

 ANNO ACCADEMICO 2015/2016

PROGRAMMA

CORSO DI STUDIO IN BIOTECNOLOGIE

INSEGNAMENTO IN BIOLOGIA CELLULARE

DOCENTE AMBROSINO CONCETTA

coambros@unisannio.it

Le macromolecule biologiche: struttura delle proteine
Struttura delle proteine nello spazioe significato e ruolo dei domini proteici, interazione tra proteine,

relazione tra forma delle proteine e loro funzione, relazione tra cambiamento di forma e funzione.

Struttura di DNA ed RNA loro ruolo nella cellula eucariotica. Organizzazione della cromatina.
Struttura del DNA e dei vari tipi di RNA e dei legami chimici responsabili di talistrutture,principi alla

base della topologia del DNA e delle strutture secondarie degli RNA;

Basi molecolari dell’interazione acidi nucleici-proteina:nucleosoma e la cromatina: aspetti molecolari

e funzionali dei diversi complessi coinvolti nel rimodellamento della cromatina

Il ribosoma e le ribonucleoproteine: ruolo del trasporto degli RNA e della traduzione localizzata dei

trascritti nelle cellule nervose.

Replicazione del DNA
la stechiometria ed il meccanismo di reazione della biosintesi del DNA; la struttura ed il differente

ruolo biologico delle DNA polimerasi procariotiche ed eucariotiche; dinamica dell’assemblaggio e del

funzionamento del primosoma e del replisoma e gli elementi cis dell’origine di replicazione in

procarioti ed eucarioti; meccanismi molecolari della “correzione delle bozze”, della replicazione dei

telomeri e della riparazione dei danni al DNA.

La trascrizione
La stechiometria ed il meccanismo di reazione della biosintesi dell’RNA; struttura dell’RNA

polimerasi procariotica e dei fattori sigma e la struttura di un promotore procariotico; la struttura delle

RNA polimerasi eucariotiche, delle varie classi di promotori, della struttura del complesso di inizio ed

il ruolo dei fattori trascrizionali “generali” (TF); gli attivatori ed inibitori trascrizionali ed i loro

cofattori.

La maturazione dei trascritti. La sintesi proteica.
Aspetti generali della maturazione degli RNA eucariotici: lo splicing alternative. Ruolo delle RNP nel

trasporto nucleo-citoplasmatico dei messaggeri: aspetti molecolari.

La biosintesi delle proteine con particolare riguardo al ruolo di:tRNA e tRNAaminoacilsintetasi, fattori

di inizio,elongazione e rilascio; eventi molecolari di regolazione delle varie tappe dell’espressione di

un gene in funzione di sviluppo e differenziamento (negli eucarioti, ed in particolare nei mammiferi).

Organizzazione generale delle cellule. Le membrane biologiche. Il trasporto di membrana.
L'organizzazione generale di una cellula procariotica e di una cellula eucariotica;

le proprietà chimico-fisiche delle membrane in relazione alla loro composizione lipidica; proteine

intrinseche ed estrinseche di membrana e loro organizzazione topologica nel bilayer lipidico;

esperimenti che dimostrano la fluidità di membrana; principali funzioni delle proteine di membrana e

recettore.

Modalità di trasporto di piccole molecole attraverso la membrana plasmatica per diffusione semplice,

diffusione facilitata, trasporto attivo; il differente funzionamento di pompe di membrana e canali

ionici, ruolo della Na+/K+-ATPasi nella generazione e mantenimento del gradiente elettrochimico.

Le basi energetiche dei fenomeni vitali. I mitocondri e la respirazione cellulare.
I principi dell’omeostasi cellulare;

 Struttura e funzione dei mitocondri: concetto di semiautonomia genetica dei mitocondri e della

ereditarietà citoplasmatica, il processo di respirazione cellulare e biosintesi dell'ATP.

I compartimenti cellulari ed i processi della loro biogenesi e mantenimento.
Proprietà e caratteristiche molecolari del compartimento citosolico; la struttura dei seguenti organelli:

nucleo, reticolo endoplasmatico liscio e rugoso, apparato di Golgi, endosomi, lisosomi, perossisomi e

mitocondri;

meccanismi generali di trasporto di proteine ai differenti compartimenti cellulari: il trasporto di RNA

tra nucleo e citoplasma e di trasporto delle proteine mitocondriali.

