DEPARTAMENTO DE QUÍMICA BIOLÓGICA

CURSO DE POSTGRADO O SEMINARIO

AÑO: 2010

1) NOMBRE DEL CURSO/SEMINARIO:   Biología Molecular

2) NOMBRE Y APELLIDO DEL RESPONSABLE:  Eduardo T. Cánepa

3) DOCENTES QUE COLABORAN EN EL DICTADO DEL CURSO: Elba Vázquez, Silvia Rossi, Silvia Moreno de Colonna

4) FECHA DE INICIACIÓN:   23/03/2009     FECHA DE FINALIZACION:  8/07/2009

5) CANTIDAD DE HORAS TOTALES DE DICTADO:

TEORICAS:  96

SEMINARIOS:  32

LABORATORIO:  80

CLASES TEORICAS-PRACTICAS  48

6) FORMA DE EVALUACIÓN: 2 exámenes parciales y examen final. Promoción con notas parciales igual o mayor a 8. 

7) LUGAR DE DICTADO: Departamento de Química Biológica

8) PUNTAJE QUE OTORGA PARA EL DOCTORADO:  5

9) Nº DE ALUMNOS: Mínimo:    1                Máximo: 12

10) ARANCEL PROPUESTO:  300 módulos

11) PROGRAMA ANALÍTICO Y BIBLIOGRAFÍA DEL CURSO: 

..........................................................                     ......................................................

VºBº Del Departamento                                         Firma del Responsable

..                                                                           ......Eduardo T. Cánepa...............

VºBº de la Subcomisión de Doctorado

Programa Biología Molecular 2010

2. Estructura del DNA. Superenrollamiento. Topología. Números L, T, W. Topoisomerasas: clasificación y mecanismos de acción. 

3. Cromatina. Estructura de nucleosomas. Organización de la cromatina: posicionamiento traslacional y rotacional. Métodos para estudiar el estado de organización de la cromatina.

4. Modificaciones epigenéticas. Metilación del DNA. Código de histonas

5. Heterocromatina. Génesis y mantenimiento.

6. Características generales de la Replicación. Sitio de inicio de la replicación. Semiconservatividad. Bidireccionalidad. Semidiscontinuidad. Replicación en procariotas. Regulación de la iniciación. Proteínas involucradas. Complejos proteicos: primosoma, replisoma.

7. Replicación en eucariotas inferiores y superiores. Análisis comparativo de orígenes de replicación en levaduras y mamíferos. Identificación de orígenes. Proteínas iniciadoras. Hipótesis contrapuestas sobre la localización de orígenes. Paradoja de la especificidad del replicador. Factorías de replicación. 

8. Telómeros y Telomerasas. Problema en la replicación de los extremos de los cromosomas. Estructura y mecanismo de acción de la telomerasa. Estructura del telómero. Regulación de la telomerasa y del largo del telómero. Relación entre la proliferación y los telómeros: Límite de Hayflick y senescencia replicativa. Relación entre telomerasa y cáncer. Relación entre telomerasa e inmortalidad celular. 

9. Replicación del DNA y el ciclo celular. Teoría del licenciamiento del origen de replicación. Proteínas involucradas en el licenciamiento. Ensamblado del complejo prereplicativo. Ciclinas y quinasas de proteínas dependientes de ciclinas. 

10. Elongación y DNA polimerasas. DNA polimerasas de procariotas y eucariotas. Mantenimiento de la fidelidad replicativa. Eficiencia catalítica. Estructura de la DNA polimerasa III y mecanismo de acción. 

11. Mantenimiento de la integridad genómica. Fuentes de daño. Respuesta celular frente a la injuria al DNA. Sistemas de reparación en células eucariotas. Proteínas involucradas: sensores, transductores, efectores. Factores de accesibilidad a la cromatina. Relación entre el daño al DNA y la tumorigénesis. Daño al DNA y la apoptosis.

12. Transcripción. Modelos eucariotas. Estrategia general de la regulación de la transcripción. Descripción de las proteínas involucradas.

13. Transcripción basal: RNA polimerasa II; factores generales de la transcrpción. Promotores. Etapa de iniciación. Etapa de despeje del promotor.

14. Elongación de la transcripción: proteínas que intervienen. Papel del extremo carboxi terminal de la subunidad mayor de la RNA polimerasa II; fosforilación. Modificaciones de la cromatina durante la elongación.

15. Terminación de la transcripción. Modelo del "torpedo"

16.  Acoplamiento transcripción- procesamiento del mRNA

17. Regulación de la transcripción: factores de transcripción. Coactivadores. Mediador. Maquinarias remodeladoras de la cromatina. Estrategia general de la regulación de la expresión génica. Ejemplos.

18. Traducción de proteínas. Etapas de la traducción: iniciación, elongación y terminación

19. Regulación de la traducción: Cap-dependiente y Cap-independiente; corrimiento de marco de lectura programado; salteo de los codones de detención. Regulacion por miRNA. Localización del RNA y regulación de la traducción.

20. Introducción general al procesamiento del RNA. Clases de intrones. Modelo autocatalítico. Splicing: señales clásicas de splicing, secuencias consenso

21. Spliceosoma: snRNP, ensamblaje del spliceosoma, requerimientos estructurales  El ciclo del spliceosoma.

22.  Factores de splicing – proteinas SR y SRm. "Speckles" . Estimuladores y silenciadores de splicing. Señales auxiliares de splicing. El segundo spliceosoma – Intrones tipo U12. 

23. Splicing alternativo: efectos biológicos. Relación entre splicing y procesividad de la RNA polimerasa. Splicing en citoplasma. Splicing de RNAt.

24. Capping: Estructura. Mecanismo. Funciones.  Poliadenilación: Mecanismo de clivaje y poliadenilación. Recambio de la cola de poliA.  Procesamiento alternativo. Efectos del cap y poliA en el splicing

25. Edición de RNA: por inserción, por deaminación. Mecanismo de edición. ARNs cortos que silencian la expresión de genes. Mecanismo de RNAi. miRNA, biogénesis, inhibición de la síntesis de proteínas, degradación de RNAm blancos. 

26. Control de calidad del RNA nuclear y citoplasmático. NMD: nonsense-mediated decay"; NSD: "non-stop mediated decay" y NGD: "no-go mediated decay" . Maquinaria de degradación del RNA; exosoma. 

Bibliografía

Molecular Biology of the Cell- Alberts et al (2002)

Molecular and Cellular Biology- Lodish et al 2005

Genes VII , B.Lewin, 2002

Articulos de revisión extraídos de publicaciones periódicas, puestos a disposición de los alumnos

Artículos experimentales de publicaciones periódicas, puestos a disposicion de los alumnos

