	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W CYKLU KSZTAŁCENIA 2013-2016

	Jednostka Organizacyjna: Wydział Wychowania Fizycznego
	Zakład Biochemii
	Kierunek:
	Wychowanie fizyczne

	Rodzaj studiów i profil (I stopień/II stopień, ogólno akademicki/praktyczny): A
	I stopień
	Kod przedmiotu:
	

	Nazwa przedmiotu:
	Biochemia

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	Stacjonarne
	II
	III
	wykłady
	15
	3
	Podstawowy
	Polski

	
	
	
	ćwiczenia
	15
	
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot:

prof. dr hab. Jędrzej Antosiewicz,

dr Jan J Kaczor,

dr Robert A Olek,

dr Wiesław Ziółkowski
	

	e-mail: wiech@awf.gda.pl
	

	Wymagania wstępne :

	Brak

	Cele przedmiotu:

	Głównym celem nauczania biochemii jest podniesienie stanu wiedzy studentów do tego poziomu, który umożliwi im: a) nabycie umiejętności posługiwania się treningiem fizycznym jako czynnikiem wywołującym pożądane, ściśle określone zmiany adaptacyjne w organizmie, b) przygotowanie do pracy dydaktyczno-wychowawczej i c) promowanie zdrowia i aktywności fizycznej w miejscu pracy i środowisku lokalnym.

	Opis efektów kształcenia dla przedmiotu oraz ich powiązanie z efektami kształcenia dla kierunku:

	WIEDZA

	W1
	Zna i rozumie podstawy budowy, funkcjonowania i czynności organizmu ludzkiego oraz podstawowe biochemiczne procesy zachodzące w organizmie człowieka w ontogenezie.
	K_W01

	W2
	Rozumie warunki utrzymywania homeostazy oraz biochemiczne procesy adaptacji wysiłkowej. Zna genetyczne, somatyczne i środowiskowe uwarunkowania motoryczności oraz jej podstawowe koncepcje i metody pomiaru.
	K_W03

	UMIEJĘTNOŚCI

	U1
	Potrafi wyjaśnić i interpretować zmiany metabolizmu pod wpływem wysiłków o różnej intensywności i czasie trwania wykorzystując pomiary wybranych parametrów biochemicznych.
	K_U01

	U2
	Potrafi interpretować wysiłkowe czynności organizmu występujące w różnych grupach wiekowych szczególnie w odniesieniu do przemian biochemicznych.
	K_U02

	KOMPETENCJE

	K1
	Propaguje aktywność ruchową w różnych grupach wiekowych.
	K_K01

	Kryteria i metody oceny osiągniętych efektów kształcenia:

Zaliczenie ćwiczeń:
4 kolokwia pisemne, aby zaliczyć kolokwium należy uzyskać 60% możliwych punktów do zdobycia, aby uzyskać zaliczenie ćwiczeń i możliwość przystąpienia do egzaminu należy zaliczyć 2 z 4 kolokwiów. Obecności na ćwiczeniach z biochemii (min. 80%).

Egzamin pisemny lub ustny:

Ustne zaliczenie egzaminu dla studentów, którzy zaliczyli wszystkie kolokwia z ćwiczeń. Egzamin ustny- termin zerowy składa się z 3 pytań, na ocenę dostateczną należy udzielić 1 poprawną odpowiedź, na ocenę dobrą- 2 poprawne odpowiedzi, na ocenę bardzo dobrą- 3 poprawne odpowiedz. W przypadku niezaliczenia egzaminu w terminie zerowym student podchodzi do egzaminu pisemnego.

Egzamin pisemny, opisowy, składający się z 10 otwartych pytań- aby uzyskać zaliczenie student musi uzyskać 60% możliwych punktów do zdobycia.

