Вопросы для подготовки к экзамену по биологии
(лечебный факультет)
1. Биологические системы, их фундаментальные свойства. Эволюционно обусловленные уровни организации жизни. Элементарные единицы, элементарные явления на различных уровнях организации жизни.
2. Клеточная теория Т. Шванна и М. Шлейдена, ее основные положения. Современное состояние клеточной теории.

3. Типы клеточной организации. Строение про- и эукариотических клеток. Гипотезы происхождения эукариотических клеток (симбиотическая, инвагинационная).

4. Клеточная оболочка, ее структуры. Молекулярная организация и функции биологической мембраны. Виды транспорта веществ.

5. Структура ДНК. Модель Дж. Уотсона и Ф. Крика. Свойства и функции наследственного материала.

6. Самовоспроизведение генетического материала. Репликация ДНК.

7. Организация наследственного материала у про- и эукариот. Классификация нуклеотидных последовательностей в геноме эукариот (уникальные, среднеповторяющиеся, высокоповторяющиеся).

8. Ген, его свойства. Особенности организации генов про- и эукариот. Генетический код как способ записи наследственной информации, его свойства.

9. Реализация генетической информации. Основные этапы: транскрипция и посттранскрипционные процессы, трансляция и посттрансляционные процессы.
10. Особенности экспрессии генетической информации у про- и эукариот.

11. Химический состав хромосом. Уровни спирализации (компактизации) хроматина. Нуклеосомная нить, хроматиновая фибрилла, интерфазная хромонема, метафазная хроматида.

12. Митотический (пролиферативный) цикл клетки. Фазы митотического цикла, их характеристика и значение.
13. Механизмы пролиферативного цикла, обеспечивающие равномерное распределение генетического материала.
14. Митотическая активность тканей по характеру клеточной пролиферации. Нарушение пролиферации при опухолевом росте.

15. Закономерности существования клетки во времени. Жизненный цикл клетки, его варианты.

16. Размножение организмов. Способы и формы. Половое размножение, его эволюционное значение. Чередование гаплоидной и диплоидной фаз жизненного цикла.
17. Онтогенез. Периодизация онтогенеза.

18. Прогенез. Гаметогенез, его основные этапы. Особенности ово- и сперматогенеза.

19. Мейоз. Фазы мейоза, их характеристика и значение. Рекомбинация наследственного материала, ее медицинское и эволюционное значение.

20. Морфология половых клеток.

21. Эволюционные преобразования яйцеклеток хордовых. Типы яйцеклеток в зависимости от количества желтка и его распределения в цитоплазме. Овоплазматическая сегрегация.

22. Оплодотворение, его фазы, биологическая сущность.

23. Эмбриональное развитие организма. Дробление. Типы дробления, Гаструляция, способы гаструляции.

24. Эмбриональное развитие организма. Образование органов и тканей. Зародышевые листки и их производные.

25. Провизорные органы зародышей позвоночных, их функции. Группы животных: анамнии и амниоты.

26. Плацента, её роль. Типы плаценты. Плацента человека.
27. Постэмбриональный период онтогенеза, его периодизация у человека. Критические периоды постэмбрионального периода.

28. Рост организма. Механизмы роста, типы роста. Регуляция роста организма.

29. Старение и старость. Изменение органов и систем органов в процессе старения. Проявления старения на молекулярно-генетическом, клеточном, тканевом, органном и организменном уровнях.

30. Гипотезы, объясняющие механизмы старения. Зависимость проявления старения от генотипа, условий и образа жизни.
31. Механизмы, лежащие в основе онтогенеза. Генетическая регуляция развития на разных этапах онтогенеза. Дифференциальная активность генов и её роль в дифференцировке клеток.

32. Механизмы, лежащие в основе онтогенеза. Клеточные процессы в онтогенезе: пролиферация, миграция, клеточные сгущения, адгезия, избирательная сортировка клеток, дифференцировка, запрограммированная гибель клеток.

33. Взаимодействие частей развивающегося организма. Эмбриональная индукция.

34. Влияние внешней среды на развитие организма. Критические периоды в онтогенезе человека. Тератогенные факторы. Аномалии и пороки развития.

