

Biológiai és Ökológiai Intézet
Természettudományi és Technológiai Kar
Debreceni Egyetem
4032 Debrecen, Egyetem tér 1
Telefon: 52-316-666 Fax: 52-454-400

Kedves Biológus Hallgató!

Köszöntünk a Debreceni Egyetem Természettudományi és Technológiai Karán. Szeretnénk, hogy sikeres és hasznos tagja légy az egyetemi polgárok nagy családjának és ezen belül is a szép hagyományokkal rendelkező biológusoknak. Kívánjuk, hogy nagyfokú érdeklődéssel és az új ismeretek befogadására nyitottan kezd el nálunk tanulmányaidat.

Az Európai Felsőoktatási Térség kialakítását célzó – közismert nevén bolognai – folyamat megvalósításaként 2006. szeptemberétől a magyar felsőoktatásban is általánosan bevezetésre került a lineáris képzési rendszer, melynek szakaszai a következők: alap-(vagy BSc-) képzés 6 félév; mester-(vagy MSc-) képzés 4 félév; doktori (vagy PhD) képzés 6 félév.

Ennek a nagyarányú átalakulásnak a keretében a Debreceni Egyetem Természettudományi és Technológiai Karán is elindultak a mesterképzési szakok, melyek közül ez a kiadvány a Biológus mesterszak tantervét és tantárgyi programjait tartalmazza. A könnyebb áttekinthetőség érdekében a tanterveket táblázatokban (tantervi hálók) is összefoglaltuk. Reméljük, hogy ez a füzet („fehér füzet”) segít majd Neked abban, hogy eligazodj az új közegben, és a felvehető tantárgyak széles választékából a legokosabban állítsd össze az órarendedet, hiszen ez meghatározza a következő évekre a tanulmányaidat.

A biológia mesterképzést úgy terveztük meg, hogy a széles körű elméleti és gyakorlati ismeretekkel ruházza fel a végzettséget megszerzőket. Kérjük, ne feledd, hogy a tudást nem adják ingyen, azért meg kell dolgozni. Ebben a munkában a biológus és más szakmabeli oktatók, illetve egyéb dolgozók a partnereid lesznek, együttműködésükre mindig számíthatsz. Bízunk benne, hogy ennek az együttes munkának a gyümölcse egy jó elhelyezkedési lehetőségeket biztosító diploma, illetve a PhD képzésbe való továbblépés lesz.

Kívánjuk, hogy elképzeléseid váljanak valóra, és elgondolásaidért meg tudj tenni minden tőled telhetőt!

Dr. Sipiczki Mátyás
egyetemi tanár
A biológia alapszak szakfelelőse

Dr. Lakatos Gyula
egyetemi docens
A Biológia és Ökológia Intézet
igazgatója

Dr. Pecsénye Katalin
egyetemi docens
A Biológia és Ökológia Intézet
oktatási igazgató helyettese

Tartalomjegyzék

Általános bevezető	3
Szakirányválasztás	4
Tantervi hálók	5
Biológus MSc: ökológia, evolúció- és konzervációbiológia szakirány	5
Biológus MSc: molekuláris-, immun- és mikrobiológia szakirány	7
Biológus MSc: molekuláris genetika, sejt- és fejlődésbiológia szakirány	9
Biológus MSc: növénybiológia szakirány	11
Biológus MSc: levelező tagozat	12
Idegen nyelvi követelmények és képzés	14
Testnevelés	15
Diplomadolgozat	15
Záróvizsga	15
Diploma minősítése	15
A biológia MSc tantárgyainak kódjai és előfeltételei	16
Tantárgyi tematikák	20
I. Modul: Elméleti alapozó tárgyak	20
II. Modul: Szakmai alapozó tárgyak	23
III. Modul: A szakmai törzsanyag tárgyai	25
IV. Modul: Kötelező szakmai differenciális tárgyak	29
Ökológia, evolúció- és konzervációbiológia szakirány	29
A szakirány közös tárgyai	29
Ökológia ágazat tárgyai	34
Konzervációbiológia ágazat tárgyai	37
Növénybiológia szakirány	40
V. Modul: Kötelezően választható szakmai differenciális tárgyak	40
Ökológia, evolúció- és konzervációbiológia szakirány	40
Molekuláris-, immun- és mikrobiológia szakirány	46
Molekuláris genetika, sejt- és fejlődésbiológia szakirány	51
Növénybiológia szakirány	55
VI. Modul: Szakdolgozat	65

TÁJÉKOZTATÓ A BIOLÓGUS MESTERSZAKRÓL (MSc)

Szakfelelős: Dr. Sipiczki Mátyás, egyetemi tanár

A mesterképzési szak megnevezése: biológus

A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles biológus

– a szakképzettség angol nyelvű megjelölése: Biologist

A képzési idő félévekben: 4 félév

A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 120 kredit.

Az alapozó ismeretekhez rendelhető kreditek száma: 16–30 kredit;

A szakmai törzsanyaghoz rendelhető kreditek száma: 15–30 kredit;

A differenciált szakmai anyaghoz rendelhető kreditek száma: 30–50 kredit;

A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit;

A diplomamunkához rendelt kreditérték: 30 kredit;

A képzés célja széles látókörrel rendelkező, átfogó elméleti és gyakorlati ismeretekkel bíró szakemberek képzése. Az MSc oklevél birtokában végzős hallgatóink képessé válnak önálló tervezői, kutatás-fejlesztési munkára és ismereteik gyakorlati hasznosítására, továbbá magas szintű szakmai menedzseri feladatok ellátására mind a magyar közéletben, mind pedig a hazai és a nemzetközi tudományos életben. Ennek érdekében a **speciális szakirányok** tanterveit úgy alakítottuk ki, hogy biztosított legyen a magas színvonalú mesterképzés mind a biológiai, mind pedig a biológia műveléséhez szükséges további tárgyak területén. A széleskörű ismereteket nyújtó, általánosabb jellegű ún. alapozó tantárgyak választékát a hallgatók érdeklődésüknek megfelelően kiegészíthetik speciális szakterületi ismeretekkel. Ezzel lehetőség nyílik arra, hogy a végzett hallgatók a biológia bármely szakterületén elhelyezkedhessenek és ott eredményes elméleti, gyakorlati munkát végezzenek. A képzés során a gyakorlati ismeretek elsajátítását szakmai terep- és üzemi gyakorlatok rendszere is biztosítja.

A nappali tagozatos biológus MSc szakirányai:

Ökológia, evolúció- és konzervációbiológia

Szakirány felelős: Dr. Tóthmérész Béla, egyetemi tanár (Ökológia Tanszék, Ökológia épület)

Molekuláris-, immun- és mikrobiológia

Szakirány felelős: Dr. Pócsi István, egyetemi docens (Sejtbiológiai és Mikrobiális Biotechnológiai Tanszék, Élettudományi Épület)

Molekuláris genetika, sejt- és fejlődésbiológia

Szakirány felelős: Dr. Sipiczki Mátyás, egyetemi tanár (Genetikai és Alkalmazott Mikrobiológiai Tanszék, Élettudományi Épület)

Növénybiológia

Szakirány felelős: Dr. Mészáros Ilona, egyetemi docens (Növényteni Tanszék, Élettudományi Épület)

Biológus MSc levelező tagozat:

Szakirány felelős: Dr. Tóthmérész Béla, egyetemi tanár (Ökológia Tanszék, Ökológia épület)

Hallgatói tanácsadók:

Dr. Pecsénye Katalin (Evolúciós Állattani és Humánbiológiai Tanszék, Élettudományi Épület)

Mikóné Dr. Hamvas Márta (Növényteni Tanszék, Élettudományi Épület)

A biológus mesterszak nappali tagozatos szakirányainak (ökológia, evolúció- és konzervációbiológia; molekuláris-, immun- és mikrobiológia; molekuláris genetika, sejt- és fejlődésbiológia és növénybiológia) és a levelező tagozatnak a tantervei a tantárgyak széles választékát nyújtják. A képzés tárgyait modulokba csoportosítottuk. Az I. modul az elméleti alapozó tárgyakat foglalja magába, míg a II. modul a biológia alapozó tárgyait. A III. modul a szakmai törzsanyag tárgyait fogja össze. Az első három modul tárgyai a

biológus MSc minden szakirányában kötelezőek. A IV modul azokat a szakmai differenciális tárgyakat tartalmazza, amelyek kötelezőek az adott szakirányban. Ez a modul az ökológia, evolúció- és konzervációbiológia szakirányban fordul elő. Az V. modul a kötelezően választható tárgyakat tartalmazza. A nappali tagozaton az ökológia, evolúció- és konzervációbiológia szakirányban minimum 3 kreditet, a molekuláris-, immun- és mikrobiológia, valamint a molekuláris genetika, sejt- és fejlődésbiológia szakirányokban minimum 40 kreditet, a növénybiológia szakirányban minimum 38 kreditet, míg a levelező tagozaton minimum 40 kreditet kell az V. modul tárgyaiból választani. A tantervi hálókbán szereplő tárgyak között vannak egymásra épülő, egymás előfeltételeként megjelölt tantárgyak, amelyek időben történő teljesítése nélkülözhetetlen a sikeres továbbhaladáshoz.

Szakirány választás

A szakirányok választása már a képzésbe történő belépésnél megtörténik.

- Az első héten, a tantárgyak felvételével együtt választanod kell, hogy milyen szakirányban kívánod végezni tanulmányaidat.

- Az egyes szakirányok maximum a 30%-át fogadhatják a mindenkori hallgatói létszámnak. Túljelentkezés esetén a felvételi pontok alapján születik a döntés.

- Párhuzamosan két szakirány is végezhető, de mivel ennek végső kreditösszege meghaladja az államilag finanszírozott 120+10% szintet, emiatt a szakirány elvégzését igazoló diploma-betétlap kiadása előtt a kredittúllépés függvényében fizetési kötelezettség áll fenn (6500 Ft/kredit).

Az **ökológia, evolúció- és konzervációbiológia szakirány** azoknak a hallgatóknak tudjuk ajánlani, akiknek érdeklődése az ökológia, evolúcióbiológia, környezetvédelem, talajtan és természetvédelmi biológia (konzervációbiológia) tudományterületek tárgyai irányában elmélyültebb. A szakirányt elvégzett hallgatók mindenekelőtt a környezetvédelem és a természetvédelem területén működő rutin-, illetve kutatólaboratóriumokban, nemzeti parkjainkban, vagy a múzeumok természettudományos osztályain kamatoztathatják tudásukat. A jó teljesítményt elért hallgatónak pedig lehetőségük lesz belépni a PhD képzésbe.

A **molekuláris-, immun- és mikrobiológia szakirányán** tanulmányokat folytató hallgatók korszerű, molekuláris szemléletű képzést kapnak elsősorban a mikrobiológia területén. Emellett a hallgatók megismerkedhetnek az immunológia legújabb eredményeivel is. Kiemelendő a képzés gyakorlati jellege, mikrobiális biotechnológiai irányultsága. A szakirányon képesítést szerzettek képesek lesznek a régió, illetve az ország biotechnológiai jellegű tevékenységet folytató vállalatainál eredményes kutató, illetve technológiafejlesztő munka végzésére. Első helyen éppen ezek a vállalatok jelentenek a végzettek számára potenciális elhelyezkedési lehetőséget. A jó teljesítményt elért hallgatónak pedig lehetőségük lesz belépni a PhD képzésbe.

A **molekuláris genetika, sejt- és fejlődésbiológia szakirány** hallgatói alkalmasak lesznek genetikai és sejtbiológiai kutatások megtervezésére és kivitelezésére, az eredmények értékelésére, a tudományos kommunikációra. Mivel megismerkednek a molekuláris biológiai módszerekkel és szemléletmóddal, képesek lesznek ezek alkalmazására más területeken is pl. az agráripari kutatások vagy a nemesítési munkák során. A jó teljesítményt elért hallgatónak pedig lehetőségük lesz belépni a PhD képzésbe.

A **növénybiológia szakirányt** választó hallgatók az elsajátított módszertani és elméleti ismereteiket képesek magas szinten felhasználni növényélettani, molekuláris növénybiológiai, ökofiziológiai vizsgálatok tervezésére és irányítására, az alkalmazott növénybiológia területén szerzett jártasságuk révén alkalmasak a természet- és környezetvédelemben jelentkező ilyen irányú feladatok magas szintű megoldására

A nappali tagozat mellett a **biológus MSc képzés levelező tagozaton** is zajlik. Ebben a képzési formában nincsenek szakirányok.

Tantervi hálók

Általános magyarázat

Kr: kredit; heti óraszám: előadás+szeminárium+gyakorlat; V: vizsga; G: gyakorlati jegy; I. modul: elméleti alapozó tárgyak; II. modul: szakmai alapozó tárgyak; III. modul: a szakmai törzsanyag tárgyai; IV. modul: kötelező differenciális tárgyak; V. kötelezően választható szakmai differenciális tárgyak; min. 14 kr: az V. modulból minimálisan választandó kreditek száma.

Nappali tagozatos biológus MSc: ökológia, evolúció- és konzervációbiológia szakirány

A szakirányon belül két ágazat közül választhatnak a hallgatók: ökológus és konzervációbiológus ágazat. Így a kötelező differenciális tárgyak (IV. modul) két részből állnak: kötelező tárgyak minden ökológia, evolúció- és konzervációbiológia szakirányos hallgatónak (IV.) és ágazati kötelező tárgyak (IV. Ökol., illetve IV. Kon.). Mindkét ágazatban 78 kreditet teljesítenek a kötelező modulokban (I. – IV.) a hallgatók, így ebben a szakirányban a kötelezően választható tárgyak (V.) közül minimum 3 kreditet kell teljesíteni.

Modul	Tantárgy	Heti óraszám				Számonkérés	Kredit
		1	2	3	4		
I. 14 kr	Biomatematika Dr. Tóthmérész Béla	1+2+0				A+G	0+2
	Genetikai bioinformatika Dr. Sipiczki Máttyás			1+1+0		V+A	2+0
	Biológiai mérési módszerek Dr. Szabó László, Dr. Gyémánt Gyöngyi	1+0+1				A+G	0+2
	Biofizika Dr. Batta Gyula	2+0+0				V	2
	Biológiai kémia Dr. Szurmai Zoltán	2+0+0				V	2
	Tudományos kommunikáció Dr. Lengyel Szabolcs				2+2+0	V+G	3+1
	kredit	8	0	2	4		14
II. 12 Kr	Sejtbiológia Dr. Szappanos Henrietta		2+0+0			V	2
	Molekuláris biológiai módszerek gyakorlati alkalmazása Dr. Miklós Ida, Dr. Antunovics Zsuzsa				1+1+0	V+A	2+0
	Molekuláris genetika Dr. Sipiczki Máttyás		1+1+0			V+A	2+0
	Populációgenetika Dr. Pecsénye Katalin		2+0+0			V	2
	Általános ökológia Dr. Tóthmérész Béla	2+0+0				V	2
	Hidroökológia Dr. Nagy Sándor Alex			2+0+0		V	2
	kredit	2	6	2	2		12
III. 15 Kr	Szabályozásbiológia és fiziológia Dr. Szappanos Henrietta		2+0+0			V	2
	Növénybiológia Dr. Mészáros Ilona Dr. Surányi Gyula, Dr. Máthé Csaba, Dr. Vasas Gábor	2+0+0				V	2
	Mikrobiológia és biotechnológia Dr. Pócsi István		3+0+0			V	3
	Alkalmazott mikrobiológia Dr. Karaffa Levente			1+0+0		V	1
	Evolúcióbiológia és zoológia Dr. Varga Zoltán, Dr. Barta Zoltán			2+2+0		V+G	2+1

	Természet-, és környezetvédelem Dr. Lakatos Gyula, Dr. Kiss Magdolna				2+0+2	V+G	2+1
	Immunológia Dr. Rajnavölgyi Éva		1+0+0			V	1
	kredit	2	6	4	3		15
IV. 22 Kr	Evolúciógenetika Dr. Pecsénye Katalin			2+1+0		V+A	2+0
	Viselkedésokológia Dr. Barta Zoltán				2+0+0	V	3
	Biogeográfia Dr. Rác István		2+0+0			V	3
	Humán evolúció Dr. Szathmáry László				2+1+0	V+A	2+0
	Rendszerökológia Dr. Tóthmérész Béla		2+1+0			V+A	2+0
	Taxonómia Dr. Dévai György	1+2+0				V+G	1+1
	Biodiverzitás Dr. Tóthmérész Béla	1+2+0				V+A	3+0
	Alkalmazott ökológia Dr. Lakatos Gyula	2+0+0				V	3
	Ökológia terepgyakorlat				+	G	2
	Kredit	8	5	2	5		22
IV. Ökol. 15 Kr	Terrestrial ökológia Dr. Tóth János Attila	2+2+0				V+A	3+0
	Erdészeti ökológia Dr. Mészáros Ilona		2+0+0			V	2
	Vízi rendszerek Dr. Lakatos Gyula				1+2+0	V+G	1+1
	Hulladékgyártás Dr. Kiss Magdolna				2+0+0	V	2
	Hal- és halászatbiológia Dr. Nagy Sandor Alex			1+2+0		V+A	2+0
	Monitorrendszerek Dr. Tóth Albert			1+1+0		V+A	2+0
	Fenntartható fejlődés Dr. Markóczy Ibolya			1+1+0		V+A	2+0
	Kredit	3	2	6	4		15
I.+II.+III.+IV.+IV.Ökol. Összes kredit		23	21	16	18		78
I.+II.+III.+IV.+IV.Ökol. Óraszám (elmélet+szeminárium+gyakorlat)		16+8+1	17+2+0	11+8+0	11+7+2		55+25+3
I.+II.+III.+IV.+IV.Ökol. Vizsga/gyak.jegy		8/1	9/1	8/2	7/5		32/9
IV. Kon. 15 Kr	Molekuláris ökológia Dr. Pecsénye Katalin				2+0+0	V	3
	Az állatvilág filogeneze és filogenetikus rendszere Dr. Varga Zoltán		2+1+0			V+G	2+1
	Tájelemzés és értékelés Dr. Csorba Péter	2+0+0				V	2
	Konzervációbiológia Dr. Lengyel Szabolcs			2+1+0		V+G	3+1
	Természetvédelmi zoológia Dr. Nyilas István			2+0+0		V	3
	Kredit	3	3	7	2		15
I.+II.+III.+IV.+IV.Kon. Összes kredit		23	22	17	18		78
I.+II.+III.+IV.+IV.Kon. Óraszám (elmélet+szeminárium+gyakorlat)		16+7+1	17+3+0	12+5+0	11+4+2		56+19+3
I.+II.+III.+IV.+IV.Kon. Vizsga/gyak.jegy		8/4	9/2	7/3	6/4		30/11
V. Min. 3 Kr	Ökológiai anyagforgalom Dr. Tóth János Attila			1+1+0		V+G	1+1
	Talajökológia	2+0+0				V	2

	Dr. Tóth János Attila						
	Fitoremediáció Dr. Tóth Albert	1+2+0				V+G	2+1
	Algológia Dr. Grigorszky István	1+2+0				V+G	1+1
	Hidrozoológia Dr. Nagy Sándor Alex				2+1+0	V+A	3+0
	Hidromikrobiológia Dr. Vasas Gábor	2+0+0				V	2
	Hidrobotanika Dr. Grigorszky István				1+2+0	V+G	1+1
	Vízminősítés Dr. Dévai György	1+3+0				A+G	0+3
	Létesített vizes élőhelyek Dr. Kiss Magdolna			1+1+0		A+G	0+2
	Környezetvédelmi biotechnológia Dr. Keresztúri Péter			2+1+0		V+A	3+0
	Ökoturizmus Dr. Keresztúri Péter	1+2+0				V+A	2+0
	Vegetációtudomány I. Dr. Matus Gábor	2+0+0				V	3
VI.	Diplomamunka I., II.			+	+		15, 15
	Diplomamunka konzultáció I., II.			+	+		1, 2
	Kredit			16	17		33
Szabadon választható tantárgyak (pl. idegennyelv)							6
Összes kredit		Min. 30	Min. 30	Min. 30	Min. 30		120

Nappali tagozatos biológus MSc: molekuláris-, immun- és mikrobiológia szakirány

A szakirányon belül nincsenek kötelező differenciális tárgyak (IV. modul). Így a kötelező modulokban (I. – III.) 41 kreditet teljesítenek a hallgatók. Ebből adódóan a kötelezően választható tárgyak közül (V. modul) minimum 40 kreditet kell teljesíteniük.

