні.
23. Розв’язування ситуаційних задач з метою моделювання генних спадкових патологій.
24. Проведення клінічного аналізу карт стаціонарних хворих із генною патологією (виявлення причини, виду патології, мінливості, методів діагностики та лікування).
25. Проведення орієнтовного аналізу мікрофотографій каріотипів людини (нормального і патологічного), визначення загальної кількості хромосом, їх парність.
26. Проведення клінічного аналізу карт стаціонарних хворих з хромосомною патологією (виявлення причини, виду патології, мінливості, методів діагностики і лікування).
27. Відбирання групи ризику для направлення в МГК.
Перелік питань для диференційованого заліку

1. Визначення біології як науки. Місце та завдання біології в підготовці лікаря.
2. Визначення поняття життя на сучасному рівні розвитку біологічної науки.
3. Форми й основні властивості живого.
4. Структурні рівні організації життя, їх значення для медицини.
5. Клітина — елементарна структурно-функціональна одиниця живого.
6. Про- та еукаріотичні клітини.
7. Клітинна теорія, її сучасний стан і значення для медицини.
8. Морфофізіологія клітини. Цитоплазма і органоїди.

9. Клітинні мембрани. Хімічний склад. Просторова організація та значення.

10. Ядро клітини в інтерфазі. Хроматин: рівні організації (упаковки) спадкового матеріалу (еухроматин, гетерохроматин).

11. Хромосомний і геномний рівні організації спадкового матеріалу під час мітотичного поділу клітини.

12. Хімічний склад, особливості морфології хромосом. Динаміка їх структури в клітинному циклі (інтерфазні та метафазні хромосоми).

13. Каріотип людини. Морфофункціональна характеристика та класифікація хромосом людини. Значення вивчення каріотипу в медицині.

14. Молекулярний рівень організації спадкової інформації. Нуклеїнові кислоти, їх значення.

15. Будова гена. Гени структурні, регуляторні, синтезу тРНК і рРНК.

16. Реплікація ДНК, її значення. Самокорекція та репарація ДНК.

17. Генетичний код, його властивості.

18. Основні етапи біосинтезу білка в клітині.

19. Трансляція: ініціація, елонгація, термінація. Посттрансляційні перетворення білків — основа їх функціонування.

20. Особливості реалізації генетичної інформації в еукаріотів. Екзонно-інтронна організація генів у еукаріотів, процесинг, сплайсинг.

21. Особливості регуляції роботи генів у про- та еукаріотів.

22. Генна інженерія та біотехнологія.
23. Клітинний цикл, його можливі напрями та періодизація.
24. Поділ клітини. Поняття про мітотичну активність. Порушення мітозу.
25. Мейоз. Механізми, що зумовлюють генетичну різноманітність гамет.
26. Життя клітин поза організмом. Значення методу культури тканин для медицини.
27. Предмет і завдання генетики людини та медичної генетики.
28. Генотип, фенотип.
29. Закономірності успадкування при моногібридному схрещуванні. Перший і другий закони Г. Менделя. Менделюючі ознаки. Моногенні хвороби.
30. Закономірності успадкування при ди- та полігібридному схрещуванні. Третій закон Г. Менделя.
31. Множинні алелі. Успадкування груп крові людини за антигенною системою АВ0 та резус-фактора. Значення для медицини.
32. Взаємодія алельних генів: повне домінування, неповне домінування, наддомінування, кодомінування.
33. Взаємодія неалельних генів: комплементарна дія, епістаз.
34. Полімерне успадкування ознак у людини. Плейотропія.
35. Зчеплене успадкування генів (закон Т. Моргана). Кросинговер.
36. Хромосомна теорія спадковості.
37. Сучасний стан дослідження геному людини. Генна інженерія. Генетичні карти хромосом людини.
38. Генетика статі. Доза генів. Хромосомні захворювання, що зумовлені зміною кількості статевих хромосом.
39. Успадкування ознак, зчеплених зі статтю.
40. Мінливість, її форми, значення в онтогенезі й еволюції.
41. Модифікаційна мінливість, її характеристика. Норма реакції. Фенокопії.
42. Пенетрантність і експресивність генів.
43. Генотипова мінливість, її форми. Комбінативна мінливість. Механізми виникнення та значення.
44. Мутаційна мінливість та її фенотипові прояви. Класифікація мутацій за генотипом. Спонтанні й індуковані мутації.
45. Генні мутації, механізми виникнення. Поняття про моногенні хвороби.
46. Хромосомні аберації. Механізми виникнення та приклади захворювань, що є їх наслідком.
47. Механізми геномних мутацій (поліплоїдії, гаплоїдії, полісомії, моносомії).
48. Мутації в статевих і соматичних клітинах, їх значення. Мозаїцизм.
49. Мутагенні фактори, їх види. Мутагенез. Генетичний моніторинг.
50. Хвороби зі спадковою схильністю. Поняття про мультифакторіальні захворювання.
51. Методи вивчення спадковості людини. Людина як специфічний об’єкт генетичного аналізу.
52. Генеалогічний і близнюковий методи вивчення спадковості людини.
53. Біохімічний метод вивчення спадкових хвороб. Скринінг-програми.
54. Цитогенетичний метод вивчення спадковості людини.
55. Пренатальна діагностика спадкових хвороб.
56. Медико-генетичні аспекти сім’ї. Медико-генетичне консультування.
57. Популяційно-статистичний метод вивчення спадковості людини.
58. Гаметогенез: сперматогенез, овогенез. Статеві клітини людини.
59. Запліднення. Особливості репродукції людини.
60. Онтогенез, його періодизація.
61. Ембріональний розвиток, його етапи.

