

ФГАОУ ВПО "Казанский (Приволжский) федеральный университет"

УТВЕРЖДАЮ

Проректор по научной деятельности

Д.К.Нургалиев

20.02.2011 г.

Программа кандидатского экзамена

Научная специальность

03.01.04 - Биохимия

Казань

2012

ФГАОУ ВПО "Казанский (Приволжский) федеральный университет"

1. Вопросы программы кандидатского экзамена по специальности

03.01.04 - Биохимия

1. Общие вопросы

Предмет и задачи биологической химии. Биохимия в системе биологических дисциплин. Связь биологической химии с сопредельными дисциплинами — биофизикой, биоорганической химией, цитологией, микробиологией, генетикой, физиологией. Место биохимии в системе наук, связанных с физико-химической биологией. Основные этапы развития биохимии. Молекулярная биология и генетика и их связь с биохимией. Практические приложения биохимии; биохимия как фундаментальная основа биотехнологии. Направления и перспективы развития биохимии.

Жизнь как особая форма движения материи. Проблема возникновения жизни и предбиологической эволюции. Роль структурной организации клетки в явлениях жизни. Компартментация веществ и процессов в клетке. Значение обмена веществ (катализм и анаболизм) в явлениях жизни. Принципы регуляции процессов обмена веществ в клетке. Генетическая информация и ее значение. Эволюционная биохимия.

Академики А.Н. Бах, А.И. Опарин, В.С. Гулевич, А.В. Палладин, А.Н. Белозерский, В.А. Энгельгардт, А.Е. Браунштейн, С.Е. Северин и их роль в создании отечественной школы биохимиков. Развитие биохимии, и ее связи с практикой: агрономией, микробиологией, биотехнологией, медициной и ветеринарией. Важнейшие журналы, справочные и обзорные издания по биохимии. Понятие о биоинформатике. Базы данных о белковых структурах, ДНК-последовательностях, ферментах.

Общая характеристика веществ, входящих в состав организмов, их роль и значение. Роль минеральных элементов, белков, липидов, углеводов, витаминов в обмене веществ и в питании человека и животных. Калорийность и усвояемость пищевых продуктов. Незаменимые факторы питания.

2. Физико-химические основы биохимии

Физико-химическая характеристика воды как универсального растворителя в биологических системах. Вода и ее роль в живых организмах. Основные понятия электрохимии водных растворов. Закон действующих масс, константы диссоциации кислот и оснований, водородный показатель (рН), буферные растворы. Основные физико-химические методы, применяемые в биохимии: спектрофотометрия, флуорометрия, ЭПР- и ЯМР-спектроскопия, хроматография, калориметрия, электрофорез, вискозиметрия, рентгено-структурный анализ. Основы химической кинетики: молекулярность и порядок реакций; константы скоростей химических реакций и факторы, влияющие на скорости и равновесия реакций. Гомогенный и гетерогенный катализ.

3. Структура и физико-химические свойства низкомолекулярных соединений, входящих в состав биологических объектов

Природные аминокислоты. Различные способы классификации аминокислот. Общие и специфические реакции функциональных групп аминокислот. Ионизация аминокислот.

Методы разделения аминокислот и пептидов. Природные олигопептиды. Глютатион и его значение в обмене веществ.

Аминокислоты как составные части белков. Физические и химические свойства протеиногенных аминокислот. Селеноцистеин. Непротеиногенные кислоты. Незаменимые аминокислоты. Полипептиды.

Природные углеводы и их производные. Классификация углеводов. Стереохимия углеводов. Наиболее широко распространенные в природе гексозы и пентозы и их свойства. Конформация моносахаридов. Взаимопревращения моносахаридов. Гликозиды, амино-, фосфо- и сульфосахариды. Дезоксисахара. Методы разделения и идентификация углеводов.

Липофильные соединения и классификация липидов. Жирные кислоты. Изомерия и структура ненасыщенных жирных кислот. Полиненасыщенные жирные кислоты. Нейтральные жиры и их свойства. Фосфолипиды. Гликолипиды и сульфолипиды. Стерины, холестерин, желчные кислоты. Диольные липиды. Полярность молекулы фосфатидов. Участие фосфатидов и других липидов в построении биологических мембран. Воска и стериоиды. Изопреноиды. Терпеноиды и каротиноиды.