35. Пороки развития в пренатальном периоде онтогенеза человека. Классификация пороков развития. Наследственные и ненаследственные пороки. Фенокопии.

36. Гомеостаз. Генетический, структурный и функциональный гомеостаз в онтогенезе.

37. Генетический гомеостаз, механизмы его поддержания. Нарушение генетического гомеостаза и его последствия.

38. Регенерация как механизм поддержания генетического гомеостаза. Виды и механизмы репарации.

39. Структурный гомеостаз. Регенерация, как процесс поддержания морфофизиологической целостности биологических систем. Виды, типы и способы регенерации.

40. Аллельные и неаллельные гены. Виды взаимодействия генов в генотипе.
41. Множественный аллелизм. Группы крови человека. Наследование групп крови.

42. Моногенное и полигенное наследование. Особенности аутосомного и сцепленного с полом наследования.

43. Хромосомная теория наследственности. Сцепление генов. Кроссинговер как механизм, определяющий нарушение сцепления генов.

44. Генетика пола. Хромосомный механизм определения пола. Наследование признаков, сцепленных с полом.

45. Изменчивость, её виды. Фенотипическая изменчивость. Норма реакции признака. Экспрессивность и пенетрантность признака.

46. Модификационная изменчивость. Вариационно-статистический метод изучения модификационной изменчивости.

47. Генотипическая изменчивость. Мутации, их классификация и механизмы возникновения. Медицинское и эволюционное значение мутаций.

48. Генные мутации. Причины и механизмы возникновения генных мутаций. Генные болезни.

49. Хромосомные мутации, их классификация. Механизмы возникновения хромосомных мутаций. Роль хромосомных мутаций в патологических состояниях человека и эволюционном процессе.

50. Геном, кариотип, их характеристика. Механизмы поддержания постоянства кариотипа в ряду поколений организмов.
51. Геномные мутации, механизмы возникновения. Классификация геномных мутаций. Биологические антимутационные механизмы.

52. Особенности человека как объекта генетических исследований. Методы изучения генетики человека.
53. Популяционно-статистический метод в генетике человека. Закон Харди-Вайнберга и его применение для популяций человека.

54. Генеалогический метод изучения генетики человека. Особенности наследования признаков в родословных с аутосомно-доминантным, аутосомно-рецессивным, Х-сцепленным и Y-сцепленным типах наследования.

55. Близнецовый метод изучения генетики человека, возможности метода. Определение соотносительной роли наследственности и среды в развитии признаков и патологических состояний человека.

56. Цитогенетический метод изучения генетики человека. Денверская и Парижская классификация хромосом. Возможности идентификации хромосом человека.

57. Медико-генетические аспекты брака. Кровнородственные браки. Медико-генетическое консультирование. Пренатальная диагностика наследственных заболеваний человека.

58. Эволюционное учение. Сущность представлений Ч. Дарвина о механизмах эволюции живой природы.
59. Микроэволюция. Элементарные эволюционные факторы и их роль в видообразовании.

60. Популяции. Экологическая и генетическая характеристика популяций.

61. Естественный отбор – движущая сила эволюции. Формы естественного отбора. Особенности действия естественного отбора в человеческих популяциях.

62. Вид – результат микроэволюции. Структура и критерии вида. Пути и способы видообразования.

63. Популяции людей. Деем. Изолят. Кровнородственные браки. Особенности генофондов изолятов, их отличия от генофондов больших по размерам популяций.

64. Популяционная структура человечества. Действие элементарных эволюционных факторов в популяциях людей.

65. Макроэволюция. Формы филогенеза: филетическая и дивергентная эволюция, конвергентная эволюция и параллелизм.

66. Макроэволюция. Направления эволюции групп. Аллогенез и идиоадаптация. Арогенез и ароморфозы.
67. Макроэволюция. Биологический прогресс и биологический регресс, их основные критерии. Эмпирические правила эволюции групп.

68. Соотношение онто- и филогенеза. Закон зародышевого сходства К. Бэра. Биогенетический закон Ф. Мюллера и Э. Геккеля.
69. Онтогенез как основа филогенеза. Учение А.Н. Северцова о филэмбриогенезах. Анаболии, девиации и архаллаксисы. Гетерохронии и гетеротопии биологических структур в эволюции онтогенеза.