62. Клонування організмів і тканин.
63. Критичні періоди ембріонального розвитку людини. Тератогенні фактори середовища.
64. Вроджені вади розвитку, їх сучасна класифікація: спадкові, екзогенні, мультифакторіальні; ембріопатії та фетопатії; філогенетично зумовлені та нефілогенетичні.

Література

Основна
Бажора Ю.И. и др. Клиническая генетика. — Одесса: Одесский медуниверсистет, 2001. — 145 с.

Бужієвська Т.І. Основи медичної генетики. — К.: Здоров’я, 2001. — 135 с.

Воробець З.Д. та ін. Біологія з основами паразитології та генетики. — Львів: ПП Кварт, 2003. — 167 с.

Кулікова Н.А., Ковальчук Л.Є. Медична генетика: підручник. — Тернопіль: Укрмедкнига, 2004. — 173 с.

Збірник завдань для підготовки до ліцензійного тестового екзамену з природничо-наукових дисциплін “Крок-1. Загальна лікарська підготовка” / Кол. авт.; За ред. проф. В.Ф. Москаленка, проф. О.П. Волосовця, проф. І.Є. Булах, проф. О.П. Яворського, проф. О.В. Романенка, доц. Л.І. Остапюк. — К.: Медицина, 2004. — 368 с.; С. 9—41.

Медична біологія: посібник з практичних занять / О.В. Романенко, М.Г. Кравчук та ін. — К.: Здоров’я, 2005. — 372 с.

Романенко О.В., Путінцева Г.І., Пилявська С.М, Решетняк Т.А. Медична генетика. Задачі. Тести. Вправи / О.В. Романенко, Г.І. Путінцева, С.М. Пилявська, Т.А. Решетняк. — К.: Вища шк., 1996. — 135 с.

Медична генетика: підручник / За ред. О.Я. Гречаніної, Р.В. Богатирьової, О.П. Волосовця. — К.: Медицина, 2007.

Пішак В.П., Мещишин І.Ф., Пішак О.В. Основи медичної генетики: підручник. — Чернівці, 2000. — 248 с.

Путінцева Г.Й., Решетняк Т.А. Медична генетика. — К.: Здоров’я, 2002.

Путінцева Г.Й. Медична генетика. — 2-ге вид., перероб. та доп. — К.: Медицина, 2008. — 392 с.

Саляк Н.О., Панкевич М.С. Посібник з медичної генетики. — М.: Медицина, 2006. — 205 с.
Саляк Н.О. Навчальний посібник з медичної генетики: навч. посіб. — К.: Медицина, 2008. — 144 с.

Додаткова
Гершензон С.М. Основы современной генетики — К.: Наук. думка, 1986.
Давиденкова О.Е., Либертан И.С. Клиническая генетика. — Л.: Медицина. Ленингр. изд., 1976.

Захаров А.Ф., Бенюш В.А., Кулешов Н.П., Барановская Л.И. Хромосомы человека (Атлас). — М.: Медицина, 1982. — 264 с.

Романенко О.В., Костильов О.В. Основи екології: навч. посіб. — К.: Фітосоціоцентр, 2001. — 150 с.
Слюсарев А.О., Жукова С.В. Біологія. — К.: Вища шк., 1992. — 422 с.
PAGE
14

