ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
БАШКИРСКИЙ ГОСУДАРСТВЕННЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ
МИНИСТЕРСТВА  ЗДРАВООХРАНЕНИЯ И СОЦИАЛЬНОГО РАЗВИТИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ
                                                                     
   «УТВЕРЖДЕНО»
                                                                    на основании решения Ученого Совета
ГБОУ ВПО «Башкирский государственный
                                   медицинский университет»  Минздравсоцразвития России
                                                         от ________________ протокол № ________
                                                        Ректор ______________________ В.Н. Павлов
                                                         «___________» __________________ 20___ г. 
ПРОГРАММА
кандидатского экзамена по специальности
[bookmark: _GoBack]03.02.07 «Генетика»
по биологическим и медицинским наукам 
Введение
Основу программы составляют как ставшие классическими наблюдения ученых конца ХIX начала XX в.в. по наследованию признаков и их молекулярному детерминированию, так и современные сведения о природе генов и механизмах их функционирования.
Программа создана на основе «Программы-минимум», разработаной экспертным советом Высшей аттестационной комиссии по биологическим наукам при участии Московского государственного университета им. М.В. Ломоносова. 
1. Общие сведения
Предмет генетики. Истоки генетики. Понятие: ген, генотип, фенотип, мутации. Место генетики среди биологических наук. Истоки генетики. Понятия: ген, генотип и фенотип. Роль отечественных ученых в развитии генетики и селекции (Н.И. Вавилов, А.С. Серебровский, Н.К. Кольцов, Ю.А. Филипченко, С.С. Четвериков и др.).
Место генетики среди биологических наук. Значение генетики для решения задач селекции, медицины, биотехнологии, экологии. 
2. Материальные основы наследственности
Понятие о генетической информации. Доказательства роли ядра и хромосом в явлениях наследственности. Локализация генов в хромосомах. Роль цитоплазматических факторов в передаче наследственной информации.
Деление клетки и воспроизведение. Митотический цикл и фазы митоза. Мейоз и образование гамет. Конъюгация хромосом. Редукция числа хромосом. Генетическая роль митоза и мейоза. Кариотип. Парность хромосом в соматических клетках. Гомологичные хромосомы. Специфичность морфологии и числа хромосом.
Молекулярные основы наследственности. Истоки биохимической генетики. Концепция «один ген – один полипептид». Белок как элементарный признак.
Доказательства генетической роли нуклеиновых кислот (трансформация у бактерий, опыты с вирусами). Структура ДНК и РНК. Модель ДНК Уотсона и Крика. Функции нуклеиновых кислот в реализации генетической информации: репликация, транскрипция и трансляция. Методологическое значение принципа передачи генетической информации: ДНКÛРНКÞбелок. Свойства генетического кода. Доказательства триплетности кода. Расшифровка кодонов. Вырожденность кода. Терминирующие кодоны. Понятие о генетической супрессии. Универсальность кода.
Строение хромосом: хроматида, хромомеры, эухроматические и гетерохроматические районы хромосом. Изменения в организации морфологии хромосом в ходе митоза и мейоза. Репликация хромосом. Политения. Онтогенетическая изменчивость хромосом. Молекулярная организация хромосом прокариот и эукариот. Компоненты хроматина: ДНК, РНК, гистоны, другие белки. Уровни упаковки хроматина, нуклеосомы. 
3. Генетический анализ
Основные закономерности наследования. Цели и принципы генетического анализа. Методы: гибридологический, мутационный, цитогенетический, генеалогический, популяционный, близнецовый, биохимический.
Основы гибридологического метода: выбор объекта, отбор материала для скрещиваний, анализ признаков, применение статистического метода. Разрешающая способность гибридологического метода. Генетическая символика.
3.1. Моногибридные и полигибридные скрещивания.
Закономерности наследования при моногибридном скрещивании, открытые Г. Менделем: единообразие гибридов первого поколения, расщепление во втором поколении. Представление Г. Менделя о дискретной наследственности (факториальная гипотеза).
Представление об аллелях и их взаимодействиях: полное и неполное доминирование, кодоминирование. Закон "чистоты гамет". Гомозиготность и гетерозиготность. Анализирующее скрещивание, анализ типов и соотношения гамет у гибридов. Расщепление по фенотипу и генотипу во втором поколении и анализирующем скрещивании при моногенном контроле признака и разных типах аллельных взаимодействий (3:1, 1:2, 1:1).
