	[image: image1.png]

[image: image2.png]

SEMMELWEIS EGYETEM

	Általános Orvostudományi Kar

	Anatómiai, Szövet- és Fejlődéstani Intézet

	Budapest, IX. Tűzoltó u. 58.

Igazgató: Dr. Csillag András egyetemi tanár

	Levélcím: 1450 Budapest, Pf. 95

Tel.: 459-1500 / 53600 Fax.: 215-5158

http://www.ana.sote.hu

Sejtbiológia szigorlati tételek

1. Fény- és elektronmikroszkópos hisztotechnika

11. A fénymikroszkópos hisztotechnika lépései, jelentőségük. Nyúzat, kiterített preparátum, kenet. Élő sejtek fénymikroszkópos vizsgálatának nehézségei és lehetőségei

12. Festési eljárások fajtái. Hisztokémia, enzimhisztokémia (példákkal). Natív készítmény.

13. Elektronmikroszkópos hisztotechnika. Miben hasonlít ill. miben tér el a fénymikroszkóptól, és miért? Különleges elektronmikroszkópos módszerek.

2. Immunhisztokémia

21. Az immunhisztokémia lényege, hőmérséklet, pH, fixálás hatása. Epitopok. Monoklonális és poliklonális immunanyagok. A reakciótermék vizualizálásának lehetőségei.

22. Specificitás, keresztreakciók, álnegatív és álpozitív eredmények, kontrollálásuk. Maszkírozás, feltárás, blokkolás. Kettős jelölés. Állatfajok helyes megválasztása. Konfokális mikroszkóp jelentősége.

23 Elektronmikroszkópos immunhisztokémia módszerei, kiemelve az eltéréseket a fénymikroszkópostól.

24. In situ hibridizáció. Kombinációs lehetőségei. Előnyei és hátrányai.

25. Autoradiográfia. Kombinációs lehetőségei. Előnyei és hátrányai.

3. A sejtmembrán szerkezete, működése

31. Az egységmembrán szerkezete. Lipidek polaritásának jelentősége. Lipidkomponensek fő típusai. Flip-flop, raft, laterális diffúzió. Aszimmetria. A membránszerkezet speciális kutatási módszerei. A glikokalix szerkezete, jelentősége.

32. A sejtmembrán fehérjekomponensei. Integráns és perifériás fehérjék, transzmembrán, extra- és intracelluláris szakaszok. Melyiknek mi a jelentősége. Membránfehérjék funkciói. Akvaporinok, ortogonálisan rendezett részecskék. ’Multidrog rezisztencia protein’.

33. Transzport lehetőségei a membránokon át. Aktív és passzív transzport, elsődleges és másodlagos aktív transzport, csatorna és hordozó (karrier, transzporter) alapvető különbsége. Miben tér el a facilitált diffúzió az egyszerű diffúziótól ill. az aktív transzporttól, és miben hasonlít hozzájuk? Uniport, kotranszport, szimport, antiport. Jellemezze ezek szerint a Na-K-ATP-ázt.

34. Exo- és endocitózis formái, jelentőségük. Fakultatív és regulált formáik. A sejtmembrán körforgásának ill. állandó megújulásának jelentősége. Miért fontos az exo- és endocitotikus folyamatok egyensúlya?

4. Intracelluláris membránrendszerek

41. A durva és a sima felszínű endoplazmatikus retikulum közötti különbség (szerkezet, funkció). ’Méregtelenítés’ lényege. Hogyan jut a termelt fehérje a retikulum belsejébe, ott mi történik? Transzlokátorok.

42. A fehérjemolekulák szignalizációjának jelentősége, lehetőségei. A térszerkezet szerepe a szignalizációban. Chaperonok (hő-shock proteinek). Proteaszóma.

43. A Golgi-rendszer szerkezete, részei, és működése, kapcsolata más membránrendszerekkel.

44. A lizoszomális rendszer. Kapcsolatai más membránrendszerekkel, ill. a citoszól fehérjéivel. Az endocitózissal felvett anyagok sorsa. Autofagocitózis.