Aby uzyskać zaliczenie przedmiotu na ocenę dostateczną, student musi osiągnąć wszystkie wymienione w programie efekty kształcenia

	Metody i formy realizacji przedmiotu:

	
 Wykłady multimedialne, ćwiczenia audytoryjne: analiza tekstów z dyskusją, dyskusja moderowana

	Treści kształcenia:

	Wykłady:

1. Układ białek mięśnia szkieletowego w skurczu i rozkurczu. ATP jako bezpośrednie źródło energii do pracy mięśnia. Resynteza ATP jako warunek kontynuacji pracy mięśnia. Mechanizmy resyntezy ATP pozwalające na kontynuowanie pracy. Różnice w powysiłkowych poziomach ATP i fosfokreatyny w mięśniach ludzi odpowiednio zaadoptowanych i nie zaadoptowanych do wysiłku. Pojęcie związków wysokoenergetycznych. Podział związków wysokoenergetycznych w zależności od ich budowy.

2. Współczynnik RQ jako wskaźnik utleniania różnych substratów w ustroju. Pojęcie pułapu tlenowego (VO2 max) i metody jego wyznaczania. Wyrażanie intensywności pracy jako % zaangażowania pułapu tlenowego. Podział wysiłku fizycznego na cztery intensywności. Udział poszczególnych systemów resyntezy ATP w wysiłkach o powyższych intensywnościach. Przyczyny przerwania pracy w wysiłkach o powyższych intensywnościach. Włókna mięśniowe ST i FT oraz ich charakterystyka.

3. Tłuszcze właściwe i ich budowa. Kwasy tłuszczowe i ich formy aktywne. Uruchamianie tłuszczów w czasie wysiłku. Nieaktywna forma lipazy i jej przekształcenie w formę aktywną, rola cAMP w tym procesie. Lipoliza. Budowa i rola mitochondriów. Metabolizm tłuszczów w spoczynku i pracy o różnej intensywności. Aktywacja kwasów tłuszczowych w cytoplazmie komórki mięśniowej. Wejście acyloCoA do mitochondrionu - rola karnityny.

4. Wewnątrzmitochondrialna przemiana cząsteczek acyloCoA do acetyloCoA zwana β-oksydacją. Cykl Krebsa jako źródło wodorów dostarczanych na łańcuch oddechowy. Transport tlenu do mitochondrium. Reakcje cyklu Krebsa uwalniające dwutlenek węgla (CO2).

5. Reakcje syntezy glikogenu z glukozy w mięśniach i wątrobie. Regulacja przebiegu tego ciągu metabolicznego na poziomie syntazy glikogenu, wpływ zgromadzonego glikogenu na ten proces. Wywoływanie zjawiska superkompensacji w poziomie glikogenu postępowaniem treningowym połączonym z dietą (uderzenie glikogenowe). Metabolizm cukrów w spoczynku i pracy o intensywności I i II. Pojęcie "tlenowej przemiany cukrów" i jej etapy. Schemat przemiany glikogenu mięśniowego lub glukozy krwi do kwasu pirogronowego. Tworzenie się NADH i możliwość jego utlenienia poprzez przeniesienie wodorów do mitochondrium. Utlenianie acetyloCoA w cyklu Krebsa. Reakcje katalizowane przez dehydrogenazy w trakcie tej przemiany, udział łańcucha oddechowego jako akceptora wodorów.

6. Metabolizm cukrów w mięśniu w trakcie wysiłku o intensywności III. Pojęcia: AT, OBLA, pH i BE. Skład BE - bufory krwi. Rola NaHCO3 jako rezerwy alkalicznej. Obrona ustroju przed zakwaszeniem. Substraty zużywane przez wątrobę w procesie glukoneogenezy. Charakterystyczne metabolizmu cukrów w trakcie pracy o intensywności IVA. Regulacja szybkości przebiegu glikolizy na poziomie fosforylazy glikogenu i fosfofruktokinazy. Wartości pH i BE po wysiłku w tej intensywności. Udział pośrednich źródeł energii w wysiłku o intensywności IVB. Rola fosfagenów.

7. Białka, okresy półtrwania podstawowych białek ustrojowych. Aminokwasy jako substraty translacji. Rola tRNA w procesie translacji. Powstawanie mRNA - transkrypcja. Enzym, substraty, produkty procesu transkrypcji. Rola DNA w procesie transkrypcji. Pojęcie ekspresji genu.

