	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	KARTA PRZEDMIOTU W CYKLU KSZTAŁCENIA 2015-2018

	Jednostka Organizacyjna:

	Zakład Biochemii

	Kierunek:

	Wychowanie Fizyczne

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

	I stopień, praktyczny
	Kod przedmiotu:
	WFISBioch

	Nazwa przedmiotu:

	Biochemia

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

	stacjonarne
	II
	III
	wykłady
	15
	3
	obligatoryjny
	polski

	
	
	
	ćwiczenia
	15
	
	
	

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

dr hab. Robert Olek, prof. AWFiS

dr hab. Wiesław Ziółkowski, prof. AWFiS

	e-mail: robol@awf.gda.pl
	

	Wymagania wstępne:

	Wymagania formalne: Zaliczenie przedmiotu: „Anatomia” oraz „Biologia”

	

	

	Cele przedmiotu:

zapoznanie studentów z podstawowymi procesami zachodzącymi w organizmie człowieka na poziomie komórki mięśniowej, z uwzględnieniem przemian wynikających z ontogenezy

zapoznanie studentów ze zmianami metabolicznymi występującymi podczas wysiłku fizycznego oraz negatywnymi i pozytywnymi skutkami wysiłku o różnej intensywności.

zrozumienie procesów adaptacji wysiłkowej

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

	WIEDZA

	W1
	Zna podstawowe procesy zachodzące w organizmie człowieka z uwzględnieniem przemian wynikających z ontogenezy
	K_W01

	W2
	Rozumie zmiany metaboliczne zachodzące w trakcie wysiłku o różnej intensywności, oraz procesy adaptacji wysiłkowej
	K_W03

	UMIEJĘTNOŚCI

	U1
	Potrafi wyjaśnić i interpretować zmiany metabolizmu pod wpływem wysiłków o różnej intensywności i czasie trwania
	K_U03

	U2
	Potrafi wytłumaczyć zależności i związki występujące pomiędzy metabolizmem komórkowym a układem oddechowym i krążenia
	K_U01

	KOMPETENCJE

	K1
	Opiera swoje działania o obowiązujące zasady etyczne
	K_K03

	Kryteria i metody oceny osiągniętych efektów kształcenia:

W1 – egzamin – pytania otwarte; Skala ocen 61% - dst, 69% dst plus, 77% db, 85% db plus, 93% bdb

W2 – egzamin – pytania otwarte; Skala ocen 61% - dst, 69% dst plus, 77% db, 85% db plus, 93% bdb

U1 – egzamin – pytania otwarte; Skala ocen 61% - dst, 69% dst plus, 77% db, 85% db plus, 93% bdb

U2 – egzamin – pytania otwarte; Skala ocen 61% - dst, 69% dst plus, 77% db, 85% db plus, 93% bdb

K1 – Ocena eksperta: samodzielne pisanie prac kontrolnych i egzaminacyjnych

Aby uzyskać zaliczenie przedmiotu na ocenę dostateczną student musi osiągnąć wszystkie wymienione przedmiotowe efekty kształcenia .

	Metody i formy realizacji przedmiotu:

	METODY DYDAKTYCZNE:
- wykłady: wykład z prezentacją multimedialną
- ćwiczenia: analiza zagadnień z dyskusją

	Treści kształcenia:

	Wykłady:
- ATP jako bezpośrednie źródło energii do pracy mięśnia. Hydroliza ATP i regulacja tego procesu przez zmiany stężeń wapnia. Rola retikulum sarkoplazmatycznego w regulacji skurczu mięśnia. Resynteza ATP jako warunek kontynuacji pracy mięśnia.

- Oddychanie tkankowe. Mitochondria i ich budowa. Łańcuch oddechowy i jego lokalizacja.

- β-oksydacja jako proces dostarczający acetyloCoA do cyklu Krebsa,

- Cykl Krebsa czyli spalanie cząsteczek acetyloCoA do CO2 i H2O. Cykl Krebsa jako żródło wodorów dostarczanych na łańcuch oddechowy. Produkcja CO2 w trakcie wysiłku. Reakcje cyklu Krebsa uwalniające CO2.