Modul	Tantárgy	Heti óraszám (előadás+szeminárium+laboratóriumi gyakorlat)				Számon- kérés	Kredit
		1	2	3	4		
I. 14 kr	Biomatematika Dr. Tóthmérész Béla	1+2+0				A+G	0+2
	Genetikai bioinformatika Dr. Sipiczki Mátyás			1+1+0		V+A	2+0
	Biológiai mérési módszerek Dr. Szabó László, Dr. Gyémánt Gyöngyi	1+0+1				A+G	0+2
	Biofizika Dr. Batta Gyula	2+0+0				V	2
	Biológiai kémia Dr. Szurmai Zoltán	2+0+0				V	2
	Tudományos kommunikáció Dr. Lengyel Szabolcs				2+2+0	V+G	3+1
	kredit	8	0	2	4		14
II. 12 Kr	Sejtbiológia Dr. Szappanos Henrietta		2+0+0			V	2
	Molekuláris biológiai módszerek gyakorlati alkalmazása Dr. Miklós Ida, Dr. Antunovics Zsuzsa				1+1+0	V+A	2+0
	Molekuláris genetika Dr. Sipiczki Mátyás		1+1+0			V+A	2+0
	Populációgenetika Dr. Pecsénye Katalin		2+0+0			V	2

	Általános ökológia Dr. Tóthmérész Béla	2+0+0				V	2
	Hidroökológia Dr. Nagy Sándor Alex			2+0+0		V	2
	kredit	2	6	2	2		12
III. 15 Kr	Szabályozásbiológia és fiziológia Dr. Szappanos Henrietta		2+0+0			V	2
	Növénybiológia Dr. Mészáros Ilona Dr. Surányi Gyula, Dr. Máthé Csaba, Dr. Vasas Gábor	2+0+0				V	2
	Mikrobiológia és biotechnológia Dr. Pócsi István		3+0+0			V	3
	Alkalmazott mikrobiológia Dr. Karaffa Levente			1+0+0		V	1
	Evolúcióbíológia és zoológia Dr. Varga Zoltán, Dr. Barta Zoltán			2+2+0		V+G	2+1
	Természet-, és környezetvédelem Dr. Lakatos Gyula, Dr. Kiss Magdolna				2+0+2	V+G	2+1
	Immunológia Dr. Rajnavölgyi Éva		1+0+0			V	1
	kredit	2	6	4	3		15
Összes kredit	12	12	8	9		41	
Óraszám (elmélet+szeminárium+gyakorlat)	10+2+1	11+1+0	6+3+0	5+3+2		32+9+3	
Vizsga/gyak.jegy	4/2	6/0	4/1	3/2		17/5	
V. Min. 40 Kr.	A mikroorganizmusok és gombák fiziológiája és stresszválaszai Dr. Pócsi István	4+1+0				V+A	6+0
	Molekuláris sejtbiológia, sejthalál Dr. Nagy Gábor, Dr Bánfalvi Gáspár	2+2+0				V+A	4+0
	Szerkezetbiológia Dr. Batta Gyula	1+1+0				V+A	2+0
	A virológia legújabb eredményei Dr. Kónya József	1+0+0				V	1
	Génebézés és GMO Dr. Antunovics Zsuzsa			2+0+2		V+A	4+0
	Mikrobiológiai mérő módszerek Dr. Pusztahelyi Tünde		0+0+3			G	0+4
	Alkalmazott orvosi mikrobiológia Dr. Szabó Judit		1+0+0			V	1
	Algák molekuláris biológiája Dr. Surányi Gyula, Dr. Vasas Gábor, Dr. Máthé Csaba, Dr. M. Hamvas Márta				2+0+0	V	2
	Jelátviteli mechanizmusok Dr. Szappanos Henrietta		2+0+2			V+G	3+1
	Immunbiokémia, fertőzések és immunitás Dr. Leiter Éva		3+2+0			V+A	5+0
	Mikrobiális evolúció Dr. Pusztahelyi Tünde			2+0+0		V	2
	Élelmiszer mikrobiológia és biotechnológia, élelmiszer és környezeti biztonság Dr. Pusztahelyi Tünde			3+0+0		V	3

	Antibiotikumok hatásmechanizmusa Dr. Leiter Éva			2+0+0		V	2
	Mikrobiális biotechnológia Dr. Emri Tamás			2+2+0		V+A	4+0
	Molekuláris és környezeti mikrobiológia Dr. Emri Tamás				2+1+0	V+A	3+0
	Ipari fermentációk Dr. Karaffa Levente				2+0+1	V+A	3+0
	Talajmikrobiológia Dr. Keresztúri Péter				1+1+0	V+A	2+0
	Hidromikrobiológia Dr. Vasas Gábor				2+0+0	V	2
VI.	Diplomamunka I., II.			+	+	G, G	15, 15
	Diplomamunka konzultáció I., II.			+	+	G, G	1, 2
	Kredit			16	17		33
Szabadon választható tantárgyak (pl. idegennyelv)		+	+	+	+		6
Összes kredit		Min. 30	Min. 30	Min. 30	Min. 30		120

Nappali tagozatos biológus MSc: molekuláris genetika, sejt- és fejlődésbiológia szakirány

A szakirányon belül nincsenek kötelező differenciális tárgyak (IV. modul). Így a kötelező modulokban (I. – III.) 41 kreditet teljesítenek a hallgatók. Ebből adódóan a kötelezően választható tárgyak közül (V. modul) minimum 40 kreditet kell teljesíteniük.

Modul	Tantárgy	Heti óraszám (előadás+szeminárium+laboratóriumi gyakorlat)				Számon- kérés	Kredit
		1	2	3	4		
I. 14 kr	Biomatematika Dr. Tóthmérész Béla	1+2+0				A+G	0+2
	Genetikai bioinformatika Dr. Sipiczki Mátyás			1+1+0		V+A	2+0
	Biológiai mérési módszerek Dr. Szabó László, Dr. Gyémánt Gyöngyi	1+0+1				A+G	0+2
	Biofizika Dr. Batta Gyula	2+0+0				V	2
	Biológiai kémia Dr. Szirmai Zoltán	2+0+0				V	2
	Tudományos kommunikáció Dr. Lengyel Szabolcs				2+2+0	V+G	3+1
	kredit	8	0	2	4		14
II. 12 Kr	Sejtbiológia Dr. Szappanos Henrietta		2+0+0			V	2
	Molekuláris biológiai módszerek gyakorlati alkalmazása Dr. Miklós Ida, Dr. Antunovics Zsuzsa				1+1+0	V+A	2+0
	Molekuláris genetika Dr. Sipiczki Mátyás		1+1+0			V+A	2+0
	Populációgenetika Dr. Pecsénye Katalin		2+0+0			V	2
	Általános ökológia Dr. Tóthmérész Béla	2+0+0				V	2
	Hidroökológia Dr. Nagy Sándor Alex			2+0+0		V	2
	kredit	2	6	2	2		12

III. 15 Kr	Szabályozásbiológia és fiziológia Dr. Szappanos Henrietta		2+0+0			V	2
	Növénybiológia Dr. Mészáros Ilona Dr. Surányi Gyula, Dr. Máthé Csaba, Dr. Vasas Gábor	2+0+0				V	2
	Mikrobiológia és biotechnológia Dr. Pócsi István		3+0+0			V	3
	Alkalmazott mikrobiológia Dr. Karaffa Levente			1+0+0		V	1
	Evolúcióbiológia és zoológia Dr. Varga Zoltán, Dr. Barta Zoltán			2+2+0		V+G	2+1
	Természet-, és környezetvédelem Dr. Lakatos Gyula, Dr. Kiss Magdolna				2+0+2	V+G	2+1
	Immunológia Dr. Rajnavölgyi Éva		1+0+0			V	1
	kredit	2	6	4	3		15
Összes kredit	12	12	8	9		41	
Óraszám (elmélet+szeminárium+gyakorlat)	10+2+1	11+1+0	6+3+0	5+3+2		32+9+3	
Vizsga/gyak.jegy	4/2	6/0	4/1	3/2		17/5	
V. Min. 40 Kr.	Mikrobiális genetika Dr. Csoma Hajnalka	2+0+0				V	3
	Növénygenetika Dr. Pepó Pál		2+0+1			V+A	3+0
	Molekuláris sejtbiológia és sejthalál Dr. Nagy Gábor, Dr. Bánfalvi Gáspár	2+2+0				V+A	4+0
	Szövet és szervfejlődéstan, sejt és szövettani vizsgáló módszerek Dr. Nagy Gábor	3+3+0				V+A	6+0
	Génebézés és GMO Dr. Antunovics Zsuzsa		2+0+2			V+A	4+0
	Állatgenetika Dr. Komlósi István			2+0+1		V+A	3+0
	Humán molekuláris genetika Dr. Vargha György, Dr. Fehér Zsigmond				2+0+0	V	2
	Jelátviteli mechanizmusok Dr. Szappanos Henrietta		2+0+2			V+G	3+1
	A sejtciklus és szabályozása Dr. Miklós Ida			2+0+0		V	2
	Genomika és proteomika Dr. Miklós Ida				2+1+0	V+A	3+0
	Össejtbiológia elméleti és gyakorlati ismeretei Dr. Leiter Éva			2+0+0		V	2
	Homeosztázis és tumorsejtbiológia elméleti és gyakorlati ismeretei Dr. Nagy Gábor, Dr. Bánfalvi Gáspár			2+2+0		V+A	4+0
	Immunbiokémia, fertőzések és immunitás Dr. Leiter Éva		3+2+0			V+A	5+0
Ipari fermentációk Dr. Karaffa Levente				2+0+1	V+A	3+0	
IV.	Diplomamunka I., II.			+	+	G, G	15, 15
	Diplomamunka konzultációm I., II.			+	+	G, G	1, 2

	Kredit			16	17		33
	Szabadon választható tantárgyak (pl. idegennyelv)						6
	Összes kredit	Min. 30	Min. 30	Min. 30	Min. 30		120

Nappali tagozatos biológus MSc: növénybiológia szakirány

A szakirányon belül csak a növénybiológiai terepgyakorlat tartozik a kötelező differenciális tárgyak közé (IV.). Így a kötelező modulokban (I. – IV.) 43 kreditet teljesítenek a hallgatók. Ebből adódóan a kötelezően választható tárgyak közül (V.) minimum 38 kreditet kell teljesíteniük.

Modul	Tantárgy	Heti óraszám (előadás+szeminárium+laboratóriumi gyakorlat)				Számon- kérés	Kredit
		1	2	3	4		
I. 14 kr	Biomatematika Dr. Tóthmérész Béla	1+2+0				A+G	0+2
	Genetikai bioinformatika Dr. Sipiczki Máttyás			1+1+0		V+A	2+0
	Biológiai mérési módszerek Dr. Szabó László, Dr. Gyémánt Gyöngyi	1+0+1				A+G	0+2
	Biofizika Dr. Batta Gyula	2+0+0				V	2
	Biológiai kémia Dr. Szirmai Zoltán	2+0+0				V	2
	Tudományos kommunikáció Dr. Lengyel Szabolcs				2+2+0	V+G	3+1
	kredit	8	0	2	4		14
II. 12 Kr	Sejtbiológia Dr. Szappanos Henrietta		2+0+0			V	2
	Molekuláris biológiai módszerek gyakorlati alkalmazása Dr. Miklós Ida, Dr. Antunovics Zsuzsa				1+1+0	V+A	2+0
	Molekuláris genetika Dr. Sipiczki Máttyás		1+1+0			V+A	2+0
	Populációgenetika Dr. Pecsénye Katalin		2+0+0			V	2
	Általános ökológia Dr. Tóthmérész Béla	2+0+0				V	2
	Hidroökológia Dr. Nagy Sándor Alex			2+0+0		V	2
	kredit	2	6	2	2		12
III. 15 Kr	Szabályozásbiológia és fiziológia Dr. Szappanos Henrietta		2+0+0			V	2
	Növénybiológia <u>Dr. Mészáros Ilona</u> Dr. Surányi Gyula, Dr. Máthé Csaba, Dr. Vasas Gábor	2+0+0				V	2
	Mikrobiológia és biotechnológia Dr. Pócsi István		3+0+0			V	3
	Alkalmazott mikrobiológia Dr. Karaffa Levente			1+0+0		V	1
	Evolúcióbiológia és zoológia Dr. Varga Zoltán, Dr. Barta Zoltán			2+2+0		V+G	2+1
	Természet-, és környezetvédelem Dr. Lakatos Gyula, Dr. Kiss Magdolna				2+0+2	V+G	2+1

	Immunológia Dr. Rajnavölgyi Éva		1+0+0			V	1
	kredit	2	6	4	3		15
IV. 2kr	Növénybiológia terepgyakorlat		+			G	2
	kredit		2				2
Összes kredit		12	14	8	9		43
Óraszám (elmélet+szeminárium+gyakorlat)		10+2+1	11+1+0	6+3+0	5+3+2		32+9+3
Vizsga/gyak.jegy		4/2	6/1	4/1	3/2		17/5
V. Min. 38 Kr.	Növényökológia és ökoфизиология Dr. Mészáros Ilona, Oláh Viktor			2+0+0		V	3
	Fejlődéstani növényiszövettan Dr. Papp Mária		1+0+2			V+G	2+1
	Reprodukciós növénybiológia Dr. Matus Gábor			2+0+0		V	2
	Algák molekuláris biológiája Dr. Surányi Gyula, Dr. Vasas Gábor, Dr. Máthé Csaba, Dr. M. Hamvas Márta				2+0+0	V	2
	Növényi stresszfiziológia és növényi betegségek Dr. Mészáros Ilona, Dr. M. Hamvas Márta				2+0+0	V	3
	Vegetációtudomány I., II. Dr. Matus Gábor	2+0+0	1+0+0			V, V	3, 1
	Növényismeret Dr. Molnár V. Attila	2+0+2				V+G	2+1
	Természetvédelmi botanika Dr. Papp Mária				2+1+0	V+A	3+0
	Fitoremediáció Dr. Tóth Albert	1+2+0				V+G	2+1
	Molekuláris növénytaxonómia Dr. Surányi Gyula		1+1+0			V+A	3+0
	Növényi biotechnológia Dr. Surányi Gyula			2+1+0		V+A	3+0
	Növényi sejtbiológia Dr. Máthé Csaba	1+1+0				V+A	2+0
	Növényi mikrotechnikák I., II. Mikóné Dr. Hamvas Márta, Dr. Máthé Csaba		0+0+2	0+0+2		G, G	1, 1
	A gyógynövények biológiája és termesztése Dr. Mikóné dr. Hamvas Márta		1+0+2			A+G	0+3
	Farmakognózia I. Dr. Vasas Gábor		2+1+0			V+A	4+0
	Farmakognózia II. Dr. Vasas Gábor			2+0+0		V	3
VI.	Diplomamunka I., II.			+	+	G, G	15, 15
	Diplomamunka konzultáció I., II.			+	+	G, G	1, 2
	Kredit			16	17		33
Szabadon választható tantárgyak (pl. idegennyelv)							6
Összes kredit		Min. 30	Min. 30	Min. 30	Min. 30		120

Levelező tagozatos biológus MSc

Levelező tagozaton nincsenek szakirányok a biológus MSc-ben. Az I. – III. modul tárgyai megegyeznek a nappali tagozatos MSc-vel, ahol 41 kreditet teljesítenek a hallgatók. Levelező tagozaton nincsenek kötelező differenciális tárgyak (IV.). Így a kötelezően választható tárgyak közül (V.) minimum 40

kreditet kell teljesíteniük a hallgatóknak. A táblázatban féléves kontakt óraszámok szerepelnek kéthetenként tartott konzultációkkal számolva.

Modul	Tantárgy	Féléves óraszám (előadás+szeminárium, laboratóriumi gyakorlat)				Számon- kérés	Kredit
		1	2	3	4		
I. 14 kr	Biomatematika Dr. Tóthmérész Béla	4+8				A+G	0+2
	Genetikai bioinformatika Dr. Sipiczki Máttyás			4+4		V+A	2+0
	Biológiai mérési módszerek Dr. Szabó László, Dr. Gyémánt Gyöngyi	4+4				A+G	0+2
	Biofizika Dr. Batta Gyula	8+0				V	2
	Biológiai kémia Dr. Szurmai Zoltán	8+0				V	2
	Tudományos kommunikáció Dr. Lengyel Szabolcs				8+8	V+G	3+1
	kredit	8	0	2	4		14
II. 12 Kr	Sejtbiológia Dr. Szappanos Henrietta		8			V	2
	Molekuláris biológiai módszerek gyakorlati alkalmazása Dr. Miklós Ida, Dr. Antunovics Zsuzsa				4+4+0	V+A	2+0
	Molekuláris genetika Dr. Sipiczki Máttyás		4+4			V+A	2+0
	Populációgenetika Dr. Pecsénye Katalin		8			V	2
	Általános ökológia Dr. Tóthmérész Béla	8+0				V	2
	Hidroökológia Dr. Nagy Sándor Alex			8		V	2
	kredit	2	6	2	2		12
III. 15 Kr	Szabályozásbiológia és fiziológia Dr. Szappanos Henrietta		8			V	2
	Növénybiológia Dr. Mészáros Ilona Dr. Surányi Gyula, Dr. Máthé Csaba, Dr. Vasas Gábor	8+0				V	2
	Mikrobiológia és Biotechnológia Dr. Pócsi István		12			V	3
	Alkalmazott mikrobiológia Dr. Karaffa Levente			4		V	1
	Evolúcióbíológia és zoológia Dr. Varga Zoltán, Dr. Barta Zoltán			8+8		V+G	2+1
	Természet-, és környezetvédelem Dr. Lakatos Gyula, Dr. Kiss Magdolna				8+8	V+G	2+1
	Immunológia Dr. Rajnavölgyi Éva		4			V	1
kredit	2	6	4	3		15	
Összes kredit		12	12	8	9		41
Óraszám (elmélet+szeminárium+gyakorlat)		40+12	11+1+0	6+3+0	5+3+2		32+9+3
Vizsga/gyak.jegy		4/2	6/1	4/1	3/2		17/5
VI. Min.	Viselkedésökológia Dr. Barta Zoltán				8+0	V	3

40 Kr	Biodiverzitás Dr Tóthmérés Béla	4+8				V+A	3+0
	Terresztris ökológia Dr Tóth János	8+8				V+A	3+0
	Alkalmazott ökológia Dr Lakatos Gyula		8+0			V	3
	Konzerváció biológia Dr Lengyel Szabolcs			8+4		V+G	3+1
	A mikroorganizmusok és gombák fiziológiája és stresszválaszai Dr Pócsi István	16+4				V+A	6+0
	Élelmiszer mikrobiológia és biotechnológia, élelmiszer és környezeti biztonság Dr Pusztahelyi Tünde			12+0		V	3
	Antibiotikumok hatásmechanizmusa Dr Leiter Éva			8+0		V	2
	Génebézés és GMO Dr Antunovics Zsuzsa			8+8		V+A	4+0
	Mikrobiális genetika Dr Csoma Hajnalka	8+0				V	3
	A sejtciklus és szabályozása Dr Miklós Ida				8+0	V	2
	Növényökológia és ökoфизиология Dr. Mészáros Ilona, Oláh Viktor			8+0		V	3
	Természetvédelmi botanika Dr. Papp Mária				8+4	V+A	3+0
	Növényi biotechnológia Dr. Surányi Gyula			8+4		V+A	3+0
	A gyógynövények biológiája és termesztése Dr. Mikóné dr.Hamvas Márta		4+8			A+G	0+3
	VI.	Diplomamunka I., II.			+	+	G, G
Diplomamunka konzultáció I., II.				+	+	G, G	1, 2
Kredit				16	17		33
Szabadon választható tantárgyak (pl. idegennyelv)							6
Összes kredit		Min. 30	Min. 30	Min. 30	Min. 30		120

Idegennyelvi követelmények:

A **diploma kibocsátás feltétele** a képzési tervben előírt minimálisan 120 kredit megszerzése mellett egy olyan világnyelvből megszerzett **középfokú C típusú nyelvvizsga** vagy *azzal egyenértékű érettségi bizonyítvány, illetve oklevél bármely olyan élő idegen nyelvből, amely nyelven a biológiának jelentős eredeti szakirodalma van* (elsősorban angol nyelv, de lehet német, francia, olasz, orosz, portugál, spanyol, kínai, japán). A korábbi BSc diplomához szükséges középfokú C típusú illetve azzal egyenértékű nyelvvizsga elegendő a diploma megszerzéséhez. *Ha a hallgató angol nyelvből nem rendelkezik középfokú nyelvvizsgával, akkor az MSc tanulmányok befejezéséhez ajánlott egy alacsony szintű angol nyelvvizsga letétele is.* A képzés során a hallgatóknak – *szabadon választott nyelvből* – *legalább 4 idegen nyelvi kreditet kell teljesíteniük.*

Az angol szakmai nyelv fejlesztésének céljából a választható szakmai tárgyak egy részét **angol nyelven** lehet teljesíteni a választható tárgyak kreditpontjainak terhére **maximum 8 kreditpont** belül. Ezen tárgyak köre tartalmazhatja a „Professional communication in English (Szakmai nyelvhasználat angol nyelven)” című tárgyat, továbbá az angolnyelvű biológus képzésben meghirdetett tárgyakat, az Idegennyelvi Lektorátussal egyeztetett szakmai-nyelvi tárgyakat és bármely más, angol nyelven (is) meghirdetett szabadon választható szakmai tárgyat.

Testnevelés

A Debreceni Egyetem alapképzésben (BSc, BA) résztvevőknek 1 félév (heti 1 alkalom, 2 óra gyakorlat) testnevelési foglalkozást kell teljesíteni. A testnevelési kurzusok teljesítése a végbizonysítvány (abszolutórium) kiállításának előfeltétele. A testnevelési kurzus felvétele a Neptun rendszerben a megadott határidőn belül lehetséges.

Felmentés kérhető egészségügyi, vagy igazolt versenysport tevékenység alapján. Felmentési kérelmeket a www.sport.unideb.hu honlapon található formanyomtatványon kell beadni. Határidők: szeptember 30., ill. február 28.

Helye: Tudományegyetemi Karok (TEK) Testnevelés Csoport irodája.

Diplomadolgozat

A diplomadolgozatra való jelentkezés a 2. félévben történik a tanszékek oktatói által kiírt diplomadolgozati témák alapján. A diplomadolgozat témája lehet kísérletes munka, terepi munka, vagy egy módszer kidolgozása.

