Plan ćwiczeń Genetyka z inżynierią genetyczną D – 2017
1. Dziedziczenie mendlowskie. Mapowanie genetyczne, sprzężenie z płcią u organizmów diploidalnych na przykładzie Drosophila melanogaster. Zadania z genetyki klasycznej.
 20-23.02
2. Analiza genetyczna szlaków metabolicznych - szlak biosyntezy barwników oka D. melanogaster. Epistaza. Mutanty barwy oka – zadania. Analiza mutantów Saccharomyces cerevisiae. Zadania z genetyki klasycznej.
 27.02-2.03
3. Mapowanie genetyczne u D. melanogaster cd. Zadania. Test na komplementację u organizmów diploidalnych (D. melanogaster). Analiza mutantów S. cerevisiae cd. Test na komplementację u organizmów haploidalnych (S. cerevisiae). Zadania z genetyki klasycznej.
 6- 9.03
4. Test na komplementację u S. cerevisiae cd. Mapowanie genetyczne u organizmów haploidalnych - zadania. Analiza mutantów Escherichia coli – zadania. Zadania z genetyki klasycznej.
13-16.03
5. Genetyka człowieka: dziedziczenie mendlowskie, choroby genetyczne, analiza rodowodów. Klasyczne metody cytogenetyczne
 20-23.03

6. Struktura genu prokariotycznego. Mutacje, mutageneza. Test Amesa. Kod genetyczny Oddziaływanie kodon-antykodon.
 27.03-30.03
7. Test Amesa cd. Supresja mutacji nonsens. Regulacja ekspresji genów u bakterii (operon laktozowy i tryptofanowy E. coli).
3-6.04
8. Klonowanie genów (cz. I): klonowanie fragmentu DNA na wektorze plazmidowym. Reakcja PCR – otrzymanie wstawki do ligacji.
10-12.04, 20.04
9. Analiza produktów PCR oraz przygotowanego wektora i wstawki do ligacji. Mapy restrykcyjne. Klonowanie genów (cz. II). Ligacja. Klonowanie genów wyższych Eukaryota (banki genomowe, cDNA). Transformacja drożdży.
24-27.04
10. Dysrupcja genów u S. cerevisiae i Arabidopsis thaliana. Hybrydyzacja Southern, FISH. Analiza Northern i Western. Geny reporterowe. Transformacja drożdży.
 8.05-11.05
11. Sekwencjonowanie DNA. Analiza sekwencji z wykorzystaniem baz danych. Heterologiczna ekspresja genów. Analiza uzyskanych transformantów drożdży.
 15-18.05
12. Diagnostyka molekularna chorób genetycznych człowieka.

 22-25.05
13. Analiza populacyjna (polimorfizmy w mitochondrialnym DNA). Odcisk palca DNA. Analiza DNA w archeologii. Analiza naturalnych populacji-ekologia molekularna.
 29.05-1.06
KOLOKWIUM (materiał z ćwiczeń): 6.VI godz. 12:30, Gmach Biologii, ul. Miecznikowa sala 9b
KOLOKWIUM POPRAWKOWE: 9.Vl godz. 10:00 Pawińskiego 5a, sala E.

EGZAMIN: 13.06 godz. 10:30, Gmach Biologii ul. Miecznikowa sala 9B
Zasady zaliczania ćwiczeń

1. Ćwiczenia są zaliczane na podstawie wyników kolokwium, testów zaliczeniowych na początku zajęć oraz pracy domowej.
· Kolokwium i zaliczenia będą w formie pisemnej - testów jednokrotnego wyboru.
· Za test zaliczeniowy (7 pytań) na początku ćwiczeń można uzyskać: 1 punkt za 6-7 prawidłowych odpowiedzi, ½ punktu za 4-5 prawidłowych odpowiedzi, 0 punktów za 0-3 prawidłowe odpowiedzi. Test można pisać wyłącznie w trakcie ćwiczeń.