- Metabolizm cukrów w mięśniu w warunkach spoczynku. Pojęcie "tlenowej przemiany cukrów"

- Współzależność pomiędzy aktywnością enzymów układów przenoszących wodory a produkcją kwasu mlekowego przez mięsień. Pojęcia: anaerobic threshold (AT) i onset of blood lactate accumulation (OBLA). Metoda bezpośrednia i metody pośrednie pozwalające na obserwację pojawienia się zwiększonych ilości kwasu

mlekowego.

- Ekspresja genu; indukcja i represja biosyntezy białek ezymatycznych mięśnia pod wpływem chronicznego drażnienia mięśnia bodźcami elektrycznymi o określonej częstotliwości. Czasowa zależność pomiędzy efektem na transkrypcję a pojawieniem się zmian w ilości poszczególnych białek.

- Charakterystyka zdolności wysiłkowych dziecka. Zmiany aktywności niektórych enzymów mięśniowych wraz z wiekiem. Różnice w poziomie powysiłkowym

mleczanów mięśnia człowieka dorosłego i dziecka. Wpływ starzenia się na wydolność wysiłkową organizmu. Wpływ aktywności fizycznej na zmiany wywołane starzeniem.

	Ćwiczenia:

- Pojęcia: enzym, substrat, produkt. Nazewnictwo i podział enzymów. Zależność szybkości reakcji enzymatycznej od ilości enzymu i stężenia substratu. Zależność

szybkości reakcji enzymatycznej od pH środowiska. Witaminy kopmpleksu B jako składnik koenzymów NAD, FAD, TPP, PAL, CoASH. Pojęcie przemian

metabolicznych jako szeregu reakcji katalizowanych przez różne enzymy.
- Bilanse cyklu Krebsa. Obliczanie ilości powstającego ATP, produkowanego CO2 i zużywanego przez łańcuch oddechowy tlenu. Łączne bilanse cyklu Krebsa i

oksydacji.

- Bilans energetyczny utlenienia cząsteczki glukozy do CO2 i H2O. Reakcje uwalniające CO2 w trakcie tej przemiany. Reakcje katalizowane przez dehydrogenazy w trakcie tej przemiany. Udział łańcucha oddechowego jako akceptora wodorów w poszczególnych etapach tej przemiany. Zużycie tlenu w poszczególnych etapach tlenowej przemiany cukrów

- Aminokwasy, wzór ogólny i charakterystyczne grupy. Białka pokarmowe jako źródło aminokwasów. Wiązanie peptydowe i jego hydroliza. Hydroliza białek w przewodzie pokarmowym człowieka. Enzymy przewodu pokarmowego uczestniczące w hydrolizie białek. Aminokwasy endo i egzogenne.

- Wzrost biosyntezy białek kurczliwych mięśnia w wyniku treningu siłowego. Testosteron jako hormon indukujący biosyntezę białek mięśnia. Podobieństwo i

addytywność efektów treningu siłowego i działania testosteronu. Sterydy anaboliczne i kwestia ich szkodliwego dla ustroju działania ubocznego. Kontrola antydopingowa.

	Forma zaliczenia:

egzamin

	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.

· Popinigis, J., Zarys biochemii wysiłku fizycznego. W: Medycyna Sportowa, M.Mędraś (red.), Warszawa, Agencja Wydawnicza Medsportpress, 2004, 11-44.

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

	Aktywność
	Obciążenie studenta

	Udział w wykładach
	15 godz.

	Samodzielne studiowanie tematyki wykładów
	15 godz.

	Udział w ćwiczeniach
	15 godz.

	Przygotowanie się do ćwiczeń
	25 godz.

	Konsultacje
	godz.

	Całkowite obciążenie pracą studenta
	70 godz.

	Punkty ECTS za przedmiot
	3 ECTS

 Sylabus przygotował:

Robert Olek

