FFA: LABORATORIJSKA MEDICINA, 2. st

MOLEKULARNA ENCIMOLOGIJA

PROGRAM POUKA 2012/13
	DATUM
	 OBLIKA POUKA (P = predavanje, V = vaje)
	PROSTOR

	4. 10. / 15.00

četrtek
	P1 (MZ): proteinska narava encimov, struktura, stabilnost in fleksibilnost, konformacijske spremembe, koncept aktivnega mesta, klasifikacija
	MF:LP

	11. 10. / 15.00
četrtek
	P2 (JS): encimska kataliza (kovalentna, acido-bazna, s približanjem in orientiranjem), termodinamične osnove encimske katalize, časovni potek encimske reakcije, začetna hitrost
	MF:LP

	18. 10. / 15.00
četrtek
	P3 (MZ): vplivi na hitrost encimske reakcije, vpliv substrata na hitrost encimske reakcije (Michaelisova kinetika), ravnotežno in stacionarno stanje
	MF:LP

	23. 10. / 09.00

torek
	V1 (JS+MZ): začetna hitrost, Km, Vmax, kkat
razdelitev seminarjev
	MF:IBK vajalnica

	25. 10. / 15.00
četrtek
	P4 (JS): hitra kinetika in nastajanje ravnotežnih in stacionanih stanj, vrste inhibicije (reverzibilna, ireverzibilna), matematično modeliranje encimskih reakcij (holinesteraza in tubokurarin oz. eserin)
	MF:LP

	08. 11. / 15.00
četrtek
	Integracija 1 + kolokvij 1 (MZ)
	MF:LP

	15. 11. / 15.00
četrtek

	P5 (JS): molekulski mehanizem encimske reakcije (kimotripsin, acetilholinesteraza), alosterični pojavi, alosterija, kooperativnost, kinetika, matematične osnove, molekulski modeli, pseudokooperativnost
	MF:LP

	20. 11. / 09.00

torek
	V2 (JS+MZ): hitra kinetika in modeliranje - demonstracija
	MF:IBK vajalnica

	22. 11. / 15.00
četrtek
	P6 (JS): primeri alosteričnih encimov (PFK, CAT, ATC)
	MF:LP

	29. 11. / 15.00
četrtek
	P7 (MZ): klasifikacija encimov in primeri delovanja značilnih predstavnikov posameznih encimskih razredov
	MF:LP

	06. 12. / 15.00
četrtek
	P8 (MZ): uporaba encimologije v kliniki (diagnostika, terapija, encimi kot tarče zdravil) in biotehnologiji (mikroorganizmi, imobilizirani encimi, kat. protitelesa)
	MF:LP

	13. 12. / 15.00
četrtek
	Integracija 2 + kolokvij 2 (JS)
	MF:LP

	18. 12 / 15.00 torek
	S1 (JS+MZ)
	MF:LP

	20. 12. / 15.00 četrtek
	S2 (JS+MZ)
	MF:LP

	14. 01.
	izpit (1. rok) po razporedu
	MF:IBK

	26. 02.
	izpit (2. rok) po razporedu
	MF:IBK

	05. 06.
	izpit (3. rok) po razporedu
	MF:IBK

	12. 09.
	izpit (4. rok) po razporedu
	MF:IBK

P = predavanje; V = vaja; S = seminar; LP = lesena predavalnica; IBK = Inštitut za biokemijo
KJE JE KAJ:
 VAJE PREDAVANJA

[image: image3.emf]0

20

40

60

80

100

1st Qtr2nd Qtr3rd Qtr4th Qtr

East

West

North

 [image: image1.png]

[image: image2.jpg]

VAJE

� EMBED MSGraph.Chart.8 \s ���

_1412067719