Относительный характер доминирования. Возможные биохимические механизмы доминирования.
Закономерности наследования в ди- и полигибридных скрещиваниях при моногенном контроле каждого признака: единообразие первого поколения и расщепление во втором поколении. Закон независимого наследования генов. Статистический характер расщеплений. Общая формула расщеплений при независимом наследовании. Значение мейоза в осуществлении законов «чистоты гамет» и независимого наследования. Условия осуществления «менделеевских» расщеплений.
Отклонения от менделевских расщеплений при ди- и полигенном контроле признаков. Неаллельные взаимодействия: комплементарность, эпистаз, полимерия. Биохимические основы неаллельных взаимодействий.
Особенности наследования количественных признаков (полигенное наследование). Использование статистических методов при изучении количественных признаков.
Представление о генотипе как сложной системе аллельных и неаллельных взаимодействий генов. Плейотропное действие генов. Пенентрантность и экспрессивность.
3.2. Хромосомное определение пола и наследование признаков, сцепленных с полом.
Половые хромосомы, гомо- и гетерогаметный пол; типы хромосомного определения пола. Наследование признаков, сцепленных с полом. Значение реципрокных скрещиваний для изучения сцепленных с полом признаков. Наследование при нерасхождении половых хромосом. Балансовая теория определения пола. Гинандроморфизм.
3.3. Сцепленное наследование и кроссииговер.
Значение работ школы Т. Моргана в изучении сцепленного наследования признаков. Особенности наследования при сцеплении. Группы сцепления.
Кроссинговер. Доказательства происхождения кроссинговера в мейозе и митозе на стадии четырех нитей. Значение анализирующего скрещивания и тетрадного анализа при изучении кроссинговера. Цитологические доказательства кроссинговера.
Множественные перекресты. Интерференция. Линейное расположение генов в хромосомах. Основные положения хромосомной теории наследственности по Т. Моргану.
Генетические карты, принцип их построения у эукариот. Использование данных цитогенетического анализа для локализации генов. Цитологические карты хромосом. Митотический кроссинговер и его использование для картирования хромосом. Построение физических карт хромосом с помощью методов молекулярной биологии.
3.4. Генетический анализ у прокариот.
Особенности микроорганизмов как объекта генетических исследований. Организация генетического аппарата у бактерий. Представление о плазмидах, эписомах и мигрирующих генетических элементах (инсерционные последовательности, транспозоны).
Методы, применяемые в генетическом анализе у бактерий и бактериофагов: клональный анализ, метод селективных сред, метод отпечатков и др. Особенности процессов, ведущих к рекомбинации у прокариот. Конъюгация у бактерий: половой фактор кишечной палочки. Методы генетического картирования при конъюгации. Кольцевая карта хромосом прокариот. Генетическая рекомбинация при трансформации. Трансдукция у бактерий. Общая и специфическая трансдукция. Использование трансформации и трансдукции для картирования генов. 
4. Внеядерное наследование
Закономерности нехромосомного наследования, отличие от хромосомного наследования. Методы изучения: реципрокные, возвратные и поглощающие скрещивания, метод трансплантации, биохимические методы.
Материнский эффект цитоплазмы. Наследование завитка у моллюсков. Пластидная наследственность. Наследование пестролистности у растений. Наследование устойчивости к антибиотикам у хламидомонады. Митохондриальная наследственность. Наследование дыхательной недостаточности у дрожжей.
Взаимодействие ядерных и внеядерных генов. Цитоплазматическая мужская стерильность у растений.
Инфекционные факторы внеядерной наследственности. Наследование каппа- частиц у парамеций при разных способах размножения (при нормальной и продленной конъюгации, при аутогамии). Наследование сигма- фактора у дрозофилы.
Плазмидное наследование. Свойства плазмид: трансмиссивность, несовместимость, детерминирование признаков устойчивости к антибиотикам и другим лекарственным препаратам, образование колицинов и др. Использование плазмид в генетических исследованиях.