Formai követelmények: 25-30 szöveges oldal (1,5 sorköz, 12 betűméret) + az illusztrációs anyag (ábrák, képek, táblázatok, térképek, stb.). A dolgozatnak a következő fejezeteket kell tartalmaznia: Tartalomjegyzék; Bevezetés (célkitűzés és irodalmi áttekintés); Anyagok és módszerek; Eredmények és megvitatásuk; Összefoglalás; Köszönetnyilvánítás; Irodalomjegyzék

A diplomadolgozat érdemjegye (D): A témavezető és egy külső bíráló itéli meg a dolgozat színvonalát, és javasolnak érdemjegyet a dolgozat értékelésére (B1 és B2). A záróvizsgán a jelöltnek meg kell védenie a diplomadolgozatát, melynek során rövid előadás keretében ismertetnie kell a lényeges eredményeket, majd válaszolnia kell a dolgozat bírálói, illetve a bizottság tagjai által feltett kérdésekre. A diplomadolgozat érdemjegyét a ZV Bizottság állapítja meg a két bíráló által javasolt érdemjegy és a diplomadolgozat védésére kapott jegy (V) alapján:

$$D = (B1+B2+V)/3$$

Záróvizsga

A záróvizsgára bocsátás feltételei: (1) a mesterfokozat megszerzéséhez szükséges 120 kredit teljesítése a szakiránynak megfelelő modelltanterv szerint; (2) a diplomadolgozat elkészítése és benyújtása; (3) az előírt nyelvvizsga megléte.

A biológia záróvizsga (szóbeli vizsga) ismeretkörei:

A záróvizsgán a jelölteknek számot kell adniuk a törzsanyag ismeretéből (T), valamint a választott szakirány differenciált szakmai ismereteiből (S).

T: felelet a sejt- és molekuláris biológia, genetika, mikrobiológia, szabályozásbiológia, fiziológia (állat- és növénytan), az általános ökológia, evolúciobiológia, etológia, természetvédelem, és környezetvédelem ismeretkörökből.

S: felelet az általános szakirányú ismeretekből (a tételsor szakirányonként kerül összeállításra).

A záróvizsga jegye a szóbeli záróvizsgán szerzett két részjegy matematikai átlaga, melyet az alábbi módon lehet kiszámítani:

$$ZV = [T+S]/2$$

Az MSc diploma minősítése

Az oklevél minősítése

A (MSc) mesterképzésben az oklevél minősítésének megállapítása:

- a tanulmányok egészére számított (halmozott) súlyozott tanulmányi átlag;
- a diplomamunka és védése eredményének átlaga;
- a záróvizsga kérdésekre adott jegyek átlagának

számtani átlaga.

A Debreceni Egyetem Tanulmányi- és Vizsgaszabályzata alapján az oklevél minősítése:

kiváló	4,81 – 5,00
jeles	4,51 – 4,80
jó	3,51 – 4,50
közepes	2,51 – 3,50
megfelelt	2,00 – 2,50

A biológia mesterképzés (MSc) tantárgyainak kódjai és előfeltételei

Modul	Tantárgy	Nappali képzés		Levelező képzés		
		Kód	Előfeltétel	Modul	Kód	Előfeltétel
I.	Biomatematika	TBME0001		I.	TBME0001_L	
	Biomatematika	TBMG0001			TBMG0001_L	
	Genetikai bioinformatika	TBME0002			TBME0002_L	
	Genetikai bioinformatika	TBMG0002			TBMG0002_L	
	Biológiai mérési módszerek	TBME0003			TBME0003_L	
	Biológiai mérési módszerek	TBML0003			TBML0003_L	
	Biofizika	TBME0004			TBME0004_L	
	Biológiai kémia	TBME0005			TBME0005_L	
	Tudományos kommunikáció	TBME0006			TBME0006_L	
	Tudományos kommunikáció	TBMG0006			TBMG0006_L	
II.	Sejtbiológia	TBME0100		II.	TBME0100_L	
	Mol. biol. gyak. alk.	TBME0200	TBME0201		TBME0200_L	TBME0201_L
	Mol. biol. gyak. alk.	TBMG0200	TBME0201		TBMG0200_L	TBME0201_L
	Molekuláris genetika	TBME0201			TBME0201_L	
	Molekuláris genetika	TBMG0201			TBMG0201_L	
	Populációgenetika	TBME0300			TBME0300_L	
	Általános ökológia	TBME0400			TBME0400_L	
	Hidroökológia	THME1241	TBME0400		THME1241_L	TBME0400_L
III.	Szabályozásbiol. és fiziol.	TBME0101	TBME0100	III.	TBME0101_L	TBME0100_L
	Növénybiológia	TBME0600	TBME0200		TBME0600_L	TBME0200_L
	Mikrobiol. és biotechnol.	TBME0102			TBME0102_L	
	Alkalmazott mikrobiológia	TBME0202	TBME0102		TBME0202_L	TBME0102_L
	Evolúcióbiológia és zoológia	TBME0301	TBME0300		TBME0301_L	TBME0300_L
	Evolúcióbiológia és zoológia	TBMG0301	TBME0300		TBMG0301_L	TBME0300_L
	Term.- és körny.védelem	TBME0700	TBME0600		TBME0700_L	TBME0600_L
	Term.- és körny.védelem	TBML0700	TBME0600		TBML0700_L	TBME0600_L
	Immunológia	TBME0800	TBME0100		TBME0800_L	TBME0100_L
IV.	Ökol., evol.- és konz.biol.: közös			V.		
	Evolúciógenetika	TBME0302	TBME0300			
	Evolúciógenetika	TBMG0302	TBME0300			
	Viselkedésökológia	TBME0303	TBME0400		TBME0303_L	TBME0400_L
	Biogeográfia	TBME0304				
	Humán evolúció	TBME0305	TBME0301			
	Humán evolúció	TBMG0305	TBME0301			
	Rendszerökológia	TBME0401	TBME0402			
	Rendszerökológia	TBMG0401	TBME0402			
	Taxonómia	TBME0501				
	Taxonómia	TBMG0501				
	Biodiverzitás	TBME0402			TBME0402_L	
	Biodiverzitás	TBMG0402			TBMG0402_L	
	Alkalmazott ökológia	TEME0101			TEME0101_L	
	Ökol. terepgyakorlat	TBMG0007				
	Ökol., evol.- és konz.biol.: ökol. ágazat					
	Terresztris ökológia	TBME0403			TBME0403_L	
	Terresztris ökológia	TBMG0403			TBMG0403_L	
	Erdészeti ökológia	TEME0109	TBME0400			
Vízi rendszerek	TBME0702	TBME0003				
Vízi rendszerek	TBMG0702	TBME0003				

	Hulladékgazdálkodás	TBME0703	TBME0701		
	Hulladékgazdálkodás	TBMG0703	TBME0701		
	Hal- halászatbiológia és	TBME0502			
	Hal- halászatbiológia és	TBMG0502			
	Monitorrendszerek	TBME0704	TBME0003		
	Monitorrendszerek	TBMG0704	TBME0003		
	Fenntartható fejlődés	TBME0705			
	Fenntartható fejlődés	TBMG0705			
	Ökol., evol.- és konz.biol.: konz.biol. ágazat				
	Molekuláris ökológia	TBME0306	TBME0201		
	Az állatvilág filogenezise	TBME0307	TBME0304		
	Az állatvilág filogenezise	TBMG0307	TBME0304		
	Tájélemzés és értékelés	TGME0502			
	Konzervációbiológia	TBME0404	TBME0400	TBME0404_L	TBME0400_L
	Konzervációbiológia	TBMG0404	TBME0400	TBMG0404_L	TBME0400_L
	Természetvédelmi zoológia	TBME0308			
	Növénybiológia				
	Növ.biol. terepgyakorlat	TBMG0008			
	Ökol., evol.- és konz.biol.				
	Ökológiai anyagforgalom	TBME0405	TBME0601		
	Ökológiai anyagforgalom	TBMG0405	TBME0601		
	Talajökológia	TBME0406			
	Fitoremediáció	TBME0706			
	Fitoremediáció	TBMG0706			
	Algológia	TBME0503			
	Algológia	TBMG0503			
	Hidrozoológia	TBME0504	THME1241		
	Hidrozoológia	TBMG0504	THME1241		
	Hidromikrobiológia	TBME0602			
	Hidrobotanika	TBME0505	THME1241		
	Hidrobotanika	TBMG0505	THME1241		
	Vízminősítés	THME5201	TBME0003		
	Vízminősítés	THMG5201	TBME0003		
	Létesített vizes élőhelyek	TEME0113	TBME003		
	Létesített vizes élőhelyek	TEMG0113	TBME003		
	Környezetvédelmi biotechnológia	TEME0106	TBME0102		
	Környezetvédelmi biotechnológia	TEMG0106	TBME0102		
	Ökoturizmus	TBME0709			
	Ökoturizmus	TBMG0709			
	Molekuláris-, immun- és mikrobiológia				
	A mikroorg. és gombák fiziológiája és stresszválaszai	TBME0103		TBME0103_L	
	A mikroorg. és gombák fiziológiája és stresszválaszai	TBMG0103		TBMG0103_L	
	Molekuláris sejtbiol., sejthalál	TBME0104			
	Molekuláris sejtbiol., sejthalál	TBMG0104			
	Szerkezeti biológia	TBME0009			
	Szerkezeti biológia	TBMG0009			
	A virológia legújabb eredményei	TBME0801			
V.					

Mikrobiológiai mérőműszerek	TBML0105	TBME0003		
Alk. orvosi mikrobiológia	TBME0802			
Jelátviteli mechanizmusok	TBME0106			
Jelátviteli mechanizmusok	TBML0106			
Immunbiokém., fertőzések és immunitás	TBME0107			
Immunbiokém., fertőzések és immunitás	TBMG0107			
Mikrobiális evolúció	TBME0108	TBME0102		
Élelm. mikrobiol. és biotechnol., élelm. és körny. bizt.	TBME0109	TBME0102	TBME0109_L	TBME0102_L
Antibiotikumok hatásmechanizmusa	TBME0110	TBME0103	TBME0110_L	TBME0102_L
Mikrobiális biotechnológia	TBME0111	TBME0102		
Mikrobiális biotechnológia	TBMG0111	TBME0102		
Mol. és körny. mikrobiológia	TBME0112	TBME0102		
Mol. és körny. mikrobiológia	TBMG0112	TBME0102		
Ipari fermentációk	TBME0203	TBME0202		
Ipari fermentációk	TBML0203	TBME0202		
Talajmikrobiológia	TBME0710	TBME0102		
Talajmikrobiológia	TBMG0710	TBME0102		
Molekuláris genetika, sejt- és fejlődésbiológia				
Mikrobiális genetika	TBME0204		TBME0204_L	
Növénygenetika	TBME0803			
Növénygenetika	TBML0803			
Szöv. és szervfejlődést., sejt és szöv.tani vizsg. módsz.	TBME0113			
Szöv. és szervfejlődést., sejt és szöv.tani vizsg. módsz.	TBMG0113			
Génszélesztés és GMO	TBME0205	TBME0201	TBME0205_L	TBME0201_L
Génszélesztés és GMO	TBML0205	TBME0201	TBML0205_L	TBME0201_L
Állatgenetika	TBME0804	TBME0201		
Állatgenetika	TBML0804	TBME0201		
Humán molekuláris genetika	TBME0805	TBME0201		
A sejtciklus és szabályozása	TBME0206	TBME0201	TBME0206_L	TBME0201_L
Genomika és proteomika	TBME0207	TBME0201		
Genomika és proteomika	TBMG0207	TBME0201		
Össejtbiol. elméleti és gyakorlati ismeretei	TBME0114	TBME0100		
Homeosztázis és tumorsejt-biol. elm. és gyak. ism.	TBME0115	TBME0100		
Homeosztázis és tumorsejt-biol. elm. és gyak. ism.	TBMG0115	TBME0100		
Növénybiológia				
Növényököl. és ökofiziol.	TBME0604	TBME0600	TBME0604_L	TBME0600_L
Fejlődéstani növényzösvetán	TBME0605	TBME0600		

	Fejlődéstani növényiszövettan	TBMG0605	TBME0600			
	Reprodukciós növénybiológia	TBME0606	TBME0600			
	Algák molekuláris biológiája	TBME0603	TBME0600			
	Növ. stresszfiziol. és növ. bet.	TBME0607	TBME0600			
	Vegetációtudomány I.	TBME0608				
	Vegetációtudomány II.	TBME0609	TBME0608			
	Növényismeret	TBME0610				
	Növényismeret	TBML0610				
	Természetvédelmi botanika	TBME0611	TBME0610		TBME0611_L	
	Természetvédelmi botanika	TBMG0611	TBME0610		TBMG0611_L	
	Molekuláris növénytaxonómia	TBME0612	TBME0600			
	Molekuláris növénytaxonómia	TBMG0612	TBME0600			
	Növényi biotechnológia	TBME0613	TBME0600		TBME0613_L	TBME0600_L
	Növényi biotechnológia	TBMG0613	TBME0600		TBMG0613_L	TBME0600_L
	Növényi sejtbológia	TBME0614				
	Növényi sejtbológia	TBMG0614				
	Növényi mikrotechnikák I.	TBML0615	TBME0614			
	Növényi mikrotechnikák II.	TBML0616	TBML0615			
	A gyógynöv. biol. és term.	TBME0617	TBME0600		TBME0617_L	TBME0600_L
	A gyógynöv. biol. és term.	TBML0617	TBME0600		TBML0617_L	TBME0600_L
	Farmakognózia I.	TBME0618	TBME0600			
	Farmakognózia I.	TBMG0618	TBME0600			
	Farmakognózia II.	TBME0619	TBME0618			
VI.	Diplomamunka I.	TBMG0011		VI.	TBMG0011_L	
	Diplomamunka konzultáció I.	TBMG0012			TBMG0012_L	
	Diplomamunka II.	TBMG0013	TBMG0011		TBMG0013_L	TBMG0011_L
	Diplomamunka konzultáció II.	TBMG0014			TBMG0014_L	

Megjegyzések:

Az azonos kódszámú, csak a betűjelekben eltérő előadások és gyakorlatok/szemináriumok (pl.) csak együtt, párhuzamosan vehetők fel. A gyakorlat/szeminárium önálló felvétele csak akkor lehetséges, ha a korábbi félévben csak az előadást sikerült a hallgatónak teljesíteni, a gyakorlatot viszont nem.

* A Diplomamunka I. (TBMG0011 és TBMG0011_L) csak akkor vehető fel, ha az 1. félév kötelező tárgyait maradéktalanul teljesítette a hallgató.

** A Diplomamunka konzultáció I. (TBMG0012 és TBMG0012_L) csak a Diplomamunka I. (TBMG0011 és TBMG0011_L), míg a Diplomamunka konzultáció II. (TBMG0014 és TBMG0014_L) csak a Diplomamunka II. (TBMG0013 és TBMG0013_L) nevű tárggyal együtt vehető fel.

A BIOLÓGUS MESTERKÉPZÉS (MSC) TANTÁRGYAINAK TEMATIKÁI

I. MODUL: ELMÉLETI ALAPOZÓ TÁRGYAK

TBME0001 (LEVELEZŐ TAGOZATON TBME0001_L) BIOMATEMATIKA

Heti óraszám: 1+2+0

Kredit értéke: 0+2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Tóthmérész Béla

A számonkérés módja: aláírás

A tantárgy oktatásának célja: A tárgy oktatásának célja, hogy bemutassa az informatika alapjait és áttekintő ismereteket nyújtson az adatfeldolgozással kapcsolatos diszciplínákba (tényfeltáró adatelemzés, valószínűség-számítás, statisztika, számítógép-intenzív módszerek).

A tantárgy tematikája: Az informatika alapjai. Számítógépek fejlődése napjainkig. Programnyelvek, programozói környezetek; előnyeik és hátrányaik a biológiában való felhasználás szempontjából. Az R programozási nyelv elemeinek bemutatása. Adatok és adatfeldolgozás szerepe és jelentősége. Adatfeldolgozási eljárások áttekintése. Grafikus adatmegjelenítési technikák. A valószínűség-számítás alapjainak bemutatása. Kolmogorov-féle axiómarendszer, Klasszikus valószínűségi mezők. Eloszlások. Matematikai statisztika elemei. Alapsokaság, mintavétel. Statisztikai becslése, statisztikai próbák. Regresszió és korreláció. Varianciaanalízis és általános lineáris modellek (GLIM).

Ajánlott irodalom:

Káldos J.: 2003: Az informatika alapjai. Kossuth Könyvkiadó Rt., Budapest

Bánhegyesiné Topor G. és Bánhegyesi Z. 2002: Matematika nem matematika szakosoknak. Műszaki Könyvkiadó. Budapest.

Nemetz T. és Wintsche G. 1999: Valószínűség-számítás és statisztika mindenkinek. Polygon kiadó, Szeged.

Varga A. 2000: Matematikai statisztika pszichológiai, nyelvészeti és biológiai alkalmazásokkal. Pólya Kiadó, Budapest.

Tóthmérész, B. 2005: Adatfeldolgozási alapismeretek. Egyetemi jegyzet.

Venables, W. N. and Ripley, B. D. 2003: Modern Applied Statistics with S. 4th edition. Springer, New York.

A tárgyhoz kapcsolódó gyakorlat neve:

TBMG0001 (LEVELEZŐ TAGOZATON TBMG0001_L) BIOMATEMATIKA SZEMINÁRIUM

A számonkérés módja: gyakorlati jegy – évközi írásbeli számonkérés

TBME0002 (LEVELEZŐ TAGOZATON TBME0002_L) GENETIKAI BIOINFORMATIKA

Heti óraszám: 1+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Sipiczki Máttyás

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A molekuláris genetika egyes területeinek alaposabb megismertetése a hallgatókkal

A tantárgy tematikája: Nukleotid-szekvencia és aminosav-szekvencia- adatok gyűjtése adatbázisokból. Gének azonosítása nukleotid-szekvenciákban. Intronok-exonok azonosítása. Génfunkciók predikciója, annotálási módszerek. Szekvencia-hasonlóságok kimutatása szekvencia-illesztésekkel: páronkénti illesztések és többszörös illesztések. Illesztő algoritmusok. Globális és lokális illesztések. Heurisztikus algoritmusok, BLAST és FASTA. Hidden Markov modellek. Konzervált elemek keresése. Másodlagos szerkezetek predikciója. hasznos internetcímek és ingyenes szolgáltatások.

Ajánlott irodalom:

Az előadások szemléltetőanyagának másolatai

Barnes, M.R., Gray, I.C.: Bioinformatics for geneticists. John Wiley and Sons Ltd. Chichester, 2003

Selzer, P.M., Marhöfer, R.J., Rohwer, A.: Angewandte Bioinformatik. Eine Einführung. Springer, Berlin, 2004

A tárgyhoz kapcsolódó gyakorlat neve:

TBMG0002 (LEVELEZŐ TAGOZATON TBMG0002_L) GENETIKAI BIOINFORMATIKA SZEMINÁRIUM

A számonkérés módja: aláírás

TBME0003 (LEVELEZŐ TAGOZATON TBME0003_L) BIOLÓGIAI MÉRÉSI MÓDSZEREK

Heti óraszám: 1+0+1

Kredit értéke: 0+2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Szabó László

Oktatók: Dr. Szabó László, Dr. Gyémánt Gyöngyi

A számonkérés módja: aláírás

A tantárgy tematikája:

Az ökológiai vizsgálatok során alkalmazott mintavételi módszerek (Oktató: Dr. Szabó László): A mintavételek tervezése és kivitelezése. A mintavételekkel szemben támasztott követelmények (a mintavételi egységek nagysága, száma és szórásokozó tényezők). Véletlenszerű, irányított és rétegzett mintavételi eljárások. Az egyedszám és egyedsűrűség becslésére alkalmazható abszolút mintavételi módszerek. Teljes számláláson alapuló módszerek: kvadrát módszer és sáv transzekt. Részleges számláláson alapuló módszerek: vonal menti transzekt. Eltávolításos csapdázás. Távolságmérésen alapuló módszerek: legközelebbi egyed és legközelebbi szomszéd módszerek. Arányváltozáson alapuló módszerek: egyszeri fogás-visszafogás módszerek, többszörös fogás-visszafogás módszerek (Lincoln-, Jolly-Seber, stb. módszerek). Relatív mintavételi eljárások: talajcsapdák (Barber-csapdák), megjelenési csapdák (fotoeklektorok, vízi megjelenési csapdák), fűhálózás, fénycsapdák, Malaise csapdák, CDC csapdák. Ragasztós csapdák és színcsapdák, ablakcsapdák.

Ajánlott irodalom:

Demeter A.–Kovács Gy.: Állatpopulációk nagyságának és sűrűségének becslése, Akadémiai Kiadó, Budapest, 1991.

Seber, G.A.F.: The estimation of animal abundance and related parameters, Griffin, London, 1973.

Scopes, R.K.: Protein purification, Springer-Verlag, Berlin, 1994

Westemeier, R.: Electrophoresis in Practice, VCH, 1993

Szilágyi László: Mágneses rezonancia, Kossuth Egyetemi Kiadó, 2005

Az előadások ábra anyaga

Biomolekulák analitikája (Oktató: Dr. Gyémánt Gyöngyi): A tantárgy témaköre a biomolekulák analízisére használt, főként műszeres vizsgáló módszereket öleli fel, beleértve az analitikai célú elválasztási módszereket és a szerkezetvizsgálatra használható módszerek alapjait. A gázkromatográfia alapjai. A HPLC alapjai. Kromatográfiai alapfogalmak, detektálás, adatfeldolgozás. Kapcsolt technikák. Elektroforézis elmélete, különböző elektroforézis technikák: agaróz gél elektroforézis, PAGE, izoelektromos fókuszálás. Blott technikák. Kapilláris elektroforézis és kapilláris gélelektroforézis, injektálás, detektálás, minőségi és mennyiségi analízis. Tömegspektrometria, lágy ionizációs technikák biomolekulák vizsgálatára. Ionizálási módok: MALDI, ESI, APCI elve. Analizátorok: quadropol, TOF, reflektrom működési elve. MS/MS mérések alkalmazhatósága genomikai, proteomikai és glikomikai kutatásokban. Az NMR alapjai, használata biomolekulák közötti kölcsönhatások, egyensúlyi állapotok tanulmányozására. Immunológiai módszerek: ELISA, RIA. Gyors kalorimetriás fehérje szerkezet vizsgálat Röntgenkristallográfia alapjai és alkalmazása fehérje 3D szerkezet felderítése.

