

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Projekt współfinansowany przez
Unię Europejską w ramach
Europejskiego Funduszu
Społecznego

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Nazwa przedmiotu		Kod ECTS	
Synteza peptydów ZAO		13.3.0799	
Nazwa jednostki prowadzącej przedmiot			
Katedra Chemii Biomedycznej			
Studia			
wydział	kierunek	poziom	drugiego stopnia
Wydział Chemii	Chemia	forma	niestacjonarne (zaoczne)
		moduł	wszystkie
		specjalnościowy	wszystkie
		specjalizacja	wszystkie
Nazwisko osoby prowadzącej (osób prowadzących)			
dr hab. Magdalena Wysocka, profesor uczelni			
Formy zajęć, sposób ich realizacji i przypisana im liczba godzin		Liczba punktów ECTS	
Formy zajęć		2	
Wykład		zajęcia 18 godz.	
Sposób realizacji zajęć		konsultacje 5 godz.	
zajęcia w sali dydaktycznej		praca własna studenta 27 godz.	
Liczba godzin		RAZEM: 50 godz. - 2 ECTS	
Wykład: 18 godz.			
Termin realizacji przedmiotu			
2021/2022 letni			
Status przedmiotu		Język wykładowy	
fakultatywny (do wyboru)		polski	
Metody dydaktyczne		Forma i sposób zaliczenia oraz podstawowe kryteria oceny lub wymagania egzaminacyjne	
Wykład z prezentacją multimedialną		Sposób zaliczenia	
		Zaliczenie na ocenę	
		Formy zaliczenia	
		egzamin pisemny z pytaniami (zadaniami) otwartymi	
		Podstawowe kryteria oceny	
		• Pozytywna ocena możliwa po osiągnięciu 51% maksymalnej liczby punktów.	
Sposób weryfikacji założonych efektów uczenia się			
Sposoby weryfikacji przyswojenia wiedzy:			
Student projektuje syntezę peptydu o określonej sekwencji, zarówno w roztworze, jak i na nośniku stałym. Dobiera warunki syntezy, odpowiednie grupy osłonowe i metody ich usuwania, odczynniki aktywujące, nośnik stały i metodę odszczepiania od nośnika. Przewiduje możliwość wystąpienia reakcji ubocznych w trakcie syntezy, oraz innych problemów, wynikających np. z konformacji syntezowanego łańcucha peptydowego itp. (K_W05)			
Sposób weryfikacji nabycia umiejętności:			
Student odpowiada na pytania zawarte w zaliczeniu pisemnym przedmiotu (K_U02)			
Sposoby weryfikacji nabrania kompetencji społecznych:			
Zdaje sobie sprawę z konieczności bieżącego przeszukiwania literatury w celu poszukiwania rozwiązania problemów pojawiających się w trakcie syntezy. (K_K01)			
Określenie przedmiotów wprowadzających wraz z wymogami wstępnymi			
A. Wymagania formalne			
Ukończone kursy "Chemii organicznej" i " Chemii ogólnej"			
B. Wymagania wstępne			
znajomość podstawowych reakcji w chemii organicznej, podstawowych typów związków organicznych, grup funkcyjnych w związkach organicznych i sposobów ich przekształcania, pojęcia kwasowość/zasadowość w chemii organicznej, znajomość efektów elektronowych (indukcyjny,			

mezomeryczny, nadsprężenia), konformacji, hydrofobowości, wiązań wodorowych, oddziaływań van der Waalsa dyspersyjnych i hydrofobowych.	
Cele kształcenia	
<ul style="list-style-type: none"> • Celem przedmiotu jest zapoznanie studentów z właściwościami aminokwasów i peptydów, podstawowymi grupami osłono-nowymi stosowanymi w syntezie peptydów, metodami tworzenia wiązania peptydowego, strategią i taktyką syntezy peptydów. 	
Treści programowe	
<p>Właściwości fizykochemiczne aminokwasów. Aminokwasy kodowane (białkowe) i niekodowane. Struktura i właściwości wiązania peptydowego. Osłony grupy karboksylowej. Osłony grupy aminowej. Osłony grup funkcyjnych łańcuchów bocznych. Tworzenie wiązania peptydowego. Preaktywacja i aktywacja in situ. Synteza klasyczna peptydów w roztworze. Zastosowanie syntezy „krok, po kroku”, łączenie fragmentów peptydowych. Zastosowanie pełnej syntezy grup funkcyjnych łańcuchów bocznych, strategia z zastosowaniem minimalnej osłony grup funkcyjnych łańcuchów bocznych. Synteza na nośniku stałym. „Chemia Boc” i „chemia Fmoc” syntezy peptydów na nośniku stałym. Struktura i charakterystyka najczęściej stosowanych nośników w syntezie peptydów. Typowe pochodne aminokwasowe używane w syntezie na nośniku stałym. Dobór nośnika stałego. Synteza manualna, półautomatyczna i automatyczna peptydów. Monitoring reakcji acylowania w syntezie na nośniku stałym. Odszczepianie peptydów od nośnika stałego, ich izolacja i oczyszczanie. Reakcje uboczne w syntezie peptydów. „Trudne” sekwencje peptydów i „trudne” reszty aminokwasowe. Projektowanie syntezy peptydów. Rozwiązywanie podstawowych problemów pojawiających się w trakcie syntezy. Podstawowe techniki analityczne stosowane do oznaczania składu aminokwasowego, sekwencji i czystości peptydów.</p>	
Wykaz literatury	
<p>A.1. wykorzystywana podczas zajęć Kasprzykowski F., Materiały niepublikowane, udostępniane podczas zajęć</p> <p>A.2. studiowana samodzielnie przez studenta Jakubke H.D, Jeschkeit H.: "Aminokwasy, peptydy białka" (1989) wydanie drugie PWN, Warszawa</p> <p>B. Literatura uzupełniająca Shawn Doonan: "Białka i peptydy" (2008), PWN Warszawa.</p>	
Kierunkowe efekty uczenia się K_W05: operuje pogłębioną wiedzą w zakresie studiowanej specjalności; K_U02: krytycznie ocenia wyniki przeprowadzanych eksperymentów, dokonywanych obserwacji i obliczeń teoretycznych, a także dyskutuje błędy; K_K01: zna ograniczenia własnej wiedzy, rozumie konieczność dalszego kształcenia się i potrafi inspirować do tego inne osoby;	Wiedza 1. Opisuje i charakteryzuje podstawowe grupy osłonowe, metody ich wprowadzania i usuwania oraz metody syntezy wiązania peptydowego. 2. Opisuje podstawowe reakcje uboczne występujące w trakcie wprowadzania i usuwania grup osłonowych oraz odszczepiania peptydu od nośnika stałego, charakterystyczne dla niektórych reszt aminokwasowych lub sekwencji peptydowych 3. Charakteryzuje podstawowe techniki analityczne, stosowane w syntezie peptydów
	Umiejętności Posiada umiejętność krytycznej oceny wyników przeprowadzonych eksperymentów, dokonanych obserwacji i/lub obliczeń teoretycznych.
	Kompetencje społeczne (postawy) Potrafi myśleć i działać w sposób kreatywny.
Kontakt	
magdalena.wysocka@ug.edu.pl	