Значение изучения нехромосомного наследования в понимании проблем эволюции клеток высших организмов, происхождения клеточных органелл (пластид и митохондрий). Эндосимбиоз. 
5. Генетическая изменчивость
Понятие о наследственной и ненаследственной (модификационной) изменчивости. Формирование признаков как результат взаимодействия генотипа и факторов среды. Норма реакции генотипа. Адаптивный характер модификаций. Комбинативная изменчивость, механизм ее возникновения, роль в эволюции и селекции.
Геномные изменения: полиплоидия, анеуплоидия. Автополиплоиды, особенности мейоза и характер наследования. Аллополиплоиды. Амфидиплоидия как механизм возникновения плодовитых аллополиплоидов. Роль полиплоидии в эволюции и селекции. Анеуплоидия: нуллисомики, моносомики, полисомики, их использование в генетическом анализе. Особенности мейоза и образования гамет у анеуплоидов, их жизнеспособность и плодовитость.
Хромосомные перестройки. Внутри- и межхромосомные перестройки: делеции, дупликации, инверсии, транслокации, транспозиции. Механизмы их возникновения, использование в генетическом анализе для локализации отдельных генов и составления генетических карт. Особенности мейоза при различных типах перестроек.
Классификация генных мутаций. Представление о прямых и обратных, генеративных и соматических, адаптивных и нейтральных, летальных и условно летальных, ядерных и неядерных, спонтанных и индуцированных мутациях. Общая характеристика молекулярной природы возникновения генных мутаций: замена оснований; выпадение или вставка оснований (нонсенс, миссенс и фрэймшифт типа). Роль мобильных генетических элементов в возникновении генных мутаций и хромосомных перестроек.
Спонтанный и индуцированный мутационный процесс. Количественная оценка частот возникновения мутаций. Многоэтапность и генетический контроль мутационного процесса. Радиационный мутагенез: генетические эффекты ионизирующего излучения и УФ- лучей. Закономерности «доза – эффект». Химический мутагенез. Особенности мутагенного действия химических агентов. Факторы, модифицирующие мутационный процесс. Антимутагены. Мутагены окружающей среды и методы их тестирования 
6. Теория гена. Структура генома
Представление школы Моргана о строении и функции гена. Функциональный и рекомбинационный критерии аллелизма. Множественный аллелизм. Мутационная и рекомбинационная делимость гена. Работы школы Серебровского по ступенчатому аллелизму. Псевдоаллелизм. Функциональный тест на аллелизм (цис-транс-тест).
Исследование тонкой структуры гена на примере фага Т4 (Бензер). Сопоставление физических и генетических размеров единиц карты для установления размеров гена и минимальной единицы мутирования и рекомбинации. Ген как единица функции (цистрон). Явление межаллельной комплементации, относительность критериев аллелизма. Молекулярно генетические подходы в исследовании тонкого строения генов. Перекрывание генов в одном участке ДНК. Интрон-экзонная организация генов эукариот, сплайсинг. Структурная организация генома эукариот. Классификация повторяющихся элементов генома. Семейства генов. Псевдогены. Регуляторные элементы генома. Молекулярно-генетические методы картирования генома. Проблемы происхождения и молекулярной эволюции генов. Понятие о структурной, функциональной и эволюционной геномике. 
7. Молекулярные механизмы генетических процессов
Преемственность проблем «классической» и молекулярной генетики. Мутационные модели.
Генетический контроль и молекулярные механизмы репликации. Полуконсервативный способ репликации ДНК. Полигенный контроль процесса репликации. Схема событий в вилке репликации. Понятие о репликоне. Особенности организации и репликации хромосом эукариот. Системы рестрикции и модификации. Рестрикционные эндонуклеазы.
Проблемы стабильности генетического материала. Типы структурных повреждений в ДНК и репарационные процессы. Генетический контроль и механизмы эксцизионной и пострепликативной репарации, репарация неспаренных оснований, репаративный синтез ДНК. Роль репарационных систем в обеспечении генетических процессов. Нарушения в процессах репарации как причина наследственных молекулярных болезней.