Ajánlott irodalom:

Scopes R. K.: Protein purification, Springer-Verlag, Berlin, 1994

Westemeier R.: Electrophoresis in Practice, VCH, 1993

Szilágyi L.: Mágneses rezonancia, Kossuth Egyetemi Kiadó, 2005

Az előadás ábraanyaga

A tárgyhoz kapcsolódó gyakorlat neve:**TBML0003 (LEVELEZŐ TAGOZATON TBMG0003_L) BIOLÓGIAI MÉRÉSI MÓDSZEREK GYAKORLAT**

A számonkérés módja: gyakorlati jegy – évközi írásbeli számonkérés

TBME0004 (LEVELEZŐ TAGOZATON TBME0004_L) BIOFIZIKA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Batta Gyula

A számonkérés módja: kollokvium – írásbeli/szóbeli

A tantárgy oktatásának célja: A biológiai fizika elméleti alapjainak és a korszerű biológiai kutatásokhoz szükséges módszerek sokaságának megismertetése

A tantárgy tematikája:

A mikrorészecskék világa: kvantummechanikai alapok, az atom szerkezete, az atommag és mag-sugárzások.

A molekulák szerkezete: kötéstípusok, intermolekuláris kölcsönhatások. Sokrészecskés rendszerek: az ideális gáz, szilárd és folyékony halmazállapotok. Biopolimerek és szupramolekulák szerkezete: nukleinsavak, proteinek, membránproteinek, biológiai membránok. Sugárzások és kölcsönhatásuk az anyaggal: radiometria, elektromágneses sugárzások, lézer, röntgensugárzás, röntgen-kristallográfia. Rádióhullám spektroszkópia: NMR és ESR. A termodinamikai alapfogalmak. Transzportjelenségek az élő anyagban. Érzékelés és mozgás: látás, hallás, izomműködés. Molekuláris és sejtdiagnosztikai mérési

módszerek. Elektromos mérő eszközök a biofizikában. Tömegspektrometria. Mikrokalorimetria. Optikai spektroszkópia: luminineszcencia, infravörös spektroszkópia, fényszórás, cirkuláris dikroizmus. Fény és elektronmikroszkópia.

Ajánlott irodalom:

Damjanovich S. Fidy J. Szöllősi J: Orvosi biofizika

<http://www.biophysics.org/education/topics.htm>

TBME0005 (LEVELEZŐ TAGOZATON TBME0005_L) BIOLÓGIAI KÉMIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Szurmai Zoltán

A számonkérés módja: kollokvium – írásbeli/szóbeli

A tantárgy oktatásának célja: A hallgatók megismerkedjenek a biológiai makromolekulák és építőelemeik szerkezetével, tulajdonságaival. Betekintést nyerjenek a tisztítási és vizsgálati módszerekbe.

A tantárgy tematikája:

Aminosavak. Az aminosavak, karbonsavak tulajdonságai. Az aminosavak szerkezete és csoportosítása. Sav-bázis jelleg, kémiai reakciók, sztereokémiai sajátságok. Aminosavegyek analízise. Peptidek és fehérjék. A peptidkötés. Peptidek vizsgálata. Az aminosavösszetétel, az N-terminális, C-terminális és az aminosavsorrend megállapítása. Peptidek szintézise. Természetben előforduló peptidek. A fehérjék általános jellemzése, csoportosítása, biológiai funkciói. Elsődleges, másodlagos, harmadlagos és negyedleges szerkezet. Fehérjék tisztítási és vizsgálati módszerei. Szénhidrátok. Az oxo-vegyületek és az alkoholok tulajdonságai. Monoszacharidok. Aldózok, ketózok. Gyűrűs szerkezet. Monoszacharidok térszerkezete. Sztereokémiai sajátságok. Glikozidok. A monoszacharidok jelentősebb képviselői. Redukáló és nemredukáló diszacharidok. Oligoszacharidok, poliszacharidok. A szénhidrátok szerepe a természetben. Lipidek. A lipidek felosztása. Jellegzetes képviselőik. A lipidek biológiai funkciói. A biológiai membránok szerkezete. Nukleozidok, nukleotidok. Aromás heterociklusos vegyületek. Nukleotid koenzimek. Nukleinsavak. Az RNS és a DNS kémiai szerkezete. A kettős hélix.

Ajánlott irodalom:

Gergely Pál, Penke Botond, Tóth Gyula: Szerves és bioorganikus kémia. Semmelweis Kiadó, Budapest, 2000.

Antus Sándor, Mátyus Péter: Szerves kémia III, Természetes vegyületek. Nemzeti Tankönyvkiadó, Budapest, 2005.

Jeremy M. Berg, John L. Tymoczko, Lubert Stryer: Biochemistry. W. H. Freeman and Company, New York, 2002.

TBME0006 (LEVELEZŐ TAGOZATON TBME0006_L) TUDOMÁNYOS KOMMUNIKÁCIÓ

Heti óraszám: 2+2+0

Kredit értéke: 3+1

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Lengyel Szabolcs

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A tantárgy célja a tudományos kommunikáció alapvető formáinak ismertetése és az alapvető kommunikációs készség kialakítása, fejlesztése.

A tantárgy tematikája:

1. A tudományos megismerés és filozófiai háttere. A hipotetiko-deduktív módszer: kérdések, hipotézisek, predikciók, egyéb alapfogalmak. A természettudományos kutatás menete, adatgyűjtés, értékelés; statisztikai fogalmak és alapelvek. 2. A főbb tudományos vizsgálati megközelítések. A megfigyeléses megközelítés. Modellezés. Kísérletezés: kísérlettervezés. Az evolúciós összehasonlító módszer. 3. Irodalmazás: könyvtárhasználat, az internetes irodalomkeresés. 4. Pályázatírás: a pályázat célja, szerepe, formája, részei: bevezetés, célkitűzés, hipotézisek, módszerek, várt eredmények, költségvetés, példákkal. Hallgatói pályázatok készítése és megbeszélése. 5. A tudományos publikációk típusai, a cikk/diplomamunka formája, részei: absztrakt, bevezetés, módszerek, eredmények, diszkusszió. Tudományos prezentációk: előadás és poszter. Hallgatói cikkek készítése és megbeszélése.

Ajánlott irodalom:

Csermely P. és Gergely P. 1995. A megismerés csapdái (A tudományos kutatómunka módszertana és problémái). Magyar Biológiai Társaság, Budapest.

Davis, M. 1997. Scientific Papers and Presentations. Academic Press, San Diego.

Csermely P., Gergely P., Koltay T. és Tóth J. 1999. Kutatás és közlés a természettudományokban. Osiris Kiadó, Budapest.

Précsényi I., Barta Z., Karsai I. és Székely T. 2000. Alapvető kutatástervezési, statisztikai és projektértékelési módszerek a szupraindividuális biológiában. Kossuth Egyetemi Kiadó, Debrecen.

McMillan, V. E. 2001. Writing Papers in the Biological Sciences. Bedford/St. Martin's, Boston & New York.

A tárgyhoz kapcsolódó gyakorlat neve:

TBMG0006 (LEVELEZŐ TAGOZATON TBMG0006_L) TUDOMÁNYOS KOMMUNIKÁCIÓ SZEMINÁRIUM

A számonkérés módja: gyakorlati jegy

II. MODUL: SZAKMAI ALAPOZÓ TÁRGYAK

TBME0100 (LEVELEZŐ TAGOZATON TBME0100_L) SEJTBIOLOGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: –

Tantárgyfelelős: Cserné Dr. Szappanos Henrietta

A számonkérés módja: kollokvium – írásbeli

A tantárgy célja: A kurzus a növényi- és állati sejttrendszerrel és azok növekedésével foglalkozik.

A tantárgy tematikája: Rövid áttekintést ad a növényi sejttényészetek típusairól, előállításáról. Ismerteti a növényi sejt kultúrák alkalmazási területeit: alap kutatás, biológiailag aktív anyagok, gyógyszer alapanyagok előállítása. A szinkron tenyészetek fogalma és alkalmazásuk.

A kurzus áttekintést ad az állati sejttényészetekről. Ismerteti az őssejtekből induló embriogenezist, hemopoézist epiteliális őssejteket. Áttekinti a nyugvó, az osztódó, regenerálódó, daganatos sejt kultúrák ultrastruktúráját, a sejtosztódás fiziológiás és patológiás vonatkozásait, a sejttényészetek változásait, daganatok keletkezését, a sejtosztódás serkentő és gátló anyagait.

Ajánlott irodalom:

Dudits D., Heszky L. Növényi biotechnológia és géntechnológia. Agroinform, Budapest, 2000.

Razdan M.K. Introduction to plant tissue culture. Science Publishers, Enfield – Plymouth, 2003.

Lapis Károly és Jeney András (szerkesztők): A sejtosztódás szabályozása és befolyásolása. Akadémiai Kiadó, Budapest, 1981.

Bánfalvi G.: Molekuláris Biológia, JATEPress, Szeged, 1986.

Bánfalvi G.: Molekuláris sejtbiológia 2. kiadás, Kossuth Kiadó 2005.

John R.W. Masters (editor): Animal cell culture. 3rd edition, Oxford University Press, 2000.

John Cadwell and William B. Jakoby (editors): Biological basis of detoxification. Academic Press, New York, 1983.

Ivan L. Cameron and Thomas B. Pool: The transformed cell. Academic Press, New York, 1981.

TBME0200 (LEVELEZŐ TAGOZATON TBME0200_L) MOLEKULÁRIS BIOLÓGIAI MÓDSZEREK

GYAKORLATI ALKALMAZÁSA

Heti óraszám: 1+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: TBME0201
(levelező tagozaton: TBME0201_L)

Tantárgyfelelős: Dr. Miklós Ida, Dr. Antunovic Zsuzsa

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A korábban tanultak szintetizálása. Kísérleti vagy gyakorlati problémák megoldása a már megismert molekuláris biológiai módszerek alkalmazásával.

A tantárgy tematikája: Egy gén funkciójának megállapítása (klónozás, transzformálás, homológok keresése, interspecifikus komplementáció, protein lokalizáció stb.).

Betegségek és génhibák. Diagnosztikai vizsgálatok. Kromoszóma rendellenességek, génmutációk kimutatása (FISH, PCR, restrikciós emésztés, szekvencia meghatározás, stb.). DNS vizsgálatok az igazság ügyben (RFLP, multiplex PCR stb.).

Ajánlott irodalom:

Robert F. Weaver, Philip W. Hedrick: Genetika, Panem Könyvkiadó, 2000.

Kopper László, Marcsek Zoltán, Kovalszky Ilona: Molekuláris Medicina, Medicina Könyvkiadó RT. Budapest 1997.

A tárgyhoz kapcsolódó gyakorlat neve:

TBMG0200 (LEVELEZŐ TAGOZATON TBMG0200_L) MOLEKULÁRIS BIOLÓGIAI MÓDSZEREK

GYAKORLATI ALKALMAZÁSA SZEMINÁRIUM

Megkövetelt előzmény: TBME0201 (levelező tagozaton: TBME0201_L)

A számonkérés módja: aláírás

TBME0201 (LEVELEZŐ TAGOZATON TBME0201_L) MOLEKULÁRIS GENETIKA

Heti óraszám: 1+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Sipiczki Mátyás

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A molekuláris genetika egyes területeinek alaposabb megismertetése a hallgatókkal

A tantárgy tematikája: Genom-szekvenálási projektek. Genomok annotálása. Genomikai alapfogalmak. Az eukarióta sejtciklus szabályozása. Ellenőrzőpontok. Ciklinek és ciklindependens kinázok. Protoonkogének és tumor-szupresszorok. Immungenetikai alapfogalmak. Az immunglobulinok genetikai meghatározottsága. Fejlődés-genetikai alapfogalmak. A *Drosophila* és a *Cenorhabditis* mint fejlődés-genetikai modellszervezetek. Az anyai hatás génjei. Az egyedfejlődés hierarchikus meghatározottsága. A polaritás és a szegmentálódás génjei.

Ajánlott irodalom:

Az előadások szemléltetőanyagának másolatai

Brown, T.A.: Genomes. Bios Scientific Publishers Ltd., Oxford, 2002

Primrose, S.B., Twyman, R.M.: Principles of genome analysis and genomics. Blackwell Publishing, Oxford, 2003

Griffiths, A.J. et al.: Introduction to Genetic Analysis. Freeman, New York, 2005

A tárgyhoz kapcsolódó gyakorlat neve:

TBMG0201 (LEVELEZŐ TAGOZATON TBMG0201_L) MOLEKULÁRIS GENETIKA SZEMINÁRIUM

A számonkérés módja: aláírás

TBME0300 (LEVELEZŐ TAGOZATON TBME0300_L) POPULÁCIÓGENETIKA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Pecsénye Katalin

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A populációgenetika alapismereteinek az elmélyítése.

A tantárgy tematikája: A reális populációk genetikai variabilitásának jellemzése: a genotípus és az allélgyakoriságok megoszlása. Genetikai egyensúly az ideális populációban. A mutáció evolúciós jelentősége. Kromoszóma és genom szintű mutációk. A poliploidia evolúciós következményei. A beltenyésztés evolúciós jelentősége, beltenyésztéses leromlás. A populációk genetikai összetételének alakulása a különböző szelekciós modellek alapján. A genetikai egyensúlyok kialakulásának lehetősége és evolúciós jelentősége. A genetikai sodródás hatása: a genetikai variabilitás csökkenése, palacknyak effektus és alapító hatás. A genetikai differenciálódás és a migráció kölcsönhatása. Migrációs modellek. A habitat fragmentáció következményei, az ökológiai folyosók jelentősége. A genetikai teher fogalma, mértéke különböző szelekciós egyensúlyok esetén. A neutralista elmélet.

Az ajánlott irodalom:

Hartl, D. L. 1998: A Primer of Population Genetics. Sinauer Associates, Sunderland, Massachusetts.

Pecsénye Katalin 2006: Populációgenetika. Pars Kft.

Vida Gábor (szerk.) 1981: Az evolúció genetikai alapjai. I. kötet. Natura Kiadó

TBME0400 (LEVELEZŐ TAGOZATON TBME0400_L) ÁLTALÁNOS ÖKOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Tóthmérész Béla

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja és tematikája: A szünbiológia fogalomrendszere. Az ökológia fogalma és helye a szünbiológián belül. Az ökológiai faktor fogalma, a hatást befolyásoló tényezők. Források felosztása, készlethasznosítás. Az ökológiai niche fogalma, niche szélesség és niche átfedés. A populációk általános jellemzői. Az egyedszám és egyedsűrűség becslésének módjai. Mintavételi módszerek típusai, használhatóságuk és korlátaik. Abszolút és relatív módszerek. Teljes és részleges számláláson, távolságmérésen és arányváltozáson alapuló módszerek. A relatív mintavételi módszerek főbb típusai. A populációk egyedszámának változását leíró modellek. Diszkrét és átfedő generációjú populációk modelljei, késleltetéses modellek. Táplálkozási és életmenet stratégiák. Optimalizációs modellek. Trade-off. Ökoszisztéma fogalma és felépítése. Trofikus kapcsolatok, táplálékhálózatok jellemzői. Biomassa és produkció. Anyagforgalom és energiaáramlás ökológiai rendszerekben, ezek jellemzése és modellezése.

Ajánlott irodalom:

Begon, M. – Harper, J.L. – Townsend, C.R.: Ecology – Blackwell Scientific Publications, Oxford, 1986.

Szentesi Á. – Török J. 1997: Állatökológia. Kovásznai kiadó, Budapest, 1997.

Hortobágy T. – Simon T.: Növényföldrajz, társulástan és ökológia – Tankönyvkiadó, Budapest, 1981.

THME1241 (LEVELEZŐ TAGOZATON THME1241_L) HIDROÖKOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0400

Tantárgyfelelős: Dr. Nagy Sándor Alex

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A tárgy célja megismertetni a hallgatókat a vízi ökológiai rendszerek legfontosabb működési sajátosságaival.

A tantárgy tematikája: A vízi és szárazföldi ökológiai rendszerek közötti legfontosabb különbségek elemzése. A főbb víztípusok (állóvizek, vízfolyások, források) ökológiai szempontból legfontosabb jellegzetességeinek ismertetése. A hideg égöv, a mérsékelt öv és a trópusok állóvizeinek és vízfolyásainak sajátosságai. A vízi ökológiai rendszerek sajátosságainak fenntartásában szerepet játszó sztatikus (természetföldrajzi, környezetgazdálkodási, mederanyag-minőségi, vízforgalmi) és dinamikus (életlen és élő természet feltételrendszere) tényezők hatásainak és a rendszerek működési sajátosságainak bemutatása.

Ajánlott irodalom:

Dévai Gy. – Végvári P. – Nagy S. – Bancsi I. (szerk) 1999: Az ökológiai vízminőség elmélete és gyakorlata 1. rész. – Acta Biol. Debr. Oecol. Hung. 10/1. 216 pp.

Dévai Gy. – Végvári P. – Nagy S. – Bancsi I. (szerk) 2005: Az ökológiai vízminőség elmélete és gyakorlata 2. rész. – Acta Biol. Debr. Oecol. Hung. 10/2. (in press.)

Jakob Kalff 2003: Limnology, Inland Water Ecosystems – Prentice Hall, 592 pp.

Padisák J. 2005: Általános limnológia – ELTE Ötvös Kiadó, Budapest, 310 pp.

Peter Calow and Geoffrey E Petts 1992: The Rivers Handbook I-II. – Blackwell Scientific Publications, Oxford, 526 pp.

III. MODUL: A SZAKMAI TÖRZSANYAG TÁRGYAI

TBME0101 (LEVELEZŐ TAGOZATON TBME0101_L) SZABÁLYOZÁSBIOLOGIA ÉS FIZIOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0100

(levelező tagozaton: TBME0100_L)

Tantárgyfelelős: Cserné dr. Szappanos Henrietta

Oktatók: Cserné dr. Szappanos Henrietta, Dr. Surányi Gyula

A számonkérés módja: kollokvium – írásbeli

A tantárgy célja: A kurzus a növényi- és állati szervezetekre jellemző szabályozási folyamatokról nyújt áttekintést.

A tantárgy tematikája:

Szabályozás a növényekben. Növényi hormonok és szabályozási funkcióik. Fénytől függő gén-szabályozás és biokémiai (enzimszintű) szabályozás a fotoszintetizáló szervezetekben.

Szabályozás az állatvilágban. Kiválasztás, víz-ion- és ozmoreguláció lehetőségei az evolúció különböző szintjein álló állati szervezetek esetében. Humorális és idegi szabályozás az állatvilágban: integráló funkció, szervek, szervrendszerek szintjén megvalósuló szabályozási lehetőségek. A keringésszabályozás. A légzés, a tápcsatorna, a húgyivarrendszer működésének szabályozása. Testhőmérséklet szabályozása. Vegetatív szabályozás. Az idegrendszer finomszabályozása. Mozgáskoordináció, testtartás, viselkedés, érzélem, a tanulás, emlékezés folyamata. A külvilág megismerése, az információk feldolgozása, megosztása: kommunikáció, beszéd.

Ajánlott irodalom:

Ádám Gy., Fehér O.: Élettan biológusoknak, Nemzeti Tankönyvkiadó, Budapest, 1991.

Fonyó A. (szerk): Az orvosi élettan tankönyve, Medicina, Budapest, 2004.

Knut Schmidt-Nielsen: Animal physiology, Cambridge University Press, 1997.

Eckert: Animal physiology. Mechanisms and adaptations. W.H. Freeman and Company, 1998.

Robert Ornstein, Richard F. Thomson: The amazing Brain. Houghton Mifflin Co., Boston, 1984.

Purves, Augustine, Fitzpatrick, Katz, LaMantia, McNamara, Williams: Neuroscience. 3rd ed. Sinauer Associates, Inc., 2004

TBME0600 (LEVELEZŐ TAGOZATON TBME0600_L) NÖVÉNYBIOLOGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0200

(levelező tagozaton: TBME0200_L)

Tantárgyfelelős: Dr. Mészáros Ilona

A tantárgy oktatói: Dr. Surányi Gyula, Dr. Máthé Csaba, Dr. Vasas Gábor

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A hallgatók korábbi növényteni ismereteire alapozva áttekinteni a növényvilág szerveződését. Az evolúciós trendeket molekuláris szinten kívánja szintetizálni a genomika és a proteomika és a metabolomika eredményeit figyelembe véve.