Пуриновые и пиrimидиновые основания. Нуклеозиды и нуклеотиды. Циклические нуклеотиды. Минорные пуриновые и пиrimидиновые основания. Комплексообразующие свойства нуклеотидов.

Витамины, коферменты и другие биологически активные соединения. Роль витаминов в питании животных и человека. Витамины как компоненты ферментов. Жирорастворимые витамины. Витамин А. Каротиноиды и их значение как провитамины А. Витамин Д и его образование. Витамин Е. Витамин К. Нафтохиноны и убихинон. Водорастворимые витамины. Витамин В1. Катализитические функции тиаминпирофосфата. Витамины В2 и РР. Участие витаминов В2 и РР в построении коферментов аэробных и анаэробных дегидрогеназ. Витамин В6 и его каталитические функции. Пантотеновая кислота. Липоевая кислота. Витамин В12. Фолиевая кислота и дигидроптеридин. Другие витамины и витаминоподобные вещества комплекса В. Витамин С. Ферментативное окисление аскорбиновой кислоты. Биофлавоноиды, рутин. Витамины – антиоксиданты. Витамины – прокоферменты. Витамины – прогормоны. Прочие известные в настоящее время витамины. Антивитамины. Динуклеотидные коферменты. Нуклеотиды как коферменты. Простагландины как производные полиненасыщенных жирных кислот. Биогенные амины. Ацетилхолин. Железопорфирины. Хлорофилл и другие растительные пигменты.

Минеральный состав клеток. Микроэлементы. Методы аналитической бионеорганической химии.

4. Структура и свойства биополимеров

Специфическая роль белковых веществ в явлениях жизни. Принципы выделения, очистки и количественного определения белков. Пептидная связь, ее свойства и влияние на конформацию полипептидов. Теория строения белковой молекулы. Ковалентные и нековалентные связи в белках. Работы А.Я. Данилевского, Э. Фишера, Ф. Сенгера, Л. Полинга. Уровни структурной организации белков. Первичная, вторичная, третичная и четвертичная структура белков. Метода определения первичной структуры белка. Упорядоченные и неупорядоченные вторичные структуры. Супервторичные структуры. Примеры. Принципы и методы изучения структуры белков. Соотношение между

первичной структурой и структурами более высокого порядка в белковой молекуле. Значение третичной структуры белковой молекулы для проявления ее биологической активности. Амфипатия полипептидных цепей. Динамичность структуры белка. Величина и форма белковых молекул. Глобулярные и фибриллярные белки. Структура фибриллярных белков. Изоэлектрическая точка белков. Физические и химические свойства белков. Методы изучения белков. Конформационная динамика белковой молекулы. Денатурация белков и полипептидов. Фолдинг и рефолдинг. Шапероны. Прионы. Комплексы белков с низкомолекулярными соединениями, белок-лигандные взаимоотношения. Сольватация белков. Кристаллические белки. Методы определения пространственного расположения полипептидных цепей. Олигомерные комплексы белков. Классификация белков. Простые и сложные белки. Альбумины, глобулины, гистоны, протамины, проламины, глютелины. Фосфопротеины, липопротеины, гликопротеины, нуклеопротеины, хромопротеины (гемопротеины), металлопротеины. Гомологичные белки и гомологичные последовательности аминокислот в полипептидах. Предсказание пространственной организации белка на основании первичной структуры. Семейства и суперсемейства белков. Протеомика. Специфические методы очистки белков (хроматография, электрофорез белков, иммунопреципитация, выявление и картирование эпигенетических белков с помощью моноклональных антител, ультрафильтрация, избирательное осаждение, обратимая денатурация). Реакционная способность боковых цепей аминокислотных остатков в молекулах нативных и денатурированных белков. Взаимодействие белков и малых лигандов. Структура миоглобина, гемоглобина и связывание ими кислорода.