Рекомбинация: гомологический кроссинговер, сайт-специфическая рекомбинация, транспозиции. Доказательство механизма общей рекомбинации по схеме «разрыв – воссоединение». Молекулярная модель рекомбинации по Холлидею. Генная конверсия. Сайт- специфическая рекомбинация: схема интеграции и исключения ДНК фага l. Генетический контроль и механизмы процессов транспозиции.
Генетический контроль мутационного процесса. Связь мутабильности с функциями аппарата репликации. Механизмы спонтанного мутагенеза; гены мутаторы и антимутаторы. Механизмы действия аналогов оснований, азотистой кислоты, акридиновых красителей, алкилирующих агентов. Понятие о мутагенных индуцибельных путях репарации; УФ-мутагенез. Мутагенез, опосредованный через процессы рекомбинации. Механизмы автономной нестабильности генома, роль мобильных генетических элементов.
Молекулярные механизмы регуляции действия генов. Регуляция транскрипции на уровне промотора, функций РНК- полимеразы. Принципы негативного и позитивного контроля. Системная регуляция; роль циклической АМФ и гуанозинтрифосфата. Оперонные системы регуляции (теория Жакоба и Моно). Генетический анализ лактозного оперона. Регуляция транскрипции на уровне терминации на примере триптофанового оперона.
Принципы регуляции действия генов у эукариот. Транскрипционно активный хроматин. Регуляторная роль гистонов, негистоновых белков, гормонов. Особенности организации промоторной области у эукариот. Посттранскрипционный уровень регуляции синтеза белков. Роль мигрирующих генетических элементов в регуляции генного действия. 
8. Генетика развития
Онтогенз как реализация наследственно детерминированной программы развития. Стабильность генома и дифференциальная активность генов в ходе индивидуального развития. Первичная дифференцировка цитоплазмы, действие генов в раннем эмбриогенезе, амплификация генов. Роль гомейозисных генов в онтогенезе. Опыты по трансплантации ядер. Методы клонирования генетически идентичных организмов.
Тканеспецифическая активность генов. Функциональные изменения хромосом в онтогенезе (пуффы, «ламповые щетки»); роль гормонов, эмбриональных индукторов.
Факторы, определяющие становление признаков в онтогенезе: плейотропное действие генов, взаимодействие генов и клеток, детерминация. Компенсация дозы генов. Взаимоотношения клеток в морфогенезе.
Генетика соматических клеток. Гетерокарионы. Применение метода соматической гибридизации для изучения процессов дифференцировки и для генетического картирования. Химерные (аллофенные) животные. Совместимость и несовместимость тканей. Генетика иммунитета. Онкогены, онкобелки. Генетический контроль дифференцировки пола. Роль генов Y-хромосомы в определении мужского пола у млекопитающих. Мутации, переопределяющие пол в ходе онтогенеза. Гормональное переопределение пола. 
9. Основы генетической инженерии
Задачи и методология генетической инженерии. Методы выделения и синтеза генов. Понятие о векторах. Векторы на основе плазмид и ДНК фагов. Геномные библиотеки. Способы получения рекомбинантных молекул ДНК, методы клонирования генов. Проблема экспрессии гетерологических генов. Получение с помощью генетической инженерии трансгенных организмов.
Векторы эукариот. Дрожжи как объекты генетической инженерии. Основы генетической инженерии растений и животных: трансформация клеток высших организмов, введение генов в зародышевые и соматические клетки животных. Проблемы генотерапии. Значение генетической инженерии для решения задач биотехнологии, сельского хозяйства, медицины и различных отраслей народного хозяйства. Использование методов генетической инженерии для изучения фундаментальных проблем генетики и других биологических наук. Социальные аспекты генетической инженерии.
10. Популяционная и эволюционная генетика
Понятие о виде и популяции. Популяция как естественно - историческая структура. Понятие о частотах генов и генотипов. Математические модели в популяционной генетике. Закон Харди- Вайнберга, возможности его применения. С.С. Четвериков - основоположник экспериментальной популяционной генетики.
Генетическая гетерогенность популяций. Методы изучения природных популяций. Факторы динамики генетического состава популяции (дрейф генов), мутационный процесс, межпопуляционные миграции, действие отбора. Взаимодействие факторов динамики генетической структуры в природных популяциях. Понятие о внутрипопуляционном генетическом полиморфизме и генетическом грузе. Естественный отбор как направляющий фактор эволюции популяций. Понятие о приспособленности и коэффициенте отбора. Формы отбора: движущий, стабилизирующий, дизруптивный. Роль генетических факторов в эволюции.