· Podstawą zaliczenia i wystawienia oceny końcowej z ćwiczeń będzie wynik kolokwium (max. 43 punkty) plus punkty z 12 testów zaliczeniowych (max. 12 punktów) oraz pracy domowej (max 2 punkty).
· Kolokwium składa się z części A zawierającej 13 pytań oraz części B zawierającej kolejne 30 pytań. Warunkiem koniecznym zaliczenia kolokwium jest uzyskanie co najmniej 12 punktów z części A. Niezaliczenie części A automatycznie oznacza niezaliczenie kolokwium i ćwiczeń i konieczność przystąpienia do kolokwium poprawkowego (patrz niżej).
· Aby zaliczyć ćwiczenia trzeba uzyskać ponad 50% punktów (czyli co najmniej 29 pkt) włączając punkty z wejściówek, pracy domowej, oraz części A i B kolokwium.
· Progi punktowe dla poszczególnych ocen będą ustalone po zakończeniu ćwiczeń.

2. Osoby, które nie uzyskają ponad 50% wszystkich możliwych punktów muszą pisać kolokwium poprawkowe.

3. Kolokwium poprawkowe mogą pisać wyłącznie osoby wymienione w pkt. 2. i mogą z niego uzyskać maksymalnie ocenę dostateczną. Nie jest to kolokwium na poprawę oceny uzyskanej z ćwiczeń. Do zaliczenia kolokwium poprawkowego nie włącza się punktów z wejściówek. Kolokwium poprawkowe ma taką samą formę jak kolokwium końcowe. Aby je zaliczyć wymagane jest zaliczenie jego części A oraz uzyskanie ponad 50% punktów.
4. Na ćwiczeniach można mieć dwie nieobecności. Trzy lub więcej nieobecności na ćwiczeniach (w tym ze względów zdrowotnych) oznaczają niezaliczenie ćwiczeń.

5. Ćwiczenia w innej grupie można odbywać jedynie w uzasadnionych przypadkach po wyrażeniu zgody przez koordynatora ćwiczeń lub osobę prowadzącą daną grupę.
6. W przypadku spóźnienia lub wcześniejszego wyjścia z ćwiczeń odnotowany zostanie czas nieobecności. W przypadku wielu spóźnień lub wcześniejszych wyjść ich czas będzie się sumował i może doprowadzić do niezaliczenia ćwiczeń (patrz pkt 4).
7. Osoby, którym choroba uniemożliwi napisanie kolokwium, w którymś z wyżej wymienionych terminów będą miały, po okazaniu zwolnienia lekarskiego, prawo napisania kolokwium w terminie wrześniowym.
Materiały do ćwiczeń: www.igib.uw.edu.pl
Podręczniki polskojęzyczne:
· Genetyka molekularna. Red. Piotr Węgleński. PWN 2006, 2012.

· Genetyka. Krótkie wykłady. Winter P.C, Hickey, G.I. Fletcher H.L. PWN 2010, 2011.

· Biologia molekularna. Krótkie wykłady Turner P.C., McLennan, A.G, Bates A.D, White, M.R.H. PWN 2013, 2011.

· Biochemia. Krótkie wykłady. [image: image1.png]

D. B. Hades. N.l M. Hooper, PWN 2010.
· Genomy. T. A. Brown. PWN 2009.
· Genetyka. Ilustrowany przewodnik. E. Passarge Wydawnictwo Lekarskie PZWL.
· Podstawy biologii molekularnej. L.A. Alison 2009. Wydawnictwa UW.
· Ekologia molekularna. J.R. Freeland. PWN, 2008
Podręczniki angielskojęzyczne:
· Concepts of Genetics. W. S. Klug, M. R Cummings, C. Spencer. M.A. Palladino 2015
· Lewin’s Genes XI, J.E. Krebs, E.S. Goldstein, S. T. Kilpatrick, 2014
· Genomes 3. T. A. Brown. 2006
· Molecular Biology of the Cell. B. Alberts, A. Johnson, M. Raff, K. Roberts, P. Walter. 2002

· Molecular Biotechnology: Principles and application of recombinant DNA. B. R. Glick, J.J. Pasternak, C.L. Patten. 2009
Angielskojęzyczne strony edukacyjne: www.dnai.org www.dnaftb.org