70. Морфофункциональные преобразования органов, их закономерности. Атавистические (филогенетически обусловленные) пороки развития.

71. Эволюция пищеварительной системы хордовых. Онто-филогенетические пороки пищеварительной системы у человека.

72. Эволюция дыхательной системы хордовых. Онто-филогенетические пороки дыхательной системы человека.

73. Эволюция кровеносной системы хордовых. Филогенез артериальных жаберных дуг. Онто-филогенетические пороки сердца и кровеносных сосудов человека.

74. Эволюция выделительной системы позвоночных. Связь выделительной и половой систем у позвоночных. Эволюция мочеполовых протоков. Онто-филогенетические пороки выделительной системы у человека.
75. Эволюция нервной системы позвоночных. Этапы эволюции головного мозга позвоночных. Онто-филогенетические пороки нервной системы у человека.

76. Эволюционные преобразования желёз внутренней секреции у хордовых животных. Онто-филогенетические пороки эндокринной системы человека.
77. Антропогенез. Характеристика основных этапов.

78. Антропогенез. Действие биологических и социальных факторов на разных этапах антропогенеза. Возрастающая роль социального наследования.

79. Внутривидовая дифференциация человечества. Расы и расогенез. Популяционная концепция рас.
80. Экологические факторы в антропогенезе. Адаптивные экологические типы человека, их происхождение.

81. Экологические факторы, их классификация. Лимитирующие факторы. Понятие оптимума. Экологическая валентность вида.

82. Экологическая система. Потоки энергии и цепи питания в экосистемах. Экологические пирамиды.

83. Экологическая система. Биогеоценоз как открытая биологическая система. Структура биогеоценоза. Пищевые цепи и сети в биогеоценозе.

84. Биогеоценоз. Эволюция биогеоценозов. Сукцессии.

85. Среда обитания человека. Естественные, искусственные и социальные компоненты среды. Адаптации человека к среде обитания.

86. Антропогенные экосистемы. Натурценоз, агроценоз, урбаноценоз, их характеристика. Отличительные особенности природных и искусственных экосистем.
87. Антропогенный фактор, его действие на живые системы. Загрязнение среды обитания, его виды и медицинское значение.

88. Формы межвидовых биотических связей в биогеоценозах. Паразитизм, его особенности как формы межвидовых взаимодействий.

89. Паразитизм. Классификация паразитизма и паразитов. Распространение паразитов в природе. Пути происхождения экто- и эндопаразитов.

90. Паразитизм как форма межвидовых взаимодействий. Взаимоотношения в системе паразит – хозяин на уровне отдельной особи. Воздействие паразита на хозяина и ответные реакции хозяина.

91. Адаптации к паразитическому образу жизни. Циклы развития паразитов. Пути передачи возбудителей.

92. Паразитарные природно-очаговые заболевания. Трансмиссивные болезни. Учение Е.Н. Павловского о природной очаговости болезней. Компоненты природного очага.

93. Простейшие – возбудители желудочно-кишечных инвазий человека. Морфология, циклы развития, пути заражения, лабораторная диагностика, профилактика.

94. Представители типа Простейшие, вызывающие трансмиссивные заболевания. Особенности строения, циклы развития, пути заражения, лабораторная диагностика.
95. Класс Сосальщики. Особенности строения, приспособления к паразитизму, циклы развития, пути инвазии, локализация, лабораторная диагностика, профилактика трематодозов.

96. Класс Ленточные черви. Особенности строения, приспособления к паразитизму, циклы развития, пути инвазии, локализация, лабораторная диагностика, профилактика гельминтозов.

97. Тип Круглые черви. Морфологическая характеристика нематод. Понятие био- и геогельминтов. Циклы развития, пути заражения, локализация, лабораторная диагностика, профилактика нематодозов.

98. Класс Паукообразные. Клещи – возбудители и переносчики заболеваний человека. Географическое распространение, места обитания, морфология клещей. Профилактика.

99. Класс Насекомоядные. Отряды, имеющие медицинское значение. Насекомые – механические и специфические переносчики возбудителей заболеваний человека.