Молекулярно-генетические основы эволюции. Задачи геносистематики. Значение генетики популяций для медицинской генетики, селекции, решения проблем сохранения генофонда и биологического разнообразия. 
11. Генетические основы селекции
Предмет и методология селекции. Генетика как теоретическая основа селекции. Учение об исходном материале. Центры происхождения культурных растений по Н.И. Вавилову. Понятие о породе, сорте, штамме. Сохранение генофонда ценных культурных и диких форм растений и животных.
Закон гомологических рядов в наследственной изменчивости (Н.И. Вавилов). Значение наследственной изменчивости организмов для селекционного процесса и эволюции.
Роль частной генетики отдельных видов организмов в селекции. Использование индуцированных мутаций и комбинативной изменчивости в селекции растений, животных и микроорганизмов. Роль полиплоидии в повышении продуктивности растений.
Системы скрещиваний в селекции растений и животных. Аутбридинг. Инбридинг. Коэффициент инбридинга - показатель степени гомозиготности организмов. Линейная селекция. Отдаленная гибридизация. Особенности межвидовой и межродовой гибридизации; скрещиваемость, фертильность и особенности расщепления у гибридов. Пути преодоления нескрещиваемости.
Явление гетерозиса и его генетические механизмы. Использование простых и двойных межлинейных гибридов в растениеводстве и животноводстве. Производство гибридных семян на основе цитоплазматической мужской стерильности. Коэффициенты наследуемости и повторяемости и их использование в селекционном процессе. Методы отбора: индивидуальный и массовый отбор. Отбор по фенотипу и генотипу (оценка по родословной и качеству потомства). Сибселекция. Влияние условий внешней среды на эффективность отбора. Перспективы методов генетической и клеточной инженерии в селекции и биотехнологии.
 
12. Генетика человека
Особенности человека как объекта генетических исследований. Методы изучения генетики человека: генеалогический, близнецовый, цитогенетический, биохимический, онтогенетический, популяционный. Использование метода гибридизации соматических клеток для генетического картирования. Изучение структуры и активности генома человека с помощью методов молекулярной генетики. Программа «Геном человека». Проблемы геногеографии.
Проблемы медицинской генетики. Врожденные и наследственные болезни, их распространение в человеческих популяциях. Хромосомные и генные болезни. Болезни с наследственной предрасположенностью. Скрининг генных дефектов. Использование биохимических методов для выявления гетерозиготных носителей и диагностики наследственных заболеваний. Причины возникновения наследственных и врожденных заболеваний. Генетическая опасность радиации и химических веществ. Генотоксикология. Перспективы лечения наследственных болезней. Задачи медико-генетических консультаций.
Роль генетических и социальных факторов в эволюции человека.
 
 
Литература 
1.Инге-Вечтомов С.Г. Генетика с основами селекции. М.: Высшая школа, 1989 г.
2.Айала Ф., Кайгер Дж. Современная генетика. В 3-х т., пер. с англ. М.: Мир, 1987-1988 г.г.
3.Фогель Ф., Мотульски А. Генетика человека. В 3-х т., пер. с англ. М.: Мир, 1989-1990 г.г. 
Дополнительная литература 
1.Рыбчин В.Н. Основы генетической инженерии. СПб.: изд. СПбГУ, 1999 г.
2.Смирнов В.Г. Цитогенетика. М.: Высшая школа, 1991 г.
3.Кайданов Л.З. Генетика популяций. М.: Высшая школа, 1996 г.
4.Современные концепции эволюционной генетики (ред. В.К. Шумный, А.Л. Маркель). ИЦиГ СО РАН, 2002 г. 
Учебно-методическое и информационное обеспечение дисциплины
а) учебная литература:
1.Айала Ф., Кайгер Дж. Современная генетика. В 3-х т. Пер. с англ. М.: Мир, 1987-1988 г.
2.Баранов В.С., Баранова Е.В., Иващенко Т.Э. и др. Геном человека и гены «предрасположенности». СПб.: Интермедика, 2000. 272 с.