45. Vezikuláris transzport. A membránrendszerek közötti kapcsolat, együttműködés.

Hol, milyen sejtalkotóban képződnek a lipo- ill. glikoproteinek? Hogyan történik a sejtmembrán, ill. az egyes membránrendszerek képzése? A dER-ben termelt fehérjék sorsa. A szabad riboszómákon termelődött fehérjék sorsa.

5. Egyéb citoplazmatikus sejtorganellumok

51. Protoplazma, citoplazma, citoszól, nukleoplazma

Sejtfrakcionálás, ultracentrifuga, grádiensek, a sejtfrakciók jellemzése, felhasználása

52. A mitokondrium. Szerkezete, fő funkciói, származása. A mitokondriális DNS származástani jelentősége. Porinok, kardiolipin. Peroxiszóma, peroxidok, peroxidázok.

53. Prokarióták és eukarióták összehasonlítása. Utóbbiak evolúciós előnyei, kialakulásuk elmélete. Endoszimbiózis.

6. A sejtmag

61. A maghártya szerkezete, kapcsolata más membránrendszerekkel. Laminok.

A magpórus szerkezete, transzportfolyamatai. Nukleoporinok, importinok, exportinok.

62. A kromatinállomány szerveződése, rögzítése, a kromatin különböző formái. Konstitutív és fakultatív heterokromatin. Territoriális elrendeződés. Hisztonok, szerepük röviden, egyéb fehérjék, nukleoszóma. Nukleoplazma, interkromatin állomány, mátrix, nukleoszkeleton. A magvacska szerkezete, funkciója, szerveződése.

7. Sejtfelszíni specializációk, sejt-sejt kapcsolatok

71. Kutikula, kefeszegély, kinocilium, stereocílium, bazális csíkolat EM és FM szerkezete, funkciója, ahol lehet, makromolekuláris alapo

72. A sejtkapcsolati molekulák osztályozása. Lehetséges kapcsolataik osztályozása.

Homo- és heterofil kapcsolat, direkt és indirekt, cisz- és transzkapcsolat, stb. Lektinek. Mi biztosítja a sejtkapcsolatok specificitását?

73. Elektronmikroszkóppal látható sejtkapcsolati struktúrák osztályozása funkció szerint. EM képük molekuláris alapjai. Kateninek, plakinok, vinkulin, stb. szerepe. Dezmoszóma és zonula (fascia, punctum) adherens összehasonlítása. Interdigitális junkció jelentősé

Gap junction szerkezete, funkciója. Connexon, connexin. Heterofil, heteromer típusok.

8. Sejtközötti állomány, alapállomány, kapcsolata a sejtekkel.

81. A sejtközötti állomány összetevőinek, és kapcsolatrendszerüknek áttekintése. Összehasonlítása a glikokalixszal. Glikozaminoglikánok, felépítésének elve, típusai, előfordulás példái. Proteoglikánok. Fibronektin és rokonai. Mátrix metalloproteidázok, az alapállomány átépülésének jelentősége.

82. Laminin-receptorok. Integrinek és az általuk létrehozott kapcsolatok. A disztroglikán,-disztrofin komplex. Kapcsolata a citoszkeletonnal és a membrán-szkeletonnal. Összehasonlításuk a sejt-sejt kapcsolatokkal. Vinkulin, talin, alfa-aktinin szerepe. RGD molekularészlet szerepe.

83. A membrana és a lamina basalis FM, EM és molekuláris szerkezete. A lamininek. A bazális csíkolat FM- és EM képe, szerepe.

84. A sejtkapcsolatok szerepe az egyedfejlődésben, szövetképzésben. A sejtkapcsolat mint inger. FAK. Sejtkapcsolat és osztódás. Sejtkapcsolat és vándorlás. Sejtkapcsolat és sejtfelismerés. Sejtkapcsolat és sejtalak. Glikokalix szerepe mindezekben.

85. A sejt polaritása, apikális és bazolaterális membrán, a laterális diffúzió, a tight junction és a lamina basalis szerepe.

9. Sejtváz, sejtmozgás

91. A sejtváz elemeinek áttekintése, funkcióik. Felépítésük közös sajátságai. Asszociált proteinek jelentősége. Plektin. Motoros proteinek.