Олиго- и полисахариды. Дисахариды и трисахариды. Крахмал и гликоген, клетчатка и гемицеллюлозы, их структура и свойства. Гетерополисахариды, гликозаминогликаны. Протеогликаны. Методы изучения первичной, вторичной и более высоких уровней структурной организации полисахаридов, гликопротеинов и протеогликанов.

Полиморфизм амифильных соединений в водных растворах (мицеллы, эмульсии, ламеллы, бислойные структуры). Модели строения биологических мембран. Липосомы; методы их получения и изучения. Фазовые переходы в агрегатах амифильных соединений. Проницаемость биологических мембран. Электрохимия осмотических явлений. Методы изучения биологических мембран (репортерные метки, микрокалориметрия, флуоресцентное зондирование, светорассеяние).

Типы нуклеиновых кислот. Роль нуклеиновых кислот в живом организме. Полинуклеотиды. Структура ДНК. Принцип комплементарности азотистых оснований. Минорные основания. A-, B-, C-, T- и Z- формы ДНК. Суперспирализация ДНК. Структура и функционирование хроматина. ДНК хлорoplastов и митохондрий. ДНК вирусов и бактерий. Плазмиды. Особенности строения дезоксирибонуклеиновой кислоты. Роль ДНК как носителя наследственной информации в клетке. Структура рибонуклеиновых кислот. Типы РНК: ядерная, рибосомная, транспортная, м- РНК. Взаимодействие белков и нуклеиновых кислот. Методы изучения структуры нуклеиновых кислот. Клонирование ДНК. Банки данных генов. Генная инженерия. Генотерапия. Понятие о геномике.

5. Обмен веществ и энергии в живых системах

Круговорот веществ в биосфере. Биологические объекты как стационарные системы. Сопряжение биохимических реакций. Метаболические цепи, сети и циклы. Обратимость биохимических процессов. Катаболические и анаболические процессы. Единство основных метаболических путей во всех живых системах.

Ферментативный катализ, белки-ферменты. История развития энзимологии. Понятие о ферментах как о белковых веществах, обладающих каталитическими функциями. Методы выделения и очистки ферментов. Основные положения теории ферментативного катализа. Энергия активации ферментативных реакций. Образование промежуточного комплекса «фермент-субстрат», доказательства его образования. Понятие об активном центре фермента и методы его изучения. Теория индуцированного активного центра. Кинетика ферментативного катализа. Обратимость действия ферментов. Стационарное приближение при рассмотрении ферментативных реакций. Начальная скорость ферментативной реакции и метод ее определения. Уравнение Михаэлиса-Бриггса-Холдейна. Константа Михаэлиса и методы ее нахождения. Единицы активности ферментов. Стандартная единица, удельная и молекулярная активность. Активность и числа оборотов фермента. Критерии чистоты ферментных препаратов. Двухкомпонентные и однокомпонентные ферменты. Динамичность структуры и ферментативный катализ. Химические механизмы ферментативного катализа (сериновые протеазы, пиридоксалевый катализ, карбоаегидраза, рибонуклеаза и др.). Кофакторы в ферментативном катализе. Простетические группы и коферменты. Химическая природа коферментов. Коферменты алифатического, ароматического и гетероциклического ряда. Витамины как предшественники коферментов. Значение металлов для действия ферментов. Негеминовые железопротеиды. Влияние физических и химических факторов на активность ферментов. Действие температуры и концентрации водородных ионов. Специфические активаторы и ингибиторы ферментативных процессов. Механизм ингибирования ферментов. Обратимое и необратимое, конкурентное и неконкурентное ингибирование. Изостерические и аллостерические лиганды-регуляторы. Кооперативность в ферментативном катализе. Фермент как молекулярная машина. Модели кооперативного функционирования ферментов. Локализация ферментов в клетке. Специфичность ферментов. Классификация ферментов и ее принципы. Оксидоредуктазы, важнейшие представители. Трансферазы, важнейшие представители. Гидrolазы, распространение в природе, важнейшие представители, значение их в пищевой технологии. Лиазы, важнейшие представители. Изомеразы, важнейшие представители. Лигазы, важнейшие представители. Регуляция активности и синтез ферментов. Аллостерические ферменты. Теория индуцированного синтеза ферментов Жакоба и Моно. Множественные формы ферментов, изоферменты. Мультиферментные системы. Пируватдегидрогеназа. Иммобилизованные ферменты. Использование ферментов в биотехнологии и медицине. Энзимотерапия. Понятие об абзимах. Рибозимы.