A tantárgy tematikája: A növények életciklusának szerveződése, a sejttag szerveződése. DNS szintézis sajátosságai a növényekben. DNS replikáció és a javítási mechanizmusok. A DNS rekombináció. Organelláris DNS szerveződés. Genom szerveződés és a génextpresszió kapcsolata. Transzpozonok. A repetitív DNS szerepe a nukleáris szerkezet szerveződésében. A fejlődési-, környezeti faktorok szerepe a génextpresszióban. A cisz- és transz elemek szerepe a növényi génextpresszióban. A növényi gének működésének megértése. Homeobox gének és fehérjék szerepe a fejlődési jelenségek transzkripciójának szabályozásában. A növényi gén reguláció epigenetikus mechanizmusa. A gének klónozása. Transzkripció szerveződése a növényekben. Az RNS érése (rRNS, mRNS, tRNS). Intron szerkezet és a „splicing” szerveződése. I-es és II-es típusú intronok a fotoszintetizáló szervezetekben. Intron mobilitás és fehérje támogatott splicing, intron kódolt maturáz enzimek szerepe. A transzgenikus növények alkalmazása a növényi biotechnológiában. A növényi morfogenezis molekuláris szabályozása. A fehérjeszintézis és lebontás természete a növényekben. A riboszomák és rRNS szerkezete. Poliszóma izolálás és szerepe a növényi sejtben. rRNS jelentősége a törzsfajlás analízisében. A protein szintézis a citoszólban és az organellumokban. A fehérjék posztranszlációs módosítása. A chaperonok jelentősége. A fehérjék lebontása és turnover, proteozómák szerveződése és működése. A fehérjék forgalma (protein trafficking). A membrán transzport és a membrán fehérjék szerveződésének jellemzése. A membrán potenciál. A citoszkeleton szerveződése. A sejtosztódás molekuláris szerveződése a sejtciklus. A fotoszintézis elektrontranszport fehérjéinek és a Calvin ciklus jellemzése. A hormon anyagcsere molekuláris szabályozásának jellemzése, a mutások szerepe a folyamatok megértésében. A szignáltranszdukció a növényekben. Ca ionok, a kinázok, a foszfatázok szerepe a jelátvitelben. A szenescencia és a programozott sejthalál jellemzése a növényekben. A biotikus és az abiotikus stressz-válasz a növényekben. A szekunder metabolitok szintézise, - terpenoidok, alkaloidok, a fenil-propanoidok, flavonoidok, kumarinok, stilbének.

Ajánlott irodalom:

- Balázs, E., Dudits, D. (1999) Molekuláris növénybiológia. Akadémiai Kiadó, Budapest
Erdei L. (2004) Növényélettan. Növekedés- és fejlődésélettan. JATE Press. Szeged.
Farkas, G. (1984) Növényi Biokémia. Akadémiai Kiadó, Budapest.
Láng, F. (1998) Növényélettan. A növényi anyagcsere. ELTE Eötvös Kiadó. Budapest.
Orosz, L. (1980) Klasszikus és molekuláris genetika. Akadémiai Kiadó, Budapest.
Velich I. (2001) Növény-genetika. Mezőgazda Kiadó, Bp.
Buchanan, B.B., Giissen, W., Jones, R. (2000) Biochemistry and molecular biology of plants. American Society of Plant Physiologist, Rockville, Maryland.
Taiz, L., Zeiger, E. (1998) Plant Physiology. Sinauer Associates, Inc., Publishers, Sunderland, Massachusetts.

TBME0102 (LEVELEZŐ TAGOZATON TBME0102_L) MIKROBIOLÓGIA ÉS BIOTECHNOLÓGIA

Heti óraszám: 3+0+0

Kredit értéke: 3

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Pócsi István

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A kurzus törekszik a mikrobiológia néhány szegmensében a legkorszerűbb kutatási eredmények összefoglalására, átadására. Betekintést nyújt a biotechnológia legkorszerűbb kutatási trendjeibe, és rávilágít a biotechnológia jelenlegi és a jövőbeni várható gazdasági súlyára is.

A tantárgy tematikája: Prokarióta fajkonceptió. A proteobaktériumok rendszerezése - metodikák és következtetések. Összehasonlító genomanalízisen alapuló rendszerezés. A *Lactococcus*-ok összehasonlító és funkcionális genomikája. A *Bacillus*-ok genomikája. Prokarióta sejtosztódás. A *Caulobacter crescentus* sejtciklusának és fejlődésének a kontrollja - szignáltranszdukciós mechanizmusok. Az endospórás baktériumok spórázási mechanizmusa - iniciáció és progresszió. Mikrobiális élettan és ökológia - néhány gondolat. A myxobaktériumok élettana, elterjedése talajokban. Mikrobiális aktivitás anaerob és aerob „interface”-knél. A kén-körforgásban résztvevő baktériumok ökológiája és evolúciója. Az eubaktériumok sejtfal, flagellum és sejtmembrán bioszintézise, ezek szabályozása. Az S-rétegek („S-layers”) szerkezete, összerakódása és funkciója baktériumokban. A *Campylobacter jejuni* sejtfelszíni glikánjai. A *Mycobacterium* fajok sejtfala, lipoproteinjei. Lipopoliszacharidok megjelenése Gram-pozitív baktériumokban (*Pectinatus* nemzetség). Proteinek transzlokációja a citoplazma membránon keresztül Gram-pozitív baktériumokban. Az ősbaktériumok élettana. A sejtfal bioszintézise, a flagellum szerkezete és működése, transzporterek szerkezete, működése. Protein-transzlokáció a citoplazma-membránon át. Termofil és hipertermofil ősb- és eubaktériumok metabolizmusa, bioenergetikája. A halofil baktériumok metabolizmusának a sajátosságai. Az ősbaktériumok riboszómáinak a szerkezete, működése, transzlációs mechanizmusa. A mikróbák quorum-érzékelése. Az intercelluláris kommunikáció kémiai elemei. A quorum-érzékelés hatása virulencia faktorok termelésére és biofilmek kialakulására. A

biofilmek szerkezete, funkciója, ökológiája. A biofilmek kialakulásának a kontrollja. Kevert gomba és baktérium közösségek dekompozíciós tevékenysége talajokban. Gombák növényi sejtfalat lebontó aktivitása - iniciáció és reguláció. Mezofil *Clostridium*-ok cellulóz-lebontó aktivitása. A termofil *Thermomyces lanuginosus* gomba hemicellulóz-bontása. Extremofil mikróbák xilánázai. A mikróbák szén-metabolizmusa. A karbon-fluxusok tanulmányozása ¹³C-NMR-rel. A PEP-piruvát-oxaloacetát útvonal központi szerepe baktériumok szén-metabolizmusában. Gyengén hasznosuló szénforrások metabolizmusa. Dikarboxilát-transzport *Rhizobium* fajokban. Hexokináz 2-függő glükóz szignál transzdukció *Saccharomyces cerevisiae*-ben. A *S. cerevisiae* NADH-termelése - sztöchiometria és kompartmentalizáció. A mikróbák nitrogén-metabolizmusa. Az ammónia oxidációjának és a denitrifikációnak a molekuláris mechanizmusa, analízise. A respirációs nitrit redukció ammóniává - mechanizmus. Gombák nitrát-redukciója - mechanizmus és szabályozás. A nitrogén és foszfor mikrobiális eltávolítása szennyvizekből. Az aromás és klórozott szénhidrogének lebontási mechanizmusa. A környezetet szennyező festékek, gyógyszer-maradványok és egyéb xenobiotikumok mikrobiális lebontása. Antimikrobiális szerekkel szembeni rezisztencia. A β-laktamázok előfordulása, hatásmechanizmusa, gátlása. Rezisztencia kialakulása klóramfenikollal és florfenikollal szemben. A multidrog-rezisztencia jelensége, molekuláris háttere. A gombák azol-rezisztenciája. Nehézfémek mikrobiológiája - esszenciális elemek. A fémek megjelenése a bioszférában - evolúciós megfontolások. Baktériumok vas-, réz-, cink-, mangán-, kobalt és nikkelfelvétel, metabolizmusa. Enterobaktériumok réz-homeosztázisa. Cink, réz és kobalt beépülése cianobaktériumokba. Humán-patogén gombák és baktériumok vas-felvétel, -metabolizmusa. Bakteriális hemoglobinok és flavohemoglobinok élettani szerepe. Nehézfémek mikrobiológiája - citotoxikus elemek. Baktériumok és gombák nehézfém-toleranciája és -rezisztenciája. Kadmium, króm, higany és ólom detoxifikálása, ennek transzkripciószabályozása. Az arzén és szelén detoxifikálása - összefüggés a mikrobiális respirációval. A nehézfém-szennyezések felszámolása mikrobiológiai eljárásokkal.

A mikróbák segítségével előállított termékek átfogó bemutatása, különös tekintettel a gazdasági mutatókra, a kémiai iparral való kompetícióra és együttműködésre, a jelenlegi és a jövőbeni várható fejlődési irányokra. Új típusú antifungális szerek kutatása és előállítása. Humán gyógyászati jelentőséggel bíró rekombináns fehérjék előállítása. Rekombináns és szintetikus vakcinák, DNS vakcinák tervezése, előállítása. Mikroorganizmusok a növényi biotechnológiában. Transzgenikus növények, a növényi biotechnológia alapjai. Funkcionális élelmiszerek előállítása. A biomassza lebontása mikroorganizmusokkal. Bioetanol és biogáz gyártás, és ezek technológiai összekapcsolása. A környezeti biotechnológia alapjai.

Ajánlott irodalom:

FEMS Microbiology Reviews

Glazer, A.N. and Nikaido, H. (1995) Microbial Biotechnology, W.H. Freeman and Company, New York

Ratledge, C. and Kristiansen, B. (2001) Basic Biotechnology, Cambridge University Press, 2001

Poliana, J, MacCabe, A.P. (2006) Industrial Enzymes, Springer Science+Business Media

Demain, AL (2000) Microbial biotechnology. Trends Biotech. 18, 26-31.

Demain, AL. (2000) Small bugs, big business: The economic power of the microbe. Biotechnol. Adv. 18, 499-514.

TBME0202 (LEVELEZŐ TAGOZATON TBME0202_L) ALKALMAZOTT MIKROBIOLÓGIA

Heti óraszám: 1+0+0

Kredit értéke: 1

Megkövetelt előzmény: TBME0102

(levelező tagozaton: TBME0102_L)

Tantárgyfelelős: Dr. Karaffa Levente

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A kurzus az általános mikrobiológiai és biokémiai tanulmányokra építve áttekinti a gazdasági szempontból jelentős környezetvédelmi-, mezőgazdasági- illetve fermentációs mikrobiológiai folyamatokban szerepet játszó mikroorganizmusok élettanát és biokémiáját, kiemelve azokat a tulajdonságokat, melyek alkalmassá teszik őket a biotechnológiai célú alkalmazásra.

A tantárgy tematikája: Starterkultúráként használt fonalas gombák (*Penicillium sps*, *Aspergillus sps*, *Rhizopus sps*.) az élelmiszeriparban. Európa illetve Ázsia fermentált élelmiszereinek mikrobiológiája. Starter élesztők élettana. Alkoholtermelésre használt eukarióta illetve prokarióta mikroorganizmusok (*Saccharomyces sp*. ill. *Zymomonas sp.*) anyagcseréjének összehasonlítása. A mikrobiális aminosav termelésben használt baktériumok (*Corynebacterium glutamicum*, *Brevibacterium sps.*), anyagcseréjének jellegzetességei. Mikrobiális biomechanika és szerepe a mikróbasejtek tenyésztettségében. A tejiparban alkalmazott fontosabb mikroorganizmusok (*Lactobacillus*, *Lactococcus*, *Oenococcus*, *Pediococcus*, *Streptococcus*, *Tetragenococcus*, *Carnobacterium*, *Weissella*, *stb.*) élettana. Metabolikus útvonalak elemzése – metabolikus flux és metabolikus control analízis. *Azotobacter chroococcum* élettana. Keratinbontó baktériumok anyagcseréje. Potenciálisan szénhidrogénbontó talajbaktériumok (*Streptomyces sps.*) jellemzése. Fontosabb mezőgazdasági kártevő mikroorganizmusok (*Botrytis cinerea*,

Plasmopara viticola, *Uncinula necator*) anyagcseréjének bemutatása a biológiai védekezés lehetőségeinek szempontjából.

Kötelező és ajánlott irodalom:

Válogatott szakmai közlemények (angol nyelven)

Applied Microbiology (Durieux A, eds.) Springer, 2001.

Basic Biotechnology, 3rd Edition (Ratledge C., Kristiansen B., eds.), Cambridge University Press.

TBME0301 (LEVELEZŐ TAGOZATON TBME0301_L) EVOLÚCIÓBIOLÓGIA ÉS ZOOLOGIA

Heti óraszám: 2+2+0

Kredit értéke: 2+1

Megkövetelt előzmény: TBME0300
(levelező tagozaton: TBME0300_L)

Tantárgyfelelős: Dr. Varga Zoltán, Dr. Barta Zoltán

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: Az egy féléves, tömbösített előadás és szeminárium az evolúcióbíológia több modern fejezetét foglalja magába. Az előadások és a szemináriumok is aktuális szakirodalmi források feldolgozásán alapulnak.

A tantárgy tematikája: Az evolúció „nagy lépései”. Az eukarióta genom evolúciója. A genom modul-szerveződése és az egyedfejlődés. A Hox-géncsoport evolúciója és a szelvényesség eredete. Kromoszómális evolúció: inverzió, Robertson-fúzió, fragmentáció és poliploidia. Esettanulmányok: *Mus musculus* fajcsoport, *Spalax* spp., *Erebia tyndarus* fajcsoport. Allopoliploid fajkomplexek a Polypodiaceae és Poaceae családokban. A biológiai fajfogalom újabb fejleményei, alternatív fajfogalmak. A fajképződés genetikai és filogenetikai vonatkozásai. A faj genetikai struktúrája és a hibrid zónák. Hibrid-sterilitás és posztzigotális izoláció. A jelleg-polarizáció (character displacement), a jelleg-erősödés (*re-inforcement*) és a pázás-előtti izoláció. A reprodukív izoláció funkcionális morfológiai-anatómiai vonatkozásai, a zár-kulcs hipotézis. Morfológiai evolúció és fajkeletkezés. Szünpatrikus fajkeletkezés és genetikai mechanizmusai fitofág rovaroknál és a gazda-parazita kapcsolatban. A szünpatrikus fajkeletkezés makroevolúciós vonatkozásai. Stasipatrikus fajkeletkezés kromoszómális mechanizmusai. Alapító-elvű fajkeletkezés periférikus izolátumokban. Az allopatrikus fajkeletkezés különböző típusai, esettanulmányok. A negyedidőszaki klímaváltozások evolúciós hatásai. Negyedidőszaki fajkeletkezés: molekuláris alapú esettanulmányok. Klímaváltozások és fajon belüli evolúció: molekuláris biogeográfia és filogeográfia, számos esettanulmányon bemutatva. Életciklusok és életmenet-stratégiák evolúciója. A koevolúció. A koevolúció genetikai modelljei. Fitofág rovarok és zárvatermő növények koevolúciója. Kompetitorok koevolúciója. Gazda-parazita/parazitoid koevolúció. Koevolúció és/vagy szexuális evolúció. A bioszféra evolúciója. A klíma stabilitásának bioszférikus tényezői. Lemezteknikai ciklusok. Tömegkihalások és adaptív radiációk a bioszférában. Esettanulmányok: a patások és a rácsálók adaptív radiációja. Adaptív radiációk a hominizációban.

Az ajánlott irodalom:

Hoffmann Gy. – Csoknya M. (2000): Fejlődésbiológia II. - Pannónia Könyvek, Pécs.

Mayr, E. (2003): Mi az evolúció? - Vince Kiadó, Budapest.

Howard, D.J. - Berlocher, S.H. (1998): Endless Forms. Species and Speciation. - Oxford U.P.

Otte, J.A. – Endler, J.A. (ed.) (1989): Speciation and consequences. - Sinauer, Massachusetts.

Avise, J.C. (2000): Phylogeography. The History and Formation of Species. - Harvard U.P., Cambridge, Mass.

A tárgyhoz tartozó gyakorlat neve:

TBMG0301 (LEVELEZŐ TAGOZATON TBMG0301_L) EVOLÚCIÓBIOLÓGIA ÉS ZOOLOGIA SZEMINÁRIUM

Megkövetelt előzmény: TBME0300 (levelező tagozaton: TBME0300_L)

A számonkérés módja: gyakorlati jegy

TBME0700 (LEVELEZŐ TAGOZATON TBME0700_L) TERMÉSZET- ÉS KÖRNYEZETVÉDELLEM

Heti óraszám: 2+0+2

Kredit értéke: 2+1

Megkövetelt előzmény: TBME600
(levelező tagozaton: TBME0600_L)

Tantárgyfelelős: Dr. Lakatos Gyula

A tantárgy oktatói: Dr. Lakatos Gyula és Kaszáné dr. Kiss Magdolna

A számonkérés módja: kollokvium – szóbeli

A tantárgy oktatásának célja: Ökológiai alapozású környezetvédelmi ismeretek nyújtása. Megismertetni azokat a problémákat, feladatokat, amelyeknek megoldása a környezetvédelem terén napjainkban egyre sürgetőbb. A környezetvédelem általános kérdései, a társadalom és környezetvédelem kapcsolata. Az ökológiai alapozású természetvédelmi szemlélet kialakítása. A természet védelmével kapcsolatos ismeretek elsajátításával az aktív természetvédelmi tevékenységre és szerepvállalásra való felkészítés.

A tantárgy tematikája: Környezetvédelmi alapfogalmak. Környezet-szennyezés, terhelés, terhelhetőség, tűréshatár. A környezetvédelem és a természetvédelem. A levegő antropogén szennyezettség. Levegőtisztaság védelem. Kemizálás, műtrágyázás, növény védőszer hatása. Talaj- és vízszennyeződés, szerves és szervetlen szennyezők talajbeli viselkedése. Az energiatermelés hagyományos és alternatív útjai. Természetidegen anyagok lebomlása és akkumulációja a környezetben. Hulladékok és hasznosításuk. Környezetkímélő, zárt technológiák. A közlekedésből származó szennyező anyagok. Zaj- és rezgésártalmak. A vízszennyezés ökológiája és hatása. Vízi környezetvédelem, ivóvíz termelés, ipari vízgazdálkodás, mező-, erdőgazdasági vízellátás, üdülő- és fürdővíz, szennyvíztisztítás, szennyvíziszap kezelés, vízgazdálkodás. Savasodás, üvegházhatás, ózonpajzs csökkenés. Globális környezeti kérdések. A népességrobbanás, élelmiszer helyzet, nyersanyagtartalékok csökkenése, energiahasznosítás és környezetvédelem közötti összefüggések. A természetvédelem célja és új kihívásai. A természetvédelmi biológia vezérelvei és etikai kódexe. A hazai természetvédelem története. A biodiverzitás értelmezése, szintjei, globális védelme. Fajszintű természetvédelem. Fajmentés a természetes élőhelyen kívül. A biodiverzitás monitorozása, élőhelyosztályozási rendszerek. A biológiai sokféleség megőrzésének lehetőségei. Az aktív természetvédelem, a fenntartás és kezelés. A Föld védett területeinek osztályozása az IUCN rendszere szerint. Nemzeti parkjaink. Nemzetközi természetvédelmi egyezmények.

Ajánlott irodalom:

- Borda J., Lakatos Gy., Szász T. 2003: Környezetvédelem. Ipari Környezetvédelem. Környezetgazdaságtan. *Egyetemi jegyzet. DE, TTK, Debrecen, 1-137.*
- Kerényi A. 1998: Általános környezetvédelem. Globális gondok, lehetséges megoldások. *Mozaik Oktatási Stúdió, Szeged.*
- Lakatos Gy., Nyizsnányi F. 1999: A környezeti elemek és folyamatok természet-tudományos és társadalomtudományos vonatkozásai. *Unit 1. EDE TEMPUS S-JEP 12428/97. Debrecen.*
- Margóczy K. 1998: Természetvédelmi biológia. *JATE Press, 1-108*
- Rakonczay Z. 1999: Természetvédelem. *Környezetvédelmi Minisztérium – KGI, 1- 304.*

A tárgyhoz tartozó gyakorlat neve:

TBML0700 (LEVELEZŐ TAGOZATON TBML0700_L) TERMÉSZET- ÉS KÖRNYEZETVÉDELEM GYAKORLAT

Megkövetelt előzmény: TBME600 (levelező tagozaton: TBME0600_L)

A számonkérés módja: gyakorlati jegy

A tárgy tematikája: A vízi környezetvédelem, vízminőségvédelem, vízkezelési eljárások, ivó víztermelés, ipari vízgazdálkodás, mező-, erdőgazdasági vízellátás, üdülő- és fürdővíz, szennyvíztisztítás, szennyvíziszap, eutrofizálódás és tó rehabilitáció vizsgálati módszereinek megismerése és a gyakorlatban való alkalmazhatóságának tanulmányozása. A szárazföldi környezetvédelmi gyakorlati blokk keretében, a hallgatók megismerkednek egy-egy kiválasztott, üzem, város, régió konkrét környezetvédelmi kérdéseivel. A hallgatóknak elemezni kell az itt tapasztaltakat, értékelniük a környezetvédelmi állapotot és helyzetet. Ajánlást kell készíteniük a konkrét környezetvédelmi problémák megoldására. A nemzetközi és hazai természetvédelem történeti áttekintése. A természetvédelem intézményrendszere Magyarországon. A populációk védelmének alapjai. Természetvédelmi szempontok érvényesítése nem védett területeken, a gazdasági táj biológiai átjárhatóságának biztosítása. Az aktív természetvédelem. A Föld védett területeinek osztályozása az IUCN rendszere szerint. Természetvédelem az EU-ban.

TBME0800 (LEVELEZŐ TAGOZATON TBME0800_L) IMMUNOLÓGIA

Heti óraszám: 1+0+0

Kredit értéke: 1

Megkövetelt előzmény: TBME0100
(levelező tagozaton: TBME0100_L)

Tantárgyfelelős: Dr. Rajnavölgy Éva

Számonkérés formája: kollokvium

A tantárgy oktatásának célja: Az immunológiai alapismeretek megszerzése, mely nélkülözhetetlen a biológia minden területén széles körben alkalmazott immunológiai módszerek elvének megértéséhez

A tantárgy tematikája: A tantárgy megismerteti az immunrendszer általános sajátjaival, felépítésének és működésének legfontosabb elveivel. Bemutatja az immunfolyamatok működésében szereplő sejt típusokat és biológiailag aktív molekulák részvételét az immunfolyamatokban. Tárgyalja az immunológiai módszerek elvét és gyakorlati alkalmazási lehetőségeit. Kitér az immunológiai betegségek általános ismertetésére.