La regolazione del traffico vescicolare di proteine. Il reticolo endoplasmatico e l’apparato di

Golgi.
Il trasporto cotraduzionale delle proteine nel reticolo endoplasmatico rugoso e “folding proteico”;

modalità di trasporto vescicolare di proteine tra i vari compartimenti: il reticolo endoplasmatico,

l'apparato di Golgi, il compartimento endosomiale, la membrana plasmatica; il ruolo dei segnali di

indirizzo presenti nelle proteine; dinamica molecolare dei processi di fissione e di fusione delle

membrane; il significato biologico delle modifiche post-traduzionali delle proteine, la topologia della

biosintesi e descrivere le modalità di trasporto dei principali lipidi cellulari nelle biomembrane, il

trasporto polarizzato di proteine e di lipidi ai compartimenti apicale e basolaterale della membrana

plasmatica.

Meccanismi molecolari di esocitosi ed endocitosi. Modalità di infezione virale.
La secrezione delle proteine; modalitàe meccanismi delle varie forme di endocitosi: la pinocitosi, la

fagocitosi e la endocitosi mediata da recettore;ruolo e la funzione del compartimento endosomiale nel

processo di endocitosi; il processo di internalizzazione di: transferrina, LDL, EGF e virus provvisti di

membrana

Ciclo cellulare: la sua logica, le sue fasi e la sua regolazione. Apoptosi.
Il ciclo cellulare della cellula eucariotica: aspetti temporali, morfologici e molecolari delle diverse fasi

del ciclo cellulare; la complessità della replicazione del DNA in cellule eucariotiche; il controllo della

proliferazione cellulare ed il ruolo di fattori di crescita e protooncogeni;il fenomeno della morte

cellulare per apoptosi.

Il citoscheletro. I motori cellulari. La motilità delle cellule.
La composizione molecolare e la organizzazione strutturale delle diverse componenti del

citoscheletro;il ruolo del citoscheletro nel mantenimento della integrità funzionale delle cellule; le

modalità di regolazione dell' assemblaggio e disassemblaggio dei diversi componenti del citoscheletro,

i ‘motori molecolari’ e il loro ruolo funzionale; proteine accessorie.

 La meccanica della divisione cellulare. La mitosi. La meiosi
 Significato biologico e gli stadi della mitosi e aspetti molecolari delle diverse fasi del ciclo cellulare e

dei diversi “checkpoints”; le modificazioni strutturali dei cromosomi durante la mitosi;

l'organizzazione dinamica ed il ruolo preminente del citoscheletro durante la mitosi; la

riorganizzazione dei principali organelli intracellulari durante la mitosi; principali aspetti regolativi

degli eventi mitoticisignificato biologico e gli stadi della meiosi.

Le interazioni tra le cellule ed il loro ambiente. Le molecole di adesione e la matrice

extracellulare.

Le principali molecole coinvolte nell'interazione cellula-cellula;

-comunicazione cellulare. Principi generali, recettori intracellulari, recettori associati a proteine
G e recettori enzimatici;- le molecole di adesione intercellulare interagiscano con componenti del

citoscheletro e con cellule adiacenti;- le giunzioni cellula-cellula, le loro principali componenti

molecolari e le loro proprietà;- i principali componenti molecolari della matrice extracellulare: la

fibronectina, i collageni, la laminina, l'elastina, i proteoglicani;- l'organizzazione strutturale della

matrice extracellulare ed il ruolo delle integrine nell'interazione cellulamatrice.- la rilevanza della

interazione tra cellule e matrice extracellulare nel mantenimento del corretto funzionamento delle

cellule

 Laboratorio di Biologia

Utilizzo e caratteristiche della strumentazione di base del laboratorio di biologia cellulare

Preparazione di proteine nucleari

Colorazione del nucleo delle cellule mediante DAPI: preparazione del campione per analisi

mediantemicroscopia a fluorescenza

Libri di testo
Alberts – Biologia Molecolare della Cellula V edizione - Zanichelli
Lodish – Biologia Molecolare della CellulaIII edizione- Zanichelli