Основные понятия биоэнергетики. АТФ – универсальный источник энергии в биологических системах. Соединения с высоким потенциалом переноса групп - макроэргические соединения (нуклеозид ди- и трифосфаты, пирофосфат, гуанидинфосфаты, ацилтиоэфиры). Энергетическое сопряжение. Фосфорильный потенциал клетки. Нуклеозид ди- и трифосфаткиназы. Аденилаткиназная и креатинкиназная реакции.

Терминальное окисление. Механизмы активации кислорода. Оксидазы. Коферменты окислительно-восстановительных реакций (NAD^+/NADH , $\text{NADF}^+/\text{NADFH}$, $\text{FMNH}_2/\text{FMN-H}_2$, FAD/FAD-H_2). Электронтрансферазные реакции. Убихинон, железо-серные белки и цитохромы как компоненты дыхательной цепи. Локализация окислительных процессов в клетке. Митохондрии и их роль как биоэнергетических машин. Локализация электрон-трансфераз в биологических мембранах. Структура дыхательной цепи. Химиосмотическая теория сопряжения окислительного фосфорилирования и тканевого дыхания. $Dm\text{H}$ и его значение. Циклический векторный перенос протона. Биологические генераторы разности электрохимических потенциалов ионов. Электрохимическое сопряжение в мембранах и

окислительное фосфорилирование, синтез АТФ. Механизмы окислительного и фотофосфорилирования. Разобщители и ионофоры. Механизмы разобщения окислительного фосфорилирования и тканевого дыхания. АТФ-азы их строение и функция. Общность мембранных преобразователей митохондрий, хлоропластов и хроматофоров. Эффективность аккумуляции энергии, сопряженной с переносом электронов. Альтернативные функции биологического окисления. Термогенез. Дыхательные цепи микросом. Цитохром Р-450 и окислительная деструкция ксенобиотиков. Активные формы кислорода, их образование и обезвреживание. Значение активных форм кислорода для функционирования клетки.

Свет – источник жизни на Земле. Фотосинтез как основной источник органических веществ на Земле. Работы К.А. Тимирязева. Растительные пигменты, хлорофиллы. Хроматографический метод С. Цвета и его применение в современной биохимии. Структура фотосинтетического аппарата. Строение и состав хлоропластов. Молекулярные механизмы функционирования хлоропластов. Хлорофилл и фотосинтетические антенны. Структура фотосинтетических реакционных центров. Генерация и роль АТФ в процессах фотосинтеза. Фотолиз воды и световые реакции при фотосинтезе. Работы А.П. Виноградова. Темновые реакции при фотосинтезе. Ферредоксины. Цикл Кальвина. Применение меченых атомов при изучении обмена веществ, в частности, химизма фотосинтеза. Роль пигментов в процессе фотосинтеза. Хемосинтез. Исследования С.Н. Виноградского. Химизм хемосинтеза. Генерация и роль АТФ в процессах хемосинтеза.

Биохимия пищеварения. Органная специфичность пищеварительных протеаз, липаз, гликозидаз. Распад белков, липидов и углеводов в процессе пищеварения. Роль желчных кислот в метаболизме липофильных соединений. Пристеночное пищеварение в кишечнике. Транспорт метаболитов через биологические мембранны. Понятие об активном транспорте, секреции, пиноцитозе.