Kötelező irodalom:

- „Környezet és egészség, civilizációs betegségek” fejezet a Humánökológia című könyvből /387-407. oldal/ (Szerkesztő: Nánási Irén), Medicina Könyvkiadó Rt. 1999, 2004.
- „Az immunrendszer kórélettana” fejezet a Kórélettan című könyvből /61-105. oldal/ (Szerkesztő Szollár Lajos), Semmelweis Kiadó 1999.

Ajánlott irodalom:

Immunbiológia (Szerkesztők: Gergely János és Erdei Anna), Medicina Könyvkiadó Rt. 2000.

IV. MODUL: KÖTELEZŐ SZAKMAI DIFFERENCIÁLIS TÁRGYAK

ÖKOLÓGIA, EVOLÚCIÓ- ÉS KONZERVÁCIÓBIOLÓGIA SZAKIRÁNY: KÖZÖS TÁRGYAK

TBME0302 EVOLÚCIÓGENETIKA

Heti óraszám: 2+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: TBME0300

Tantárgyfelelős: Dr. Pecsénye Katalin

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Az evolúciós folyamatok háttérében zajló genetikai változások törvényszerűségeinek megismerése.

A tantárgy tematikája: A természetes populációk variabilitásának szintjei: a morfológiai jellegek változatossága, kromoszómális és molekuláris polimorfizmus. A genetikai variabilitást befolyásoló evolúciós hatások. A mutáció szerepe: génmutációk. A különböző szaporodási rendszerek genetikai következményei a természetes populációkban. Szexuális szelekció. Természetes szelekció és adaptáció. Sztochasztikus folyamatok a populációkban. A molekuláris szintű változatosság szerepe az adaptáció folyamatában, a neutralista szelekcionista vita. A kvantitatív genetika alapjai, evolúciós vonatkozásai. A genotípus és a környezet közötti kölcsönhatások. A fajkeletkezés genetikai háttere. Genetikai differenciálódás és reprodukív izoláció. A génáramlás szerepe a speciáció és a hibridizáció folyamatában. A fajon belüli és rokon fajok közötti származási kapcsolatok elemzése: filogenetika és filogeográfia.

Ajánlott irodalom:

Fox, C.W. and Wolf, J.B. 2006. *Evolutionary Genetics: Concepts and Case Studies*. Oxford University Press, Oxford.

Pecsénye Katalin 2006. *Populációgenetika*. Pars Kft.

Ridley, M. 1996. *Evolution*. Blackwell Science Publications, Oxford.

Vida Gábor (szerk.) 1981. *Az evolúció genetikai alapjai*. I. kötet. Natura Kiadó

A tantárgyhoz kapcsolódó gyakorlat neve:

TBMG0302 EVOLÚCIÓGENETIKA SZEMINÁRIUM.

Megkövetelt előzmény: TBME0300

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0303 (LEVELEZŐ TAGOZATON TBME0303_L) VISELKEDÉSÖKOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: TBME0400
(levelező tagozaton TBME0400_L)

Tantárgyfelelős: Dr. Barta Zoltán

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Áttekinteni a viselkedésökológiát és kapcsolatát a határtudományokkal.

A tantárgy tematikája: Adaptáció: természetes szelekció, fitness, az adaptáció vizsgálata, az adaptáció korlátai. Fiziológiai kényszerek és viselkedés: egészségi állapot vs viselkedés, hormonális hatások. Életmenet stratégiák: forrásallokáció, csereviszonyok (trade off), életmenet jellegek, jelenlegi vs jövőbeni szaporodás, fészekalj méret, első szaporodás kora, növekedés vs szaporodás, élettartam, öregedés. Egyedi viselkedés és populációk: populációdinamika és viselkedés összekapcsolása, territoriális viselkedés, ideálisan szabad eloszlás, populációdinamika jóslása optimalizált viselkedés alapján

Ajánlott irodalom:

Roff, D. A., 1992. *The evolution of life histories*. Chapman & Hall, New York.

Nelson, R. J., 2004. *An Introduction To Behavioral Endocrinology*. Sinauer Associates.

Bolhuis, J. J. & Giraldeau, L.-A., 2004. *The behaviour of animals: mechanism, function and evolution*. Blackwell Publishers, Oxford.

TBME0304 BIOGEOGRÁFIA

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Rácz István

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Az egy féléves heti két órás (tömbösített) előadás a biogeográfia több modern fejezetét foglalja magába. Az előadások aktuális szakirodalmi források feldolgozásán alapulnak.

A tantárgy tematikája: Globális biogeográfia: A földkéreg, a világóceán és a bioszféra kialakulása. Lemeztectonikai ciklusok, kozmikus események és tömegkihalások. A bioszféra történetének korbeosztása és az egyes korok főbb eseményei, evolúciós változásai. A bioszféra makrostruktúrája: szoláris klíma és általános övezetesség. Zonobiómok és orobiómok. A primerprodukció és a biomassza megoszlása a kontinenseken és az óceánokban, limitáló tényezői. A „nagy óceáni szállítószalag” hatása a bioszférára. A globális klímaváltozás biogeográfiai hatásai. Areográfia: A faj-elterjedési területek struktúrája és dinamikája. Az elterjedési terület abiotikus (klimatikus) és biotikus (tápnövény-, gazda-, stb. függő) limitációja. Áreatípusok és evolúciójuk a különböző életér-típusokban (óceánok, limnikus és folyóvízi élőhelyek, arboreális és nem-arboreális szárazföldi élőhelyek). Az área-dinamika populációbiológiája és evolúciógenetikája. Invázió fajok, környezet- és természetvédelmi jelentőségük. A biológiai sokféleség életföldrajza: A biodiverzitás földrajzi eloszlása. Grádiensek és trendek a faj-sokféleségben. Faj-sokféleségi és endemizmus forró pontok. Jellemző értékek és eltérések az élővilág nagy csoportjaiban. Esettanulmányok: a trópusi esőerdők biodiverzitása, történeti és ökológiai tényezői, koevolúciós hatások. A poliploidia és a genetikai sokféleség földrajzi eloszlása. A kultúrnövények géncentrumai. Sziget-biogeográfiai modellek. Az „*evolúciósan szignifikáns egységek*” és a természetvédelem. Analitikus és dinamikus biogeográfia: Földrajzi alapú biogeográfiai beosztások, kritériumai. Faunahasonlóság és regionalizáció, faunahasonlóság-alapú agglomeratív csoportosítások. Ordinációs módszerek. A faj-beágyazottság földrajzi mintázatai. A nagy életföldrajzi egységek földtörténeti és evolúciós jellemzése. A hominidák elterjedéstörténete.

Ajánlott irodalom:

Hengeveld, R. (1990): *Dynamic Biogeography*. - Cambridge U.P.

Avise, J.C. (1994): *Molecular Markers, Natural History and Evolution*. - Chapman and Hall, New York – London

Avise, J.C. (2000): *Phylogeography. The History and Formation of Species*. - Harvard U.P., Cambridge, Mass.

Myers, A.A. & Giller, P.S. (1988): *Analytical Biogeography*. - Chapman and Hall, New York - London

Morain, S.A. (1984): *Systematic and Regional Biogeography*. - Van Nostrand, New York

TBME0305 HUMÁN EVOLÚCIÓ

Heti óraszám: 2+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: TMBE0301

Tantárgyfelelős: Dr. Szathmáry László

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A humán evolúció fontosabb lépéseinek megismerése. Az emeberré válás folyamatának elemzése.

A tantárgy tematikája: A szubhumán evolúció körvonalai. A Dryopithecus és a Ramapithecus formakör jellemzői. Az afrikai plio- pleistocén korú genusok (Sahelanthropus, Orrorin, Ardipithecus, Kenyanthropus, Australopithecus, Paranthropus) lehetséges összefüggései, időrendiségük. A korai Homo-k Afrikában (habilis, ergaster, rudolfensis). Az eszközhasználat és az eszközkészítés kezdetei. Adaptációs, szelekciós momentumok a Homo genus kialakulásához vezető folyamatban. A H. erectus kibontakozása. Az első Homo inváziók Európában (H. antecessor, H. heidelbergensis). Az anatómiailag archaikus Homo sapiens jellemzői és radiációi. Presapiensek és preneandertaliak evolúciós megítélése. A pleisztocén klímapulzációk hatása a Homo genus differenciálódására. A H. sapiens neanderthalensis kialakulása, adaptációs jellege és kihalásának lehetséges okai. Az anatómiailag modern H. sapiens eredetének monocentrikus és policentrikus magyarázata. Molekuláris biológiai érvek („Éva” hipotézis). Az eszközkészítés evolúciója az elmúlt két millió év alatt. Hogyan definiálható a Homo? Kulturális és viselkedési aspektusok az emberiség evolúciójában, differenciálódásában. A földrajzi rasszok kialakulása. Neolitikáció; a termelő gazdálkodás népességtörténeti hatása.

Ajánlott irodalom:

Gyenis, Gy.: Humánbiológia. A hominidák evolúciója. Nemzeti Tankönyvkiadó, Budapest, 2001.

Kordos, L.: New results of Hominoid research in the Carpathian Basin. Acta Biologica Szegediensis, 44:71-74. 2000.

Martin, R.D.: Primate Origins and Evolution Chapman and Hall, London, 1990.

Smith, F.H., Spencer, F. (Eds.): The Origin of Modern Humans. Alan R. Liss, New York, 1984.

Szathmáry, L.: Humans and Climate Pulsation. Anthrop. Közl., 43:9-19. 2002.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0305 HUMÁN EVOLÚCIÓ SZEMINÁRIUM

Megkövetelt előzmény: TMBE0301

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0401 RENDSZERÖKOLÓGIA

Heti óraszám: 2+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: TBME0402

Tantárgyfelelős: Dr. Tóthmérész Béla

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tárgy oktatásának célja az ökológiai rendszerek felépítésének és működésének alapvető fogalmait, modelljeit és vizsgálatának módszereit bemutatni.

A tantárgy tematikája: A populációs és a rendszerszemlélet alapjai az ökológiában. Ökológiai rendszerek és rendszermodellek. Dinamikus ökológiai modellek. Determinisztikus és sztochasztikus modellek. Kaotikus rendszerek és gyakorlati jelentőségük az ökológiai folyamatokban. Ökológiai komplexitás. Hálózati modellek. Zöld folyosók. Trofikus kapcsolatrendszer. A komplexitás szerepe az ökoszisztémák funkcionalitásának fenntartásában. Ökoszisztéma funkciók. Diverzitás és komplexitás viszonya. Köztes zavarási hipotézis. Fragmentáció, diverzitás és élőhelymegőrzés viszonya.

Ajánlott irodalom:

Begon, M., Harper, J.L., Townsend, C.R. 2002: Ecology 3rd ed. Blackwell Sci. Publ., Oxford.

Májor J. 1994: Az ökológia alapjai. Szaktudás Kiadó, Budapest.

Southwood, T.R.E and Henderson, P.A. 2000: Ecological Methods. Blackwell Sci. Publ., Oxford.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0401 RENDSZERÖKOLÓGIA SZEMINÁRIUM

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

Megkövetelt előzmény: TBME0402

A számonkérés módja: aláírás

TBME0501 TAXONÓMIA

Heti óraszám: 1+2+0

Kredit értéke: 1+1

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Dévai György

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: Alapokat adni az élőlények formagazdagságában és sokféleségében való eligazodáshoz, amely a későbbi ökológiai ismeretek eredményes elsajátításának és értelmezésének egyik legfontosabb előfeltétele.

A tantárgy tematikája: Az anyagfajták, a mozgásformák és a fejlődés fogalma, értelmezésük biológiai szempontból. A tudományok elkülönítésének modern alapelvei. A szisztematika és a taxonómia fő ismérvei, kapcsolódásuk a többi biológiai tudományághoz. A numerikus, a kvantitatív és a matematikai taxonómia. A rendszerezés szükségessége, az alap- és alkalmazott kutatási irányok áttekintése. A taxon fogalma. A biológiai szerveződés alaptendenciái és szintjei. A populáció fogalma és megközelítésmódjai. Az evolúció fogalma, fő tendenciái és szakaszai. Az adaptáció, az izoláció és a szelekció. A populációrendszerek fokozatai és a fajképződés. A faj fogalma és a fajfogalom tartalmának történeti fejlődése. Reliktumok és endemizmusok. A taxonómiai kategóriák hierarchiája, a faj feletti taxonok jellemzése, tartalmuk és elkülönítésük alapelvei. A biológiai sokféleségben (biodiverzitás) való eligazodás logikai alapjai és műveletei. A taxonómiai vizsgálatok főbb módszerei. A determináció és az identifikáció értelmezése, viszonya és alkalmazási köre. A mikrobiológiai, a botanikai és a zoológiai nomenklatúrák lényegesebb ismérvei és szabályai. A névadás és a név alkalmazhatóságának kritériumai. A típusfogalom értelmezése és a típusok alkalmazása. A származási viszonyok jelentősége. A természetes és mesterséges rendszer. A törzsfajlás különböző értelmezési módjai. A fokozati sorok. A törzsfajlási állapot és a törzsfajlási fejlettség fogalma, típusai. A Hennig-féle filogenetikai taxonómia alapelvei.

Ajánlott irodalom:

Papp László (szerk) 1996: Zootaxonómia – ÁOT Zoológiai Központ, MTM, Budapest, 382 pp.

Dévai Gy. – Nagy S. – Wittner I. – Aradi Cs. – Csabai Z. – Tóth A. 2001: A Vízi és vizes élőhelyek sajátosságai és tipológiája. – In: SZABÓ M. (szerk) Tanulmányok Magyarország és az Európai Unió természetvédelméről., In: BÓHM A. – SZABÓ M (szerk): Vizes élőhelyek: A természeti és a társadalmi környezet kapcsolata. – TEMPUS Institutional Building Joint European Projekt (TIB-JEP 13021-98), Budapest, p. 11–74.

Felföldy L. 1981: A vizek környezettana. Általános hidrobiológia. Mezőgazdasági Kiadó, Budapest, 290

A tárgyhoz kapcsolódó gyakorlat:

TBMG0501 TAXONÓMIA SZEMINÁRIUM.

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0402 (LEVELEZŐ TAGOZATON TBME0402_L) BIODIVERZITÁS

Heti óraszám: 1+2+0

Kredit értéke: 3+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Tóthmérész Béla

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tárgy oktatásának célja az ökológiában, a környezettudományokban és az élet számos más területén központi szerepet játszó diverzitással kapcsolatos alapvető fogalmak, modellek és módszerek bemutatása.

A tantárgy tematikája: A sokféleség szerepe és jelentősége a biológiában, kitekintés a természet és társadalomtudományok felé. Ökológiai, természetvédelmi és társadalmi szempontú értékelése a biodiverzitásnak. A biodiverzitás értelmezése, néhány alapfogalom a diverzitás mérésével kapcsolatban. A diverzitás mérésére szolgáló módszerek rövid áttekintése. Fajsám intrapoláció és fajsám extrapoláció. A biodiverzitás változásának történeti változása. A földtörténeti maradványok; hány kihalt faj van? Recens és jövőbeli kihalások. Biodiverzitási grádiens; fajsám-terület összefüggések, lokális és regionális diverzitás összefüggése. Diverzitás és a környezeti változók kapcsolata. Miért fontos a diverzitás? Direkt és indirekt értékek. Diverzitás és az ökológiai folyamatok kapcsolata. Abszolútizálható-e a diverzitás ökológiai szempontból? A diverzitás megőrzésének módszerei. In-situ megőrzés, ex-situ megőrzés. Megelőző intézkedések a biodiverzitás védelmére.

Az ajánlott irodalom:

Izsák, J. 2001: Bevezetés a biológiai diverzitás mérésének módszertanába. Scientia Kiadó.

Tóthmérész, B. 1997: Diverzitási rendezések. Scientia Kiadó, Budapest.

Rosenzweig, M. L. 1995: Species Diversity in Space and Time. Cambridge University Press, Cambridge, UK.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0402 (LEVELEZŐ TAGOZATON TBMG0402_L) BIODIVERZITÁS SZEMINÁRIUM.

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0101 (LEVELEZŐ TAGOZATON TBME0101_L) ALKALMAZOTT ÖKOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Lakatos Gyula

A számonkérés módja: kollokvium – szóbeli

A tantárgy oktatásának célja: Megismertetni az általános ökológiai elvek és törvényszerűségek gyakorlati alkalmazásának lehetőségeit a környezeti állapot meghatározásában, annak minőségi javításában és érvényesíteni az ökológikus – ökonómikus illetve az ökonómikus – ökológikus szempontokat a társadalmi tevékenység területein.

A tantárgy tematikája: Az alkalmazott ökológia fogalma és kapcsolata az általános ökológiával. Ökológia és környezetünk minősége. A lépték fontossága az ökológiában, ökológiai stabilitás. Földünk ökológiai potenciálját veszélyeztető jelenségek. Gazdasági és ökológiai rendszerek kapcsolatai. Az ember környezet átalakító tevékenységének ökológiai hatásai és az ökológiai krízis. Ökológiai változások monitorozási lehetőségei. Környezetszennyezés ökológiai hatásai, a stressz. A természeti környezet állapotának, a környezeti feltételeknek és a társadalom gazdasági tevékenységének összehangolása, az ökológiai szemlélet, az élőlény-központúság, valamint a fenntartható fejlődési elveinek érvényesítésével. Az ökoszisztéma rendszer szemléletű értelmezése, ökológiai rendszerek állapota és állapotváltozása. A biomanipuláció ökológiai alapjai. Toxikus hatású elemek körforgalma, ökológiai-környezeti és humánökológiai hatásának tesztelése. A különböző természetes és antropogén eredetű környezeti szerves és szervetlen vegyületek, továbbá stressz tényezők ökotoxikológiai hatásai. Szennyezett és mérgezett területek bio- illetve fitoremediációja. Az ökológiai, mint a természetvédelem, a környezetvédelem alapozó és szemléletformáló tudománya. Az ökológiai világnépek alapjai, az ökológiai kultúra fontossága.

Ajánlott irodalom:

Kerényi A. 2003: Környezettan. Természet és társadalom – globális szempontból. Mezőgazda Kiadó, Budapest.

Lakatos Gy. 2000: Környezet és társadalom kapcsolata. p. 1-50. In: Magyarországi humánökológiai helyzet jellemzése. Ádány R. (szerk.). Népegészségügyi Iskola, Debrecen.

Lakatos Gy., Nyizsnányzky F. 1999: A környezeti elemek és folyamatok természet-tudományos és társadalomtudományos vonatkozásai. Unit 1. EDE TEMPUS S-JEP 12428/97. Debrecen.
Beeby, B. 1994: Applying ecology. Chapman and Hall, London.
Huckle, J., Sterling S. 1996: Education for sustainability. Earthscan Publications Ltd. London.

TBMG0007 ÖKOLÓGIA TEREPGYAKORLAT

Heti óraszám: 0+2 (tömbösítve öt nap) Kredit értéke: 0+2 Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Rác István

A számonkérés módja: gyakorlati jegy

A tantárgy oktatásának célja: Gyakorlati bepillantás hazánk növény- és állatvilágába. A vegetáció és faunáció tanulmányozása mellett a fajismeret elmélyítése és bővítése.

A tantárgy tematikája: A Zemplén és az Aggteleki Karszt vegetációjának, a szubmediterrán klímahatás alatt álló sziklagyepjeinek és bokorerdeinek, valamint elegyes karszterdeinek, mészkő-sziklagyepjeinek, hegyi rétjeinek és bükköseinek megismerése Borsod-Abaúj-Zemplén megye területein. Olyan természeti területeket keresünk fel, ahol a vegetáció természetközeli, a környezeti adottságokhoz jól alkalmazkodott. A terepgyakorlat során képzeletben rekonstruáljuk a természeti tájat, valamint értékeljük a társadalmi változások következtében végbement fejlődést, amelynek eredménye a jelenkori táj. A terepgyakorlat az Aggteleki és a Bükk Nemzeti Park területét érinti.

Ajánlott irodalom:

Fekete G. – Molnár Zs. – Horváth F. (szerk., 1997): A Nemzeti Biodiverzitás Monitorozó Rendszer II. A magyarországi élőhelyek leírása, határozója és a Nemzeti Élőhely-osztályozási Rendszer. – Magyar Természettudományi Múzeum, Bp. 374 pp.

Fekete G. – Varga Z. (szerk., 2006): Magyarország tájainak növényzete és állatvilága. – MTA Társadalomkutató Központ, Budapest. 462 old

Jakucs P. – Fekete G. – Précésényi I. (1981) Növénytársulástan. In: HORTOBÁGYI T. – SIMON T. (szerk.): Növényföldrajz, társulástan és ökológia. Tankönyvkiadó, Bp. pp. 169-263.

ÖKOLÓGIA, EVOLÚCIÓ- ÉS KONZERVÁCIÓBIOLÓGIA SZAKIRÁNY: ÖKOLÓGIA ÁGAZATI TÁRGYAK

TBME0403 (LEVELEZŐ TAGOZATON TBME0403_L) TERRESZTRIS ÖKOLÓGIA

Heti óraszám: 2+2+0 Kredit értéke: 3+0 Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Tóth János Attila

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tárgy oktatásának célja, hogy átfogó ismereteket nyújtson a teresztris ökológia elméletéről és gyakorlati alkalmazásáról

A tantárgy tematikája: Az abiotikus lehetséges hatófaktorok és adaptációik (elsősorban fény, hő, víz). Biotikus hatófaktorok: populációk közötti kölcsönhatások. A niche-elmélet. A konkurencia és a kompetíció, ill. a preferencia és az efficiencia. Az élőlények alapvető anyagcseretípusai. A termelés fogalma és fő típusai. Az élő szervezetek anyag- és energiaforgalmi típusai. A biocönózis fogalma, a társulások szerkezete és működése. A táplálékláncok és táplálékhálózatok. A szukcesszió, a zonáció és az aszpektuális változások. A produktíobiológia alapjai, fogalmai. A legfontosabb biotikus áttekintése. A rövid és hosszú-távú ökológiai kutatások jellemzése.