3.Бочков Н.П., Асанов А.Ю, Жученко Н.А. и др. Медицинская генетика: Учебник. Под ред. Н.П. Бочкова. М., 2001.
4.Бочков Н.П. Клиническая генетика: Учебник. М.:ГЭОТАР-МЕД, 2004. 480 с.
5.Генетика. Учебник для ВУЗов / Под ред. академика РАМН В.И. Иванова. М.: ИКЦ «Академкнига», 2006. 638 с.
6.Геномика – медицине. Научное издание / Под ред. В.И. Иванова и Л.Л. Киселева. М.: «Академкнига», 2005. 392 с.
7.Гинтер Е.К. Медицинская генетика. М.: Медицина, 2003.
8.Глазер В.М., Ким А.И., Орлов Н.Н. Задачи по современной генетике, 2006.
9.Горбунова В.Н. Молекулярные основы медицинской генетики. СПб., 1999.
10. Захарова А.Ф., Бенюш В.А., Кулешов Н.П., Барановская Л.И. Хромосомы человека (Атлас) АМН СССР. М., 1982. 264 с.
11. Жимулёв И.Ф. Общая и молекулярная генетика /И.Ф. Жимулёв. – 2-е изд. – Новосибирск: Сибирское Университетское издание, 2003. – 480 с.
12. Инге-Вечтомов С.Г. Генетика с основами селекции. М., 1989. 158 с.
13. Кайданов Л.З. Генетика популяций. Учебн. для биол., мед. и с-х. спец. вузов. М.: Высшая школа, 1996 г.
14. Козлова С.И., Демикова Н.С. Наследственные синдромы и медико-генетическое консультирование: Атлас-справочник. М., 2007. 448 с.
15. Лобашев М.Е. Генетика. Л., 1967. 751 с.
16. Мушкамбаров Н.Н., Кузнецов С.Л. Молекулярная биология. М.: ООО «Медицинское информационное агентство», 2007. 536 с.
17. Общая и молекулярная генетика: Учеб. пособие / И. Ф. Жимулёв; Под ред. Е. С. Беляева, А. П. Акифьева. Новосибирск: Сиб. унив. изд-во, 2003. 479 с.
18. Пузырев В.П., Степанов А.В. Патологическая анатомия генома человека. Новосибирск, 1997.
19. Рыбчин В.Н. Основы генетической инженерии. С.-Пб.: Изд. СпбГУ,1999 г.
20. Сингер М., Берг П. Гены и геномы: в 2 томах: пер с англ. М.: Мир, 1998. 375, 377 с.
21. Современные концепции эволюционной генетики (ред. В.К. Шумный, А.Л. Маркель). ИЦиГ СО РАН. 2000 г.
22. Смирнов В.Г. Цитогенетика: Учебник для вузов по спец. «Генетика». М. 1991. 247с.
23. Фогель Ф., Мотульски А. Генетика человека: В 3 т. М., 1989.
24. Щелкунов С.Н. Генетическая инженерия: Учеб. пособие для студ. вузов, обуч. по напр. "Биология" и спец. "Биотехнология", "Биохимия", "Генетика", "Микробиология"/ С.Н. Щелкунов. -2-е изд., испр. и доп. -Новосибирск: Сиб. унив. изд-во, 2004. 496 с.
б) программное обеспечение: общесистемное и прикладное программное обеспечение.
в) базы данных, информационно-справочные и поисковые системы: Интернет ресурсы, отвечающие тематике дисциплины, в том числе:
http://elementy.ru
http://meduniver.com
http://www.eurolab.ua/encyclopedia/505/4275/
http://meduniver.com/Medical/Microbiology/77.html
PubMed – электронно-поисковая система. Включает MEDLINE. Это база данных медицинской информации, включающая библиографические описания из более чем 4800 медицинских периодических изданий со всего мира, начиная с начала 1960-х.
eLIBRARY.RU - научная электронная библиотека, крупнейший российский информационный портал в области науки, технологии, медицины и образования, содержащий рефераты и полные тексты более 12 млн. научных статей и публикаций.
HighWire Press - это большое хранилище научных журналов, предоставляющих бесплатный полнотекстовый доступ к своим статьям (968 журналов, 1.39 млн. статей).