Углеводы и их ферментативные превращения. Фосфорные эфиры сахаров и роль фосфорной кислоты в процессах превращения углеводов в организме. Ферменты, катализирующие взаимопревращения сахаров и образование фосфорных эфиров. Продукты окисления и восстановления моносахаридов. Роль многоатомных спиртов в углеводном обмене. Образование уроновых кислот и биогенез пентоз у растений. Гликозиды и дубильные вещества, их свойства, ферментативные превращения и роль в пищевой промышленности. Ферменты, гидролизующие олигосахариды. Нуклеозидифосфатсахара и их роль в биосинтезе олигосахаридов и полисахаридов. Гликозилтрансферазы. Амилазы. Распространение в природе и характеристика отдельных амилаз. Роль амилаз в промышленности и пищеварении. Взаимопревращения крахмала и сахарозы в растениях. Биосинтез крахмала и гликогена. Полифруктозиды, клетчатка и гемицеллюзы, их свойства, ферментативные превращения и роль в пищевой промышленности. Гетерополисахариды, гликозаминогликаны, их синтез и участие в построении соединительной ткани. Углеводы водорослей (агар, альгиновая кислота, каррагинан). Общая характеристика процессов распада углеводов. Гликолиз и гликогенолиз как метаболическая система. Взаимосвязь процессов гликолиза, брожения и дыхания. Спиртовое, молочнокислое, маслянокислое брожение. Работы Л. Пастера. Значение работы Э. Бухнера. Основные и побочные продукты брожения. Химизм анаэробного и аэробного распада углеводов. Структура и механизм действия отдельных ферментов гликолиза и гликогенолиза. Энергетическая эффективность гликолиза, гликогенолиза и брожения. Аэробный и анаэробный распад углеводов. Механизм окисления пировиноградной кислоты. Цикл дикарбоновых и трикарбоновых кислот. Энергетическая эффективность цикла. Структура и механизм действия отдельных ферментов цикла ди- и трикарбоновых кислот. Прямое окисление углеводов.

Пентозофосфатный путь. Глиоксилатный цикл. Образование органических кислот в растениях и при так называемых «окислительных брожениях». Глюконеогенез. Растительное сырье и микробиологические процессы как источник пищевых органических кислот.

Липолиз. Ферментативный гидролиз жиров. Липазы, распространение в природе и характеристика. Липоксигеназы, их свойства, механизм действия и роль в пищевой промышленности. Окислительный распад жирных кислот. Энергетическая эффективность распада жирных кислот. Роль карнитина в метаболических превращениях жирных кислот. Бета-, альфа- и омега-окисление жирных кислот. Коэнзим А и его роль в процессах обмена жирных кислот. 4-фосфопантетеин и его роль в биосинтезе жирных кислот. Биосинтез жирных кислот. Синтаза жирных кислот. Биосинтез триглицеридов. Превращение жиров при созревании и прорастании семян и плодов. Ферментативные превращения фосфатидов. Строение и функции мембран в клетке. Значение фосфатидов в пищевой промышленности. Биосинтез холестерина и его регуляция. Значение холестерина в организме. Синтез желчных кислот. Стероиды как провитамины Д. Эфирные масла и их превращение в растениях. Каучук и гутта. Биосинтез изопреноидов, терпеноидов и каротиноидов.

Пути включения углерода, азота, серы и др. неорганических соединений в органические вещества. Ассимиляция молекулярного азота и нитратов. Нитрогеназа, нитратредуктаза и нитритредуктаза. Первичный синтез аминокислот у растительных организмов и микробов. Заменимые и незаменимые аминокислоты. Пути повышения пищевой ценности растительных белков. Кетокислоты как предшественники аминокислот. Прямое аминирование. Переаминирование и другие пути превращения аминокислот. Аминотрансферазы. Другие пути биосинтеза аминокислот. Вторичное образование аминокислот при гидролизе белков. Специфический распад и превращения отдельных аминокислот. Протеолитические ферменты — пептидгидролазы, общая характеристика и распространение в природе. Отдельные представители (пепсин, трипсин, химотрипсин, папаин, сычужный фермент, амино- и карбоксипептидазы, лейцинаминопептидаза). Активирование протеиназ типа папаина сульфидрильными соединениями. Лизосомы. Использование протеолитических ферментов в промышленности и медицине. Биохимия распада аминокислот. Дезаминирование аминокислот. Типы дезаминирования. Роль аспарагина, глутамина и мочевины в обмене азота. Орнитиновый цикл. Структура и механизм действия трансаминаций и отдельных ферментов цикла мочевинообразования. Амины и алкалоиды, пути их образования и превращений. Распад нуклеопротеинов. Нуклеазы. Синтез и распад пуриновых нуклеотидов. Уреотелия, урикотелия и аммониотелия. Синтез и распад пуриновых нуклеотидов. Синтез гема. Распад гема и обезвреживание билирубина.