92. Mikrotubulusok. A centriólum szerkezete és szerepe. MTOC. MAP-ok. Dinein, kinezin.

93. Intermedier filamentumok. Osztályaik. Specificitásuk. IFAP-ok. Szerepük, kapcsolatuk a sejtmembránnal. Plektin.

94. Aktin elrendeződésének típusai. Stress-fonalak. Asszociált proteinjei és funkcióik (példák). Miozin típusai. A membránszkeleton és funkciói.

95. Amőboid mozgás molekuláris alapjai. Receptorok, sejtkapcsolatok, letapadás szerepe. Lamellipódium, filopódiumok. Mátrix metalloproteidázok szerepe.
96. Aktomiozin-rendszer működése általában. Troponin, tropomiozin, dezmin, titin, nebulin, aktinin, miomezin, disztrofin szerepe. Kálcium-tárolók és jelentőségük.

10. Sejtosztódás

101. A sejtciklus lényege, szakaszai, fő típusai. Ellenőrzési pontok. Ciklinek, Cdk-k.

Korai változások a kromatinban és a maghártyában. A kromoszómák kialakulása, szerkezete. Sávtechnika.

102. A mitózis szakaszai. A citocentrum és az osztódási orsó. Osztódási hibák.

103. A citoplazma kettéosztódása. A magszerkezet helyreállása. Amitózis, szincícium, plazmódium. Példákkal. Meiózis lényege.

105. Kromoszómaszerelvény, genom, haplo-, diplo-, poliploidia. Pont-, kromoszóma- és genommutációk.

106. Az osztódás szabályozása. Telomer, telomeráz, transzformált sejt, immortalizált sejt, protoonkogén, onkogén, tumor szuppresszor gén. Külső hatások az osztódásra. Növekedési faktorok, letapadás, FAK, kontaktgátlás.

107. A meiózis lényege, főbb szakaszai, milyen két típusa van, szabályozása, mi a crossing-over és mi a jelentősége.

108. A meiózis az emberi szervezetben, helye, ideje. Miért van kétféle ivarsejtünk, mi az alapvető eltérés a férfi és a női ivarsejtek között, mi ennek örökléstani és fejlődéstani jelentősége. A spermium alkotórészei sejttanilag.
11. Fejlődésbiológia
111. Őssejt, progenitorsejt, prekurzorsejt. Klón, sejtvonal. Tartaléksejtek. Markerek szerepe. Osztódóképesség. Posztmitotikus sejt, a sejt ’születése’ Toti-, pluri-, bi-, unipotencia (’beszűkülés’). Determináció (abszolút ill. relatív értelemben), differenciáció, dedifferenciáció, regeneráció.

112. Indukció lényege. Indukciós ’szignálok’. Endokrin, parakrin, juxtakrin, matricikrin, autokrin, introkrin hatások. Mi az oka, hogy ugyanarra az indukciós hatásra különböző sejtek különböző választ adnak, ill. egyáltalán nem reagálnak? Indukciós ’ablak’ magyarázata. Elsődleges organizátor centrum, másodlagos organizátorok, Indukciós lánc. Hogyan függ ez össze egyes ősi struktúrák megjelenésével az embrionális fejlődés során?

113. Fejlődésszabályozó szignálok, receptorok, és fejlődésszabályozó gének együttműködése. Korai gének. Homeobox gének: Hox és Pax gének, stb. Milyen módon avatkoznak a sejt életébe? Hogyan lehetséges, hogy egy sejt két, genetikailag azonos sejtje különböző irányban fejlődik? Citoplazmatikus faktorok eloszlása, helyzeti különbségek, laterális gátlás.

114. Az egyenlőtlen növekedés szerepe a morfogenezisben, példákkal. Apoptózis és nekrózis összehasonlítása. Apoptózis szerepe a fejlődésben.

12. Idegrendszer sejtbiológiája

121. A szinapszis szerkezete. Neurotranszmisszió. A szinaptikus vezikulák fajtái, működése. Dokkolás, recirkuláció.

122. A myelinhüvely szerkezete és képződése. Eltérések a perifériás és centrális myelinhüvely között.

123. Barrierek: a vér-agy gát szerkezete. A vér-liquor gát neuromorfológiai tényezői.

PAGE
3