	Ćwiczenia semestr III:

 Ćwiczenia:

Aminokwasy endo i egzogenne. Transaminacje z udziałem aminokwasów rozgałęzionych. Nazewnictwo i podział enzymów. Witaminy kompleksu B jako składnik koenzymów NAD, FAD, TPP, PAL, CoASH.
Łańcuch oddechowy i jego lokalizacja. Synteza H2O na łańcuchu oddechowym i towarzysząca temu resynteza ATP z ADP i fosforanu. Oksydacyjna fosforylacja. Łączne bilanse cyklu Krebsa i β-oksydacji.

Glikogenoliza wątrobowa. Układ przenoszący jabłczanowo-asparaginianowy. Bilanse energetyczne całkowitego utleniania glukozy. Metabolizm glikogenu mięśniowego i glukozy krwi w trakcie wysiłku o intensywności III.

Białka pokarmowe jako źródło aminokwasów. Bilans azotowy. Specyficzna i niespecyficzna indukcja biosyntezy białka. Enzymy indukowane treningiem wytrzymałościowym, sprinterskim i siłowym. Sterydy anaboliczne i ich szkodliwe działanie dla ustroju. Czasowa zależność pomiędzy efektem na transkrypcję a pojawieniem się zmian w ilości poszczególnych białek. Charakterystyka włókien mięśniowych sprinterów i długodystansowców.

	Forma zaliczenia:

	Wykłady – egzamin

Ćwiczenia - zaliczenie z oceną

	Literatura:

	Podstawowa:

1. Popinigis J., Skrypt „Biochemia Wysiłku Fizycznego Tom I iII”, Gdańsk, Drukarnia Oruńska, 1991.

2. Murray R.K., Granner D.K., Mayes P.A., Rodwell V.W., Biochemia Harpera, Warszawa, Wydawnictwo Lekarskie PZWL, 2004.

3. Stryer L., Biochemia, Warszawa, Wydawnictwo Naukowe PWN, 2007.

4. Angielski S., Rogulski J., Biochemia Kliniczna, Warszawa, PZWL, 1991.

5. Bartosz G., Druga Twarz Tlenu, Warszawa, Wydawnictwo Naukowe PWN, 2006.

6. Viru A., Viru M., Biochemical Monitoring of Sport Training, Champaign, USA, Human Kinetics, 2001.

Uzupełniająca:

1. Sport Wyczynowy

2. Medicina Sportiva

3. Popinigis, J., O tlenie, mitochondriach i adaptacji do wysiłku wytrzymałościowego, czyli od Holloszy'ego 1967 do Holloszy'ego, „Sport Wyczynowy”, 2002, 9/10, 7-21.
4. Popinigis J., Wspomaganie, czyli o pożytku płynącym ze znajomości biochemii – wywiad, „Sport Wyczynowy”, 1996, 11/12, 91-97.

5. Popinigis J., Po co studentów awf-ów uczymy biochemii ?, „Sport Wyczynowy”, 1996, 11/12, 98-101.

6. Popiningis J., Matuszkiewicz A., Antosiewicz J., Olek R., Kaczor J.J., Ziółkowski W., O inicjatywie kształcenia nauczycieli „Żywienia Człowieka” w AWF i jej realizacji w Gdańsku, „Nowa Medycyna”, 1998, 10, 2-6.

7. Popinigis, J., Zarys biochemii wysiłku fizycznego. W: Medycyna Sportowa, M.Mędraś (red.), Warszawa, Agencja Wydawnicza Medsportpress, 2004, 11-44.
8. najnowsze artykułu z zakresu molekularnych i komórkowych podstaw treningu zdrowotnego zamieszczone w bazie PUBMED: www.ncbi.nlm.nih.gov/pubmed

	

	Bilans punktów ECTS (1 pkt ECTS – 25-30 godz. pracy studenta):

	Aktywność
	Obciążenie studenta

	Udział w wykładach
	15 godz.

	Samodzielne studiowanie tematyki wykładów
	20 godz.

	Udział w ćwiczeniach
	15 godz.

	Przygotowanie się do ćwiczeń
	20 godz.

	Konsultacje
	5 godz.

	Całkowite obciążenie pracą studenta
	75 godz.

	Punkty ECTS za przedmiot
	3 ECTS

Opracował Wiesław Ziółkowski