Молекулярные основы подвижности биологических систем. Структура поперечно-полосатой и гладкой мускулатуры. Сократительные белки. Модели функционирования мышц. Подвижность жгутиков и ресничек у микроорганизмов.

Поддержание ионного гомеостаза клеток. Транспортные АТФазы и ионные каналы.

Биохимические основы передачи нервного импульса. Ионные потоки при возбуждении нерва. Синаптическая передача возбуждения. Медиаторы центральной нервной системы. Ацетилхолин, ацетихолинэстераза, рецепция ацетилхолина. Рецептор ацетилхолина как пример лиганд-зависимого ионного канала.

6. Хранение и реализация генетической информации

Понятия ген и оперон. Клеточный цикл. Активный и неактивный хроматин. Структура хромосом. Роль нуклеиновых кислот в биосинтезе белков. Биосинтез нуклеиновых кислот и ДНК-полимеразы. Репликация ДНК. Циклическая ДНК и технология включения генов в плазмиды. Мутации и направленный мутагенез. Работы С. Очоа и А. Корнберга. РНК-полимеразы. Информационная РНК как посредник в передаче информации от ДНК к рибосоме. Синтез мРНК, процесс транскрипции, информосомы. Посттранскрипционный процессинг мРНК. Биосинтез белка. Активирование аминокислот. Транспортные РНК и их роль в процессе биосинтеза белка. Генетический код. Рибосомы: структура, состав и функции. Механизм считывания информации в рибосомах. Процесс трансляции. Инициация трансляции, элонгация и терминация. Полисомы. Регуляция синтеза белка. Посттрансляционные изменения в молекуле белка, процессинг. Транспорт белков, их встраивание в мембранны, и проницаемость биологических мембран для биополимеров. Проблемы клонирования ДНК. Цепные полимеразные реакции нуклеиновых кислот и их применение в биологии и медицине.

7. Взаимосвязь и регуляция процессов обмена веществ в организме

Единство процессов обмена веществ. Связь процессов катаболизма и анаболизма, энергетических и конструктивных процессов. Энергетика обмена веществ. Взаимосвязь между обменами белков, углеводов, жиров и липидов. Ключевые ферменты. Способы регулирования метаболизма. Регулирование экспрессии генов. Наследственные болезни. Посттрансляционная ковалентная модификация белков (внутриклеточные протеазы, протеинкиназы, протеинфосфатазы), метилирование, гликозилирование, амидирование и дезамидирование и др. модификации. Регулирование активности ферментов субстратом, продуктом и метаболитами. Молекулярные основы гомеостаза клетки.

Кровь, плазма, лимфа. Транспорт кислорода эритроцитами. Кривые диссоциации оксигенированного гемоглобина. Карбоксиангидраза. Буферные системы крови. Система свертывания крови. Белки плазмы крови и функциональная биохимия форменных элементов крови. Биохимические основы иммунитета. Понятие о цитокинах и хемокинах. Рецепторы цитокинов и хемокинов.

Гормоны. Классификация гормонов. Рецепторы гормонов. Тканевая и видовая специфичность рецепторов гормонов. Гормоны с трансмембранным механизмом действия. Мембранные рецепторы и вторичные посредники. Аденилатциклаза и фосфодиэстераза. Ц-АМФ как вторичный месседжер и ковалентная модификация белков-ферментов. G-белки. Рецепторзависимые ионные каналы. Инозитол-трифосфат и Са²⁺ как вторичные посредники. Гормонзависимая химическая модификация белков. Протеинкиназы. Простагландины. Внутриклеточные и ядерные рецепторы гормонов, их влияние на экспрессию генов. Стимуляторы роста растений и микроорганизмов; гербициды; антибиотики; фитонциды и их регуляторная роль. Рецепция света живыми системами. Апоптоз, молекулярные механизмы апоптоза и митоптоза.