Ajánlott irodalom:

Begon, M. – Harper, J.L. – Townsend, C.R.: Ecology – Blackwell Scientific Publications, Oxford, 1986.

Fekete G.: A cönológiai szukcesszió kérdései – Akadémiai Kiadó, Budapest, 1985.

Jakucs P.: Ecology of an oak forest in Hungary – Akadémiai Kiadó, Budapest, 1985.

Mátyás Cs.: Erdészeti ökológia – Mezőgazda Kiadó, Budapest, 1996.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0403 (LEVELEZŐ TAGOZATON TBMG0403_L) TERRESZTRIS ÖKOLÓGIA SZEMINÁRIUM.

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TEME0109 ERDÉSZETI ÖKOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0400

Tantárgyfelelős: Dr. Mészáros Ilona

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Az Erdészeti ökológia c. tantárgy a BSc képzésben szerzett biológiai és ökológiai alapismeretekre alapozva, áttekinti az erdei életközösségek szerkezeti és működési sajátosságait, és foglalkozik az emberi beavatkozásokkal együttjáró változásaikkal. A tárgy korszerű ismereteket kíván adni a hallgatók ökológiai, környezettudományi tanulmányaihoz.

A tantárgy tematikája: Erdőformációk és klíma. A Föld erdőformációi. Trópusi esőerdők, trópusi lombhullató erdők, trópusi és szubtrópusi magashegységi erdők, babérlombú erdők, keménylombú erdők, mérsékelt-övi óceáni esőerdők, mérsékelt övi lombhullató erdők, erdős sztyep, boreális fenyőerdők. Magyarország természetes és természetközeli erdőtársulásai. Klímazonális erdők. Extrazonális erdők, azonális erdők. Erdei biocönózisok trofikus szerkezete. A primer producensek és a szén-asszimiláció. Az erdei ökoszisztémák elemforgalma. Az erdő sugárzás-, hő és vízháztartása. Az erdő szerepe a légköri-CO₂ megkötésében. Az erdők és légköri ülepedés. Erdődinamikai jelenségek, földdinamika, lékdinamika. Erdő-szukcesszió, erdőfejlődési folyamatok. Az erdőgazdálkodás hatása a biodiverzitásra. Ökológiai szempontok érvényesítése az erdészetben.

Ajánlott irodalom:

Mátyás Cs. (szerk.) 1996: Erdészeti ökológia. Mezőgazda Kiadó, Budapest.

Schulze, E.-D., Lange, O.L., Oren, R. 1989: Forest decline and air pollution. Springer Verlag, Berlin, Heidelberg, New York.

Bazzaz, F.A. 1998: Plants in changing environments. Cambridge University Press, 239-264.

TBME0702 VÍZI RENDSZEREK

Heti óraszám: 1+2+0

Kredit értéke: 1+1

Megkövetelt előzmény: TBME0003

Tantárgyfelelős: Dr. Lakatos Gyula

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A rendszer szemlélet érvényesítése a vízi- és vizes ökológiai egységekben az alapfogalmak, törvényszerűségek elsajátítása és a környezettudatos és a fenntartható vízi környezetvédelem szakmai megalapozása.

A tárgy tematikája: A környezet és a fejlődés ügyének holisztikus és analitikus megközelítése, az integrált szemlélet érvényesítése a vízi rendszerek vonatkozásában. Az ökológia és a hidrobiológia helye a tudományok rendszerében, szemléletmódjainak, tárgyainak és feladatköreinek meghatározása. Az ökológia és a hidrobiológia viszonya. Rendszer és modell, illetve rendszermodell. A vizek szén-, oxigén-, nitrogén-, kén- és foszforforgalma. A biológiai produkció és a vízminőség összefüggései. A tavi és vízfolyás rendszer (ökoszisztéma) input-ja és output-ja. Belső tavi folyamatok, vízkémiai történések, víztömeg mozgása, mikrobiológiai átalakulás és átalakítás. A tavak rétegzettségi típusainak működésbeli kihatásai. Vízfolyások tulajdonságainak megváltoztatása víztározással. Vízi rendszerek határfázisai (víz-üledék, víz-levegő, víz-élőlény, növényi állományok és állati közösségek strukturái és az ott érvényesülő fontosabb folyamatok elemzése és az ezekre gyakorolt antropogén hatások megismerése. VKI elvei és az ökológiai állapotértékelés hazai illetve nemzetközi gyakorlatai. Az alkalmazott hidrobiológiai összefüggések, mint a vízi környezetvédelem alapozó ismeretei. A víz szennyezés ökológiája és hatása. A parti öv és jelentősége az élőhelyek heterogenitálásában és a biodiverzitás megőrzésében. A természetes vizes élőhelyek és a létesített vizes élőhelyek.

Ajánlott irodalom:

Alimov, A.F. 2003: Towards a theory of the functioning of aquatic ecosystems. Buckhuys Publishers, Leiden.

Felföldy L. 1981: A vizek környezettana. Általános hidrobiológia. Mezőgazdasági Kiadó. Budapest.

Kozák M., Lakatos Gy. 1991: Vízi környezetvédelem. I. Egyetemi Jegyzet, KLTE Kiadó, Debrecen, 1-179.

Lakatos Gy., Mölsä H. 1998: Hidrobiológia - Limnológia. Hallgatói kézikönyv. INCOFIT TEMPUS S-JEP 11266-96. Debrecen és Kuopio, p. 1-120.

Taub F.B. (ed.) 1984: Lakes and Reservoirs. Ecosystems of the world 23. Elsevier, Amsterdam.

Whitton, B.A. (ed.) 1984: Ecology of European Rivers. Blackwell Scientific Publications, Oxford

A tárgyhoz kapcsolódó gyakorlat:

TBMG0702 VÍZI RENDSZEREK SZEMINÁRIUM.

Megkövetelt előzmény: TBME0003

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0703 HULLADÉKGAZDÁLKODÁS

Heti óraszám: 1+1+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0701

Tantárgyfelelős: Kaszáné Dr. Kiss Magdolna

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A hulladékok fajtáinak, az ártalmatlanítás, kezelés és hasznosítás módjainak megismerése.

A tantárgy tematikája: A hulladékok környezeti hatásai, a hulladékgazdálkodás szükségessége. A hulladék fogalma, fajtái, jellemzőik és a minősítési módszerek. A hulladékok gyűjtése (szelektív gyűjtés), szállítása, átmeneti tárolása. A hulladékok előkezelése (fizikai és kémiai eljárások). A hulladékok elhelyezése, a lerakók tervezése és üzemeltetése. A hulladékok hasznosítása: hulladékégetés és pirolízis módszerei; biológiai módszerek (komposztálás, biogáz előállítás, egyéb mikrobiológiai módszerek); a hulladékok újrahasznosításának lehetőségei (csomagolóanyagok és különböző termelési hulladékok újrahasznosítása). A keletkező hulladék mennyiségének csökkentése. Az Európai Unió elvárásai a hulladékgazdálkodásban.

Ajánlott irodalom:

Vermes L. 1998: Hulladékgazdálkodás, hulladékhasznosítás. Mezőgazda Kiadó, Budapest: 1-201.

Barótfi I. (szerk.) 2000: Környezettechnika. Mezőgazda Kiadó, Budapest: 1-981

Zimler T. (szerk.) 2003: Hulladékgazdálkodás. Tertia Kiadó, Budapest: 1-320.

A tárgyhoz kapcsolódó gyakorlat:

TBME0703 HULLADÉKGAZDÁLKODÁS SZEMINÁRIUM.

Megkövetelt előzmény: TBME0701

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0502 HAL- ÉS HALÁSZATBIOLÓGIA

Heti óraszám: 1+2+0

Kredit értéke: 2+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Nagy Sándor Alex

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tárgy célja megismertetni a hallgatókat a hazai állóvizek és vízfolyások halfajaival, a természetes vizek halfajainak ökológiai és populációdinamikai sajátosságaival, valamint a halászat, halgazdálkodás és haltenyésztés alapelveivel.

A tantárgy tematikája: A halak biológiája, táplálkozása és anyagcseréje, a rendszerezés alapelvei, a hazai halfauna megismerése. A halak populációbiológiája és dinamikája, az állományok szerkezete. A halpopulációk becslésének módszerei, a víztípus és a halfauna kapcsolata. A vizek halfaunájának EU VKI szerinti értékelése. A halászat módszereinek fejlődése, a természetesvízi halgazdálkodás elemei. A halastavi haltenyésztés alapelvei. A halgazdaságok szerkezete és működése, a halszaporítás módszerei, lárvakultúra, ivadéknevelés, piaci hal nevelés. Halbetegségek.

Ajánlott irodalom:

Dr. Bíró Péter 2006: Halak Biológiája – Hallgatói kézikönyv, Debreceni Egyetem, Debrecen, 250 pp.

Harka Ákos – Sallai Zoltán 2004: Magyarország halfaunája – Nimfea természetvédelmi egyesület, Szarvas, 269 pp.

Horváth László (szerk) 2000: Halbiológia és haltenyésztés – Mezőgazda Kiadó, Budapest, 440 pp.

Tölg István – Tasnádi Róbert (szerk) 1996: Halgazdálkodás I. és II. – MOHOSZ, Budapest, pp. 203 – 533.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0502 HAL- ÉS HALÁSZATBIOLÓGIA SZEMINÁRIUM.

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0704 MONITORRENDSZEREK

Heti óraszám: 1+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: TBME0003

Tantárgyfelelős: Dr. Tóth Albert

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Olyan elméleti és gyakorlati ismeretek elsajátítása, melyek révén a leendő szakemberek képesek lesznek a környezet jelenlegi és múltbeli állapotára, ill. annak jövőbeli alakulására vonatkozó információ gyűjtésére, rendszerezésére, interpretációjára és közlésére, valamint a monitorrendszerek üzemeltetésének megszervezésére és ellenőrzésére.

A tantárgy tematikája: A környezet monitorozás fogalma, célja, tárgya és eszközei. A monitorrendszer elemei. A monitorrendszerrel kapcsolatos alapkövetelmények: mérés (kalibrálás, nullázás), jeltovábbítás, jelfeldolgozás, adattárolás. A monitorozás tér- és időskálája. A környezeti elemek kapcsolatrendszere (biogeokémiai ciklusok) és monitorozása: levegő, víz, talaj, élővilág. Komplex környezeti monitorrendszerek, a környezetvédelmi monitorrendszer felépítése Magyarországon. A környezeti monitorozás, modellezés és állapotértékelés kapcsolatrendszere (környezeti hatásvizsgálat, az erőforrás-menedzsment, a veszélyességi vizsgálatok, az értékelési rendszerek, kockázatbecslés). A monitorozásra vonatkozó jogszabályi előírások. A monitor adatbázisok jellemzői, az adatok feldolgozása, a változások tendenciáinak elemzése és megjelenítése. A monitor adatok megbízhatósága és korrelációja. A bioindikáció és a biomonitorozás fogalma, jelentőségük a természet- és környezetvédelemben. A biológiai indikátorok típusai, bioindikátor rendszerek. A biokoncentráció/biomagnifikáció monitorozása. Biomarkerek, bioszenzorok. A talaj-, víz- és légszennyezés biomonitorozása. Baktériumok, algák, gombák, zuzmók, mohák, virágos növények, gerinctelen és gerinces állatok felhasználása bioindikációs célokra. A bioindikátorok racionális kiválasztása. Biomonitor hálózatok, a levegőminőség biomonitorozása az EU-ban (EuroBionet). Globális környezeti változások bioindikációja.

Ajánlott irodalom:

- Artiola, J.F., Pepper, I.L., Brusseau, M.L. 2004: Environmental Monitoring and Characterization. Elsevier Academic Press, San Diego, CA, USA, 410 pp.
- Gondi F., Halmóczy Sz., Liebe P., Szabó I., Szarka A. 2003: Kármentesítési útmutató 6. Tényfeltárás és monitoring. KvVMkiadvány. <http://www.kvvm.hu/szakmai/karmentes/kiadvanyok/karmutmutato6/>
- Heinrich, D., Hergt, M. 1995: SH Atlasz, Ökológia. Springer-Verlag Kiadó, Budapest-Tokyo, 284 pp.
- Horváth F., Rapcsák T., Szilágyi G. 1997: Nemzeti Biodiverzitás-monitorozó Rendszer I. Informatikai alapozás. Magyar Természettudományi Múzeum, Budapest, 164 pp.
- Kovács M., Podani J., Tuba Z., Turcsányi G. 1986: A környezetszennyezést jelző és mérő élőlények. Mezőgazdasági Kiadó, Budapest, 191 pp.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0704 MONITORRENDSZEREK SZEMINÁRIUM.

Megkövetelt előzmény: TBME0003

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0705 FENNTARTHATÓ FEJLŐDÉS

Heti óraszám: 1+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: –

Tantárgyfelelős: Revákné Dr. Markóczy Ibolya

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A környezetvédelem és a fenntarthatóság alapfogalmainak, törvényszerűségeinek elsajátítása és a környezettudatos gondolkodás és életforma kialakítása.

A tárgy tematikája: A környezetvédelem fogalma. A fenntartható fejlődés fogalma, a társadalom, gazdaság és a környezet kölcsönhatása. A környezet és a fejlődés ügyének holisztikus és analitikus megközelítése. A természeti környezet állapota és változásai. A fenntarthatóság ökológiai társadalmi és gazdasági alapjai. A riói konferencián kidolgozott "Feladatok a XXI. Századra" c. program fontosabb ajánlásai. 2002. Johannesburgi Föld csúcstalálkozó üzenete. A fenntartható fejlődés és más jövő képek. A fenntartható fejlődés elvei. A fenntartható fejlődés gazdasági mutatói, GDP, energiafogyasztás. A fenntartható fejlődés társadalmi mutatói, népesedés, népsűrűség. A WEHAB érvényesítése a fenntarthatóságban. A fenntartható vízgazdálkodás, energiatermelés, egészség, agrárgazdálkodás és biodiverzitás. A fenntartható fejlődés oktatásának célkitűzései. A fenntartható fejlődés oktatásával kapcsolatos stratégiák és problémák. A környezeti nevelés szerepe. Az EU és az UNESCO törekvései a fenntarthatóság tematikájának kimunkálására és egységesítésére.

Ajánlott irodalom:

- Béres Cs., Csobod É., Lakatos Gy. 2001: Fenntartható fejlődés és a környezeti nevelés. *Unit 8. EDE TEMPUS S-JEP 12428/97. Debrecen, 1-85.*
- Bulla M., Foltányi Zs., Moser J., Varga É., Varga J. (szerk). 1993: Feladatok a XXI. századra. Az ENSZ Környezet és Fejlődés Világkonferenciája dokumentumai. *Föld Napja Alapítvány, Budapest.*
- Kiss F., Webster K. (szerk.) 2001: A környezet védelmétől a fenntarthatóság felé. *Bessenyei György Könyvkiadó, Nyíregyháza.*
- Wickenberg, P. et al. (eds) 2004: Learning to change our world? Swedish research on education and sustainable development. Studentlitteratur, Lund.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0705 FENNTARTHATÓ FEJLŐDÉS SZEMINÁRIUM.

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

ÖKOLÓGIA, EVOLÚCIÓ- ÉS KONZERVÁCIÓBIOLÓGIA SZAKIRÁNY: KONZERVÁCIÓBIOLÓGIA ÁGAZATI TÁRGYAK

TBME0306 MOLEKULÁRIS ÖKOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0201

Tantárgyfelelős: Dr. Pecsénye Katalin

Számonkérés formája: kollokvium

A tantárgy oktatásának célja: A molekuláris ökológia a molekuláris biológia és az ökológia határterületi tudománya. A kurzus célja ennek az új tudományterületnek a megismerése. A tantárgy hozzájárul ahhoz, hogy a hallgatók megismerjék a szupraindividuális biológia, elsősorban az evolúciobiológia és az ökológia, valamint a molekuláris biológia közötti határhelyzetű tudományterület elméleti alapjait és módszertanát.

A tantárgy tematikája: A molekuláris diverzitás formái, mérésének lehetőségei. Enzim polimorfizmus. Variabilitás a DNS szintjén. mtDNS és nukleáris DNS. RFLP, RAPD és AFLP. Miniszatellitek és mikroszatellitek. A variabilitás egyedi szintje: molekuláris módszerek a viselkedés-ökológiában. Szaporodási rendszerek, monogámia, poligámia, promiszkuitás. Reprodukív siker, fészekparazitizmus. A variabilitás populációs szintje. A genetika sodródás következményei: allélkiesés, a genetika variabilitás csökkenése. Palacknyak effektus és alapító hatás. Adaptív variabilitás. A heterozigótaság mértéke és a fitnessz. Szelekció kis populációkban. Genetikai differenciálódás. A genetikai differenciálódás evolúciós jelentősége, mérésének lehetőségei. Nei-féle genetikai távolság. Dendrogramok szerkesztése. Fixációs index, Wright-féle F statisztika. Génáramlás és genetikai differenciálódás. Effektív populációméret. A migráció modelljei. A habitat fragmentáció következményei. Metapopulációs szerkezet kialakulása. Ökológiai folyosók. A variabilitás faji szintje: faji szintű differenciálódás, fajok közötti hibridek. A szemináriumokon a tananyag feldolgozása és esettanulmányok elemzése történik.

Ajánlott irodalom:

J. C. Avise: Molecular markers, natural history and evolution. Chapman and Hall, 1994.

T. Beebe and G. Rowe: An introduction to molecular ecology. Oxford University Press, 2004.

A. Lowe, S. Harris and P. Ashton: Ecological genetics: Design, analysis and Application. Blackwell Science Publishing, Oxford, 2004.

TBME0307 AZ ÁLLATVILÁG FILOGENEZISE ÉS FILOGENETIKUS RENDSZERE

Heti óraszám: 2+1+0

Kredit értéke: 2+1

Megkövetelt előzmény: TBME0304

Tantárgyfelelős: Dr. Varga Zoltán

A számonkérés módja: kollokvium – szóbeli

A tantárgy oktatásának célja: Az egy féléves heti egy óras (tömbösített) előadás az állatvilág filogenezisére vonatkozó legújabb eredményeket és felfogásokat ismerteti. A hozzá csatlakozó heti egy óras (szintén tömbösített) szeminárium a filogenetikus rendszerezés módszereit mutatja be szemináriumszerű megbeszélés és számítógépes gyakorlat keretében.

A tantárgy tematikája: A soksejtű organizáció kialakulásának fő útjai az élővilágban. Az álszövetes és a szöveti szerveződés kialakulása az állatvilágban. A barázdálódás, a gasztruláció és a három csíralemezű szerveződés létrejötte. Az egyedfejlődés, a lárvaalakok és a filogenezis kapcsolata (az ún. „evo-devo” megközelítés). A szelvényesség evolúciója és ennek genomikája. A spirális barázdálódású törzsek filogenezise. Az ízeltlábúak filogenezise. A radiális barázdálódású törzsek filogenezise. A gerincesek filogenezisének főbb vonalai esettanulmányokon (páncélos őshalak, ősi Tetrapoda-k, Archosauria és Aves, a méhlepényes emlősök adaptív radiációja). A filogenetikus rendszerezés alapjai és módszerei, esettanulmányokon bemutatva. Morfológiai alapú törzsfák szerkesztése adatmátrixból. A törzsfaszerkesztés legfontosabb szabályai és számítógépes eljárásai (szabad használatú szoftverek). Molekuláris alapú törzsfák szerkesztésének módszerei, konkrét eseteken bemutatva. Az Arthropoda superphylum filogenetikus rendszere. A Chordata superphylum filogenetikus rendszere.

Ajánlott irodalom:

Mayr, E. (2003): *Mi az evolúció?* - Vince Kiadó, Budapest

Hoffmann Gy. – Csoknya M. (2000): *Fejlődésbiológia II.* - Pannónia Könyvek, Pécs.

Korsós, Z. (1999): *Zooszisztematikai gyakorlatok. A fenetikus és kladsztikus osztályozás alapjai.* - Állatorvos-Tudományi Egyetem, Budapest.

- Nielsen, C. (1996): *Animal Evolution. Interrelationships of Living Phyla.* - Oxford University Press, Oxford-New York-Tokyo.
- Wiley, E. O. (1981): *Phylogenetics: Theory and Practice of Phylogenetic Systematics* - Wiley and Sons, New York

A tárgyhoz kapcsolódó gyakorlat:

TBMG0307 AZ ÁLLATVILÁG FILOGENEZISE ÉS FILOGENETIKUS RENDSZERE SZEMINÁRIUM.

Megkövetelt előzmény: TBME0304

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TGME0502 TÁJJELEMLÉS ÉS ÉRTÉKELÉS

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Csorba Péter

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Áttekintés a természetes illetve az emberi hatások által különféle mértékben átformált tájak potenciális adottságainak felismeréséről, értékeléséről és az adottságok társadalmi hasznosításáról.

A tantárgy tematikája: Az elméleti órákon szó esik az egyes tájalkotó elemek szerepéről a különféle táj típusokban és az antropogén hatásokkal szembeni viselkedéséről. Tárgyaljuk a külső és a belső tájszerkezet sajátosságait, a táji folyamatok vizuális megjelenését. Szó esik a kultúrtájak geográfiai determináltságáról és ökológiai vonásairól, valamint a tájformálás jellegzetes tendenciáiról. Bemutatjuk a természetes és a kikényszerített tájfejlődés közötti feszültségek okait, és következményeit. Foglalkozunk a tájakkal szemben támasztott társadalmi igények változásával, a folyamatosan módosuló társadalmi elvárások és a tájpotenciálok közötti ellentmondások elemzésével valamint a táji adottságok, a tájpotenciál és a természeti erőforrások közötti különbségekről.

