Вопросы к итоговому занятию по разделу
«Биохимия органов и тканей»

для ЛФ, МДФ, ФПСЗС
1. Кровь, ее функции. Основные физико-химические константы крови в норме и при патологии.

2. Белки плазмы крови, классификация, методы разделения. Характеристика отдельных представителей. Изменение белкового спектра при патологии.

3. Основные небелковые компоненты крови. Остаточный азот, его состав. Происхождение, диагностическое значение отдельных компонентов остаточного азота. Азотемии.
4. Принципы организации и механизмы регуляции КОС (физико-химические и физиологические). Классификация нарушений КОС.

5. Виды, причины и механизм развития ацидоза и алкалоза. Физико-химические и физиологические механизмы коррекции нарушений КОС.

6. Эритроциты. Общая характеристика, строение, особенности метаболизма. Антиоксидантная защита эритроцитов. Глутатион, его строение, функции.
7. Hb, его строение, свойства. Производные Hb, виды Hb. Сравнительная характеристика Hb и миоглобина. Транспорт газов. Роль 2,3-ДФГК. Нарушение обмена при гипоксии. Аномальные Hb. Таллассемии, гемоглобинопатии.

8. Биосинтез гема. Реакции, ферменты, локализация, регуляция и биологическая роль. Порфирии.
9. Распад Hb в клетках РЭС. Обмен билирубина в печении и превращение в ЖКТ. Причины возникновения и лабораторная диагностика желтух: гемолитической, паренхиматозной и обтурационной.

10. Метаболизм Fe (всасывание, транспорт в крови, депонирование). Нарушения метаболизма, причины, последствия.

11. Особенности метаболизма лейкоцитов. Биохимические основы фагоцитоза. Респираторный взрыв.

12. Особенности метаболизма тромбоцитов, роль в гемостазе.

13. Механизм и стадии образования мочи: фильтрация, реабсорбция, секреция. Механизм активного транспорта в канальцах глюкозы, аминокислот и др.
14. Органические (мочевина, мочевая кислота, аминокислоты, креатинин) и неорганические компоненты мочи в норме и при патологии. Патологические компоненты мочи (кровь, белок, глюкоза, билирубин). Причины их появления и диагностическое значение.

15. Нарушение процессов фильтрации, реабсорбции, секреции и их лабораторная диагностика. Клиренс в норме и при патологии. Его клинико-диагностическое значение.

16. Гомеостатические функции почек. Роль почек в регуляции ОЦК, АД, баланса электролитов, КОС (механизмы ацидо- и аммониогенеза), уровня глюкозы в крови (особенности ГНГ в почках), уровня биологически активных веществ, эритропоэза и др.

17. Роль почек в обмене и особенности обмена в почках углеводов, липидов, белков.
18. Причины развития и основные нарушения метаболизма при острой (ОПН) и хронической почечной недостаточности (ХПН).

19. Почечные камни, их состав, причины и механизм возникновения.
20. Функции печени. Особенности метаболизма гепатоцитов в перицентральной и периартериальной зонах. Роль печени в межорганном метаболизме (цикл Кори, цикл Фелига, синтез креатина).
21. Роль печени в углеводном обмене. Клинико-диагностическое значение определения в крови концентрации глюкозы. Нагрузка галактозой и глюкозой. Техника построения и анализ гликемической кривой.
22. Роль печени в липидном обмене. Механизм развития жировой инфильтрации и дегенерации печени. Клинико-диагностическое значение определения в крови концентрации ХС, ТАГ, кетоновых тел, коэффициента атерогенности и др.

23. Роль печени в азотистом обмене: обмен белков и аминокислот, креатина, нуклеиновых кислот и др. Клинико-диагностическое значение определения в крови концентрации общего белка и его фракций, мочевины, креатинина и др.
24. Клинико-диагностическое значение определения в крови концентрации общего и прямого билирубина, АлАТ, АсАТ, ЛДГ4,5, ЩФ, ГДГ.

25. Роль печени в регуляции КОС, гормонального гомеостаза и уровня биологически активных веществ.
26. Основные этапы и пути метаболизма ксенобиотиков (характеристика и роль цит Р-450).

27. Особенности метаболизма мышечной ткани, характеризующие ее относительную автономию.

28. Структурно-функциональная и метаболическая характеристика мышечных волокон (белые, красные). Пути синтеза АТФ в мышечной ткани (субстратное и окислительное фосфорилирование, реакции, катализируемые КФК, аденилаткиназой, роль АМФ-дезаминазы, цикл пуриновых нуклеотидов).

29. Характеристика белков мышечной ткани (актин G, F, миозин, актомиозин, тропомиозин, тропонины T, C, I и др.). Механизм электромеханического сопряжения (теория мышечного сокращения). Особенности сокращения гладкой мускулатуры.
30. Роль мышечной ткани в межорганном обмене субстратами (циклы Кори, Фелига, б/с креатина).

31. Особенности метаболизма миокарда. Биохимические механизмы развития сердечной недостаточности. Биохимическое обоснование лечения сердечной недостаточности. Механизм действия сердечных гликозидов и др. кардиотропных средств.

32. Ограничение двигательной активности (гипокинезия). Основные элементы патогенеза гипокинетического синдрома.

33. Общая характеристика химического состава и метаболизма мозга. Особенности метаболизма мозга при гипоксии. Особенности метаболизма нервной системы (углеводный, липидный, белковый).

34. Нейромедиаторы (катехоламины, ацетилхолин, ГАМК, ГОМК, биогенные амины и др.), их характеристика и метаболизм.

35. Биохимические механизмы электрогенеза в нервной ткани. Механизм синаптической передачи, роль мембран, рецепторов, ферментов и медиаторов.
36. Биохимические механизмы действия на мозг алкоголя, наркотиков (опиоиды, кокаин, ЛСД-25 и др.) и гидрофобных токсических соединений. Биохимические механизмы развития алкоголизма, наркомании и токсикомании.

37. Характеристика волокнистых структур СТ. Особенности строения и метаболизма коллагена и эластина. Процессинг и метаболизм коллагена в норме и при патологии. Неколлагеновые структурные гликопротеиды - фибронектин, его строение, свойства и функциональная роль.

38. Схема биосинтеза гликозамингликанов, их функциональная роль. Строение и функции протеогликанов. Структурная организация межклеточного матрикса.

39. Костная и хрящевая ткань, химический состав и особенности метаболизма. Метаболизм кости и факторы, влияющие на него (витамин D, кальцитонин, паратгормон, соматотропин, эстрогены, андрогены и др.) Механизм минерализации кости.

40. Изменение СТ при старении, коллагенозах, заживлении ран. СТ при недостаточности витамина С.

41. Механизмы канцерогенеза (радиационный, химический и вирусный канцерогенез).

42. Особенности метаболизма опухолей и тканей опухоленосителя.

43. Биохимия легочной ткани. Причины и биохимические механизмы развития эмфиземы легких.

Зав. кафедрой,

д.м.н., профессор А.И. Грицук

20.05.2019