2. Учебно-методическое обеспечение и информационное обеспечение программы кандидатского экзамена по специальности

Основная литература

1. Мецлер Д. Биохимия: В 3-х т.: Пер. с англ. М.: Мир, 1980 г.
2. Ленинджер А. Биохимия: Молекулярные основы структуры и функций клетки: Пер. с англ. М.: Мир, 1974 г., 1976 г.
3. Ленинджер А. Основы биохимии: В 3-х т.: Пер. с англ. М.: Мир, 1985 г.
4. Овчинников Ю.А. Биоорганическая химия. М.: Просвещение, 1987 г.
5. Мусил Я., Новакова О., Кунц К. Современная биохимия в схемах: Пер. с англ. М.: Мир, 1981 г., 1984 г.
6. Основы биохимии. /Уайт А., Хендлер Ф., Смит Э. и др.: В 3-х т.: Пер. с англ. М.: Мир, 1981 г.
7. Калоус В., Павличек З. Биофизическая химия: Пер. с чешек. М.: Мир, 1985 г. Дюга Г., Пенни К. Биоорганическая химия: Пер. с англ. М.: Мир, 1983 г.
8. Молекулярная биология клетки. /Албертс Б., Брей Д., Льюис Дж. и др.: Пер. с англ. М.: Мир, 1993 г.
9. Льюин Б. Гены: Пер. с англ. М.: Мир, 1987 г.
10. Проблемы белка: Химическое строение белка. /Попов Е.М., Решетов П.Д., Липкин В.М. и др. М.: Наука, 1995 г.
11. Белки и пептиды. /Ред. Иванов В.Т., Липкин В.М. М.: Наука, 1995 г.
12. Практическая химия белка: Пер. с англ. /Под ред. Дарбаре А. М.: Мир, 1989 г. Авдонин П.В., Ткачук В.А. Reцепторы и внутриклеточный кальций. М.: Наука, 1994 г.
13. Биохимия мозга: Уч. пособие. Под ред. Ашмарина И.П., Стукалова П.Д., Ещенко С.Д. СПб.: изд-во СПбГУ, 1999 г.
14. Ролан Ж.-К., Селоши А., Селоши Д. Атлас по биологии клетки: Пер. с франц. М.: Мир, 1978 г.
15. Геннис Р. Биомембранные: Молекулярная структура и функции: Пер. с англ. - М.: Мир, 1997 г.
16. Справочник биохимика. /Досон Р., Эллиот Д., Эллиот У., Джонс К.: Пер. с англ. М.: Мир, 1991 г.
17. Проблема белка: Пространственное строение белка. /Попов Е.М., Демин В.В. и др., отв. ред. Иванов В.Т., ред. Соркина Т.И. М.: Наука, 1996 г.
18. Нейрохимия. /Ашмарин И.П., Антипенко А.Е. и др., ред. Ашмарин И.П., Стукалова П.В. М., 1996 г.
19. Проблема белка: Структурная организация белка. /Попов Е.М., отв. ред. Иванов В.Т., ред. Соркина Т.И. М.: Наука, 1997 г.
20. Филиппович Ю.Б. Основы биохимии. М., 1999 г.
21. Эллиот В., Эллиот Д. Биохимия и молекулярная биология: Пер. с англ. М., 1999 г.
22. Nelson D., Cox M. Lehninger Principles of Biochemistry. 3rd ed. W.P., 2000.
23. Проблема белка: Структура и функция белка. /Попов Е.М., отв. ред. Иванов В.Т., ред. Соркина Т.И. М.: Наука, 2000 г.
24. Колльман Я., Рем К.-Г. Наглядная биохимия: Пер. с нем. М.: Мир, 2000г.
25. Stryer L. Biochemistry. 4th ed. New York, 2000 г.
26. Плакунов В.К. Основы энзимологии. М., 2001 г.

Программа одобрена на заседании Учебно-методической комиссии биолого-почвенного факультета КФУ от 25 февраля 2011 года, протокол № 1.

С О Г Л А С О ВА НО

Декан биолого-почвенного факультета

Сабиров Р. М.
(подпись)

Зав.отд.аспирантуры и докторантуре

Е.М.Нуриева
(подпись)