Ajánlott irodalom:

Csorba P. Tájökológia 2006. Egyetemi jegyzet, Kossuth Egyetemi Kiadó, Debrecen

Forman, R.T.T. 1995: Land Mosaics, The ecology of landscapes and regions. Cambridge University Press

Klopatek, J. M. – Gardner, R.H. (eds.) 1999: Landscape Ecological Analysis, Issues and Applications. Springer Verlag,

Lóczy D. 2002: Tájértékelés, földértékelés. Dialóg Campus Kiadó, Budapest-Pécs, 307 p.

Wascher, D. – Jongman, R. 2000: European landscapes, Classification, assessment and conservation. European Environmental Agency, Copenhagen

TBME0404 (LEVELEZŐ TAGOZATON TBME0404_L) KONZERVÁCIÓ BIOLÓGIA

Heti óraszám: 2+1+0

Kredit értéke: 3+1

Megkövetelt előzmény: TBME0400
(levelező tagozaton TBME0400_L)

Tantárgyfelelős: Dr. Lengyel Szabolcs

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A tantárgy célja a konzervációbiológia (természetvédelmi biológia) kitüntetett problémáinak és alkalmazási lehetőségeinek áttekintése elsősorban az elsődleges szakirodalom alapján.

A tantárgy tematikája: 1. A biológiai sokféleség értékelése és szintjei: fajdiverzitási mintázatok, magyarázatok: élőhely, produktivitás-stabilitás, biotikus hatások, természetes zavarások. A fajszám-terület összefüggés, sziget-biogeográfia. 2. Fenyegető hatások: Extinkció. Élőhelyek leromlása, a fajrelaxáció. Fragmentáció, szegély-hatás. Invazív fajok. Kritikus ökológiai folyamatok. Kulcsfajok. 3. A biodiverzitás védelme: A ritkaság formái, a kis és a csökkenő populációk problémái. Demográfiai, környezeti sztochaszticitás: forrás/nyelő-populációk, metapopuláció. Populáció-életképességi elemzés. A területi védelem: célok, tervezés, a SLOSS-vita. Térbeli heterogenitás és táj-lépték. A természetvédelmi kezelések elvei és típusai. Ökoszisztéma-szintű kezelés, adaptív kezelés. Restaurációs ökológia.

Ajánlott irodalom:

Meffe, G.M. és Carroll, C.R. 1997. Principles of Conservation Biology. *Sinauer Associates, Sunderland.*

Standovár T. és Primack, R. B. 2001. A természetvédelmi biológia alapjai. *Nemzeti Tankönyvkiadó, Budapest.*

Török K. és Fodor L. (szerk.). 2002. A természetes életközösségek megóvásának és monitorozásának aktuális problémái, ökológiai alapja, a természetvédelem feladatai. „*Tanulmányok Magyarország és az Európai Unió természetvédelméről*” sorozat, TIB-JEP 13021-98 projekt („EU-training for Nature Conservation Officials”), ELTE TTK – SZIE KGI, Budapest – Gödöllő.

A tárgyhoz kapcsolódó gyakorlat neve:

TBMG0404 (LEVELEZŐ TAGOZATON TBMG0404_L) KONZERVÁCIÓ BIOLÓGIAI SZEMINÁRIUM

Megkövetelt előzmény: TBME0400 (levelező tagozaton TBME0400_L)

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TBME0308 TERMÉSZETVÉDELMI ZOOLOGIA

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Nyilas István

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A természetvédelem zoológiai vonatkozásainak tanulmányozása, a veszélyeztettség különböző fokán álló állatfajok megismerése.

A tantárgy tematikája: A zoológiai természetvédelem alapjai. Nemzetközi jogszabályok az állatvédelemben. A faunafelmérések módszerei és természetvédelmi jelentősége. IUCN vörös könyve. A különböző kontinensek főbb védett fajai és biológiájuk. Európa fontosabb védett állatai és életmenetük. Faji és élőhelyvédelem. A védett fajok élőhelytípusai. Magyarország állattani értékei és védett fajai, ezek biológiája, életmenete. Őshonos állatfajok. Endemikus állatfajok. Reliktum fajok. Kipusztult vagy eltűnt állatfajok. A kipusztulás közvetlen veszélyébe került állatfajok. Közepesen és távolilag veszélyeztetett állatfajok. Magyarország védett és fokozottan védett állatfajai és biológiájuk (Invertebrata: Gastropoda, Insecta, Vertebrata: Pisces, Amphibia, Reptilia, Aves, Mammalia). Nemzetközi állatvédelmi szervezetek és tevékenységük.

Ajánlott irodalom:

Craig W.A. 1990: International Handbook of National Parks and Nature Reserves. Greenwood Press, New York.

Ehrlich, P. & Ehrlich, A. 1995: A fajok kihalása. A pusztulás okai és következményei. Göncöl Kiadó, Budapest.

IUCN 1996: 1996 IUCN Red List of Threatened Animals. IUCN, Gland, Switzerland.

Leakey, R. & Lewin, R. 1996: The Sixth Extinction: Patterns of Life and the Future of Humankind. Doubleday, Anchor, New York.

Mahunka S. (ed.) 1981, 1983: The Fauna of the Hortobágy National Park. I-II. Akadémiai Kiadó, Budapest.

Mahunka S. (ed.) 1986, 1987: The Fauna of the Kiskunság National Park. I-II. Akadémiai Kiadó, Budapest.

Mahunka S. (ed.) 1991: The Bátorliget Nature Reserves –after forty years -. I-II. HNHM, Budapest.

Mahunka S. (ed.) 1993, 1996: The Fauna of the Bükk National Park I-II. MTM, Budapest.

Rakonczay Z. 1990: Vörös könyv. A Magyarországon kipusztult és veszélyeztetett növény- és állatfajok. Akadémiai Kiadó, Budapest.

NÖVÉNYBIOLÓGIA SZAKIRÁNY

TBMG0008 NÖVÉNYBIOLÓGIAI TEREPGYAKORLAT

Heti óraszám: 0+2 (tömbösítve öt nap)

Kredit értéke: 3

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Molnár V. Attila

A számonkérés módja: gyakorlati jegy

A tantárgy oktatásának célja: Gyakorlati bepillantás hazánk növényvilágába. A vegetáció tanulmányozása mellett a fajismeret elmélyítése és bővítése.

A tantárgy tematikája: A Duna-Tisza köze egyedülálló homoki vegetációjának, a Mecsek és Villányi-hegység, a Balaton-felvidék szubmediterrán klímahatás alatt álló sziklagyepjeinek és bokorerdeinek, valamint a Bakony elegyes karszterdeinek, dolomit-sziklagyepjeinek és bükköseinek megismerése Bács-Kiskun, Baranya és Veszprém megye területein. Olyan természeti területeket keresünk fel, ahol a vegetáció természetközeli, a környezeti adottságokhoz jól alkalmazkodott. A terepgyakorlat során képzeletben rekonstruáljuk a természeti tájat, valamint értékeljük a társadalmi változások következtében végbement vegetációfejlődést, amelynek eredménye a jelenkori táj. A terepgyakorlat a Kiskunsági Nemzeti Park, a Tubes (Mecsek), a Tenkes (Villányi-hgys.), a Tihanyi-félsziget, a balatonfüredi Tamás-hegy, a hárskúti Esztergáli-völgy és a bándi Miklóspál-hegy (Bakony) területét érinti.

Ajánlott irodalom:

- Fekete G. – Molnár Zs. – Horváth F. (szerk., 1997): A Nemzeti Biodiverzitás Monitorozó Rendszer II. A magyarországi élőhelyek leírása, határozója és a Nemzeti Élőhely-osztályozási Rendszer. – Magyar Természettudományi Múzeum, Bp. 374 pp.
- Fekete G. – Varga Z. (szerk., 2006): Magyarország tájainak növényzete és állatvilága. – MTA Társadalomkutató Központ, Budapest. 462 old
- Jakucs P. – Fekete G. – Précsényi I. (1981) Növénytársulástan. In: Hortobágyi T. – Simon T. (szerk.): Növényföldrajz, társulástan és ökológia. Tankönyvkiadó, Bp. pp. 169-263.

V. MODUL: KÖTELEZŐEN VÁLASZTHATÓ SZAKMAI DIFFERENCIÁLIS TÁRGYAK

ÖKOLÓGIA, EVOLÚCIÓ- ÉS KONZERVÁCIÓBIOLÓGIA SZAKIRÁNY

TBME0405 ÖKOLÓGIAI ANYAGFORGALOM

Heti óraszám: 1+1+0

Kredit értéke: 1+1

Megkövetelt előzmény: TBME0601

Tantárgyfelelős: Dr. Tóth János Attila

A számonkérés módja: kollokviumi

A tantárgy oktatásának célja: A tárgy oktatásának célja a bioszféra anyagforgalmának a bemutatása, olyan hatékony ökológiai anyagforgalmi ismeretek nyújtása, amelyek jól hasznosíthatók a természet- és a környezetvédelem területén.

A tantárgy tematikája: A bioszféra anyag és energia- gazdálkodása. Táplálkozási láncok és hálózatok. Trofikus szintek. A teljes és nettóprodukciónak. Az elemek körforgalma, biogeokémiai ciklusok. Az elemek vándorlásának biológiai ellenőrizettség. Az elemek mobilizálása és immobilizálása: mineralizáció, immobilizáció, oxidáció, redukció, volatilizáció, geológiai üledékek kialakulása, kelatizáció, elemek koncentrációja és gyűjtése, izotópfractionálás. Az anyagforgalom fejlődése a bioszféra evolúciója folyamán. A szén körforgalma. Az erdők, mint szén raktárak. Avarlebomlás, cellulóz- és lignin- bontás, faanyagvédelem. Humifikáció, humuszanyagok. A nitrogén körforgalma: nitrogénfixáció, ammonifikáció, nitrifikáció, denitrifikáció. A S és P ciklus. Az ökoszisztéma elemmértéke. Nehezen bomló természetes anyagok (kőolaj) valamint xenobiotikumok (pesticidok, PCB és PAH) mikrobiális lebomlása, biodeterioráció, bioremediáció. Az ember beavatkozása a tápanyagforgalomba.

Ajánlott irodalom:

- Szabó I., M., 1988, 1989, 1998: A bioszféra mikrobiológiája. I-IV. kötet. *Akadémiai Kiadó, Budapest*
- Szabó I., M., 1986: Az általános talajtan biológiai alapjai. *Mezőgazdasági Kiadó, Budapest.*
- Szegi J., 1979: Talajmikrobiológiai vizsgálati módszerek. *Mezőgazdasági Könyvkiadó.*
- Perry, J., J., Staley, J., T., 1997: Microbiology: Dynamics and Diversity. *Saunders College Publishing.*

A tárgyhoz csatlakozó gyakorlat:

TBMG0405 ÖKOLÓGIAI ANYAGFORGALOM SZEMINÁRIUM

Megkövetelt előzmény: TBME0601

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A Síkfőkút ILTER (International Long-Term Ecological Research) Project kutatási módszerei és eredményei kerülnek bemutatásra.

TBME0406 TALAJÖKOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Tóth János Attila

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tárgy oktatásának célja, hogy átfogó ismereteket nyújtson a talajökológia elméletéről és gyakorlati alkalmazásáról

A tantárgy tematikája: Talajképződés, talajfejlődés, talajevolúció. A talajban élő legfontosabb élőlénycsoportok. A talaj, mint a mikroorganizmusok környezete. Talajmikroorganizmusok hatása a talaj szerkezetére, a szerkezetképző folyamatok dinamikája. A légköri nitrogén megkötése. Glikokalix. Szerves anyagok lebomlása a talajban. Avarbomlás, falebomlás. Talajenzimek szerepe a talajban. A β -glikozidáz, a foszfatáz és a fenoloxidáz aktivitás meghatározása szintetikus szubsztrátok segítségével. A humusz képződése és jelentősége. A talajmikroorganizmusok biomasszájának jelentősége a talajban. A mikrobiális biomassza és meghatározási módszerei (direkt sejtszámlálás, tenyésztési eljárások, kloroform fumigációs inkubációs és extrakciós módszerek). Talajlégzés. Xenobiotikumok lebomlása a talajban. A növény és a talaj anyagforgalmi egysége. Talajmikroorganizmusok hatása a növények növekedésére:

tápanyag szolgáltatás, növekedést szabályozó anyagok termelése, patogének szupressziója a talajban. Rhizóbiom. Rizoszféra. Mikorrhiza. Autotróf mikroorganizmusok a talajban. A mikroorganizmusok aktivitásának szabályozása, talajművelési eljárások.

Ajánlott irodalom:

Szabó I.M., 1986: Az általános talajtan biológiai alapjai. Mezőgazdasági Kiadó, Budapest.
Szabó I., M., 1988, 1989, 1998: A bioszféra mikrobiológiája. I-IV. kötet. *Akadémiai Kiadó, Budapest*
Szei J., 1979: Talajmikrobiológiai vizsgálati módszerek. *Mezőgazdasági Könyvkiadó.*
Perry, J.,J., Staley, J.,T., 1997: Microbiology: Dynamics and Diversity. *Saunders College Publishing.*

TBME0706 FITOREMEDIÁCIÓ

Heti óraszám: 1+2+0

Kredit értéke: 2+1

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Tóth Albert

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A fitoremediációs eljárások és alkalmazási lehetőségeik megismerése a környezeti kármentesítés és a környezetvédelem tágabb keretében. A gyakorlati és kutatási feladatok megoldásához szükséges kompetencia kialakítása a fitoremediációs beavatkozás előkészítése, tervezése, kivitelezésének megszervezése, valamint eredményének elemzése és értékelése területén.

A tantárgy tematikája: Antropogén hatások: a talaj, víz és levegő szennyezése, a kárfelmérés és kármentesítés szükségessége. Remediációs technológiák és a kármentesítési piac jellemzői. A bioremediáció fogalma, lehetőségei. A fitoremediáció általános jellemzése. Fitoremediációs eljárástípusok áttekintése a szennyező típusa szerint. Az egyes eljárások részletes bemutatása: (1) fitoextrakció – a nehézfémek mobilitása, felvétele, transzlokációja és akkumulációja. Indikátor, akkumuláló és hiperakkumulációs növények, rendszertani helyük. Edafikus ökotípusok, a szerpentintalajok flórája. Élettani vonatkozások (stresszválasz, akklimatizáció és adaptáció; fitoszideroforok, a glutation és a fitokelatinok, metallothioneinek). Folyamatos és indukált fitoextrakció, fitobányászat. A rizoszféra mikroorganizmusai és jelentőségük. Fitofiltráció – rizofiltráció, blasztofiltráció. Fitovolatizáció – különböző szennyezőanyagok (arzén, szelén, higany, szerves szennyező anyagok) fitovolatizációja. Fitostabilizáció. Fitodegradáció – növényen belül és a növényen kívül. A szerves, radioaktív és szerves szennyező anyagok fitoremediációjának technológiai megoldásai.

Ajánlott irodalom:

Anton A., Dura Gy., Gruiz K., Horváth A., Kádár I., Kiss E., Nagy G., Simon L., Szabó P. 1999: Talajszennyeződés, talajtisztítás. Környezetügyi Műszaki Gazdasági Tájékoztató 5. Kötet (KMGT-5.), Környezetgazdálkodási Intézet, Budapest, V+219 pp.
Lakatos Gy., Tóth A. 2001: Bioremediáció. Környezetvédelmi Referens-képzés (343. sz. PHARE projekt), 15. modul. Debreceni Egyetem Környezettudományi Központ, Debrecen, 96 pp.
Simon L. 2004: Fitoremediáció. Környezetvédelmi Füzetek, BME OMIKK, Budapest: 1-58.
Tsao, D. (ed.) 2003: Phytoremediation. Advances in Biochemical Engineering/Biotechnology, Vol. 78. Springer Berlin/Heidelberg: 1-206.

A tárgyhoz csatlakozó gyakorlat:

TBMG0706 FITOREMEDIÁCIÓ SZEMINÁRIUM

A számonkérés módja: gyakorlati jegy

TBME0503 ALGOLÓGIA

Heti óraszám: 1+2+0

Kredit értéke: 1+1

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Grigorszky István

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Az algák változatos világának, rendszerezésüknek és törzsfajlásuknak megismerése a főbb Divíziók áttekintésével.

A tantárgy tematikája: A algák rendszerezése, elterjedése, előfordulása. A külföldi és magyar algológia rövid története. A Cyanoprocaryota, Glaucophyta, Rhodophyta, Heteroconthophyta, Haptophyta, Cryptophyta, Dinophyta, Euglenophyta, Chlorarachniophyta, Chlorophyta divízióba fajok biológiája. Az algák elterjedése, felépítése és szaporodása. Az algák asszimilációs termékei. A nemiség kérdése az algák világában. Faj- és nemzetséghibridek, valamint a faj fogalmának problematikája. Biogén elemek szerepe az algák életében. Az algák különböző mozgásjelenségei. Az algák különböző táplálkozási mechanizmusai. Az algatest kialakulása és az ostor jelentősége. Az algák törzsfajlásuk és a genetikai alapon nyugvó rendszerezés. A fosszilis algák és paleontológiai törzsfajlásuk kérdése. Az algák gyűjtése és feldolgozása. Az algák fénymikroszkópos és elektronmikroszkópos vizsgálati lehetőségei. A vízminőség és az algák kapcsolata.

Ajánlott irodalom:

Ács É., Kiss K.T (2005): Algológiai Praktikum. ELTE Eötvös Kiadó, Budapest. 361 pp.
Kiss K. T. (2004): Bevezetés az Algológiába. ELTE Eötvös Kiadó, Budapest. 283. pp.
Padisák J. (2005): Általános limnológia. ELTE Eötvös Kiadó, Budapest. 310. pp.

A tárgyhoz csatlakozó gyakorlat:

TBMG0503 ALGOLÓGIA SZEMINÁRIUM

A számonkérés módja: gyakorlati jegy

TBME0504 HIDROZOOLOGIA

Heti óraszám: 2+1+0

Kredit értéke: 3+0

Megkövetelt előzmény: THME1241

Tantárgyfelelős: Dr. Nagy Sándor Alex

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A tárgy célja megismertetni a hallgatókat a hazai állóvizek és vízfolyások főbb zoológiai sajátosságaival és a vízi állatok élőlényközösségeivel.

A tantárgy tematikája: A vízi állatok fő szervezeti és funkcionális típusai, életfolyamataik jellegzetességei. Alkalmazkodásuk a közeg és a különféle aljzatok fizikai és kémiai sajátosságaihoz. A vízi állatok szerepe a biológiai, ökológiai és EU VKI szerinti vízminősítésben. Az egyes élettípusokhoz kötődő életformátípusok – Faciál (neuszton, pleuszton), Fitál (metafiton, biotekton), Pelagiál (plankton, nekton), Bentál (pedon) – hazai állóvizeinkben és vízfolyásainkban legjelentősebb szereppel bíró zootaxonjai. A vízi állatok kapcsolatrendszere, szerepük a vizek biológiai termelésében. A vízi állatok jelentősége és szerepe a környezetgazdálkodásban.

Ajánlott irodalom:

Dévai Gy. – Végyvári P. – Nagy S. – Bancsi I. (szerk) 1999: Az ökológiai vízminősítés elmélete és gyakorlata 1. rész. – Acta Biol. Debr. Oecol. Hung. 10/1. 216 pp.

Dévai Gy. – Végyvári P. – Nagy S. – Bancsi I. (szerk) 2005: Az ökológiai vízminősítés elmélete és gyakorlata 2. rész. – Acta Biol. Debr. Oecol. Hung. 10/2. (in press.)

Padisák J. 2005: Általános limnológia – ELTE Ötvös Kiadó, Budapest, 310 pp.

Woynárovich Elek 2003: Vizeinkről mindenkinek – Agroinform Kiadó, Budapest, 271 pp.

A tárgyhoz csatlakozó gyakorlat:

TBMG0504 HIDROZOOLOGIA SZEMINÁRIUM

Megkövetelt előzmény: THME1241

A számonkérés módja: aláírás

TBME0602 HIDROMIKROBIOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Vasas Gábor

A számonkérés módja: kollokvium

A további részleteket lásd a Molekuláris-, immun- és mikrobiológia szakirányban (XX. o.).

TBME0505 HIDROBOTANIKA

Heti óraszám: 1+2+0

Kredit értéke: 1+1

Megkövetelt előzmény: THME1241

Tantárgyfelelős: Dr. Grigorszky István

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tárgy célja megismertetni a hallgatókat a hazai álló-, és folyóvizek főbb makrofita élőlényközösségeivel és ezen keresztül a vizek állapotának értékelésére alkalmas ismeretek elméleti alapjainak ismertetése.

A tantárgy tematikája: A vízi növények fő szervezeti és funkcionális típusai, életfolyamataik jellegzetességei. Alkalmazkodásuk a közeg és az aljzat fizikai és kémiai sajátosságaihoz. A hazai vizek legfontosabb algataxonjai. Az algák szerepe a biológiai és az ökológiai vízminősítésben. Szubmerz és emersz hínárnövények, mocsári és parti vegetáció. Rhizomenon és metafiton és jelentőségük a hazai vizekben. A hinaras és a fitoplankton viszonya. Zonáció, feltöltődő szukcesszió. A makrofita taxonok szerepe és jelentősége a környezetgazdálkodásban.

Ajánlott irodalom:

Felföldy L.: Hínárhatározó. Vízügyi Hidrobiológia 18. KTM, Budapest, 1990. pp. 145.

Cook, C.D.K., Gut, B.J., Rix, E.M., Schneller, J (1974): Water Plants of the World. A Manual for the Identification of the Genera of Freshwater Macrophytes. 576 p., ISBN: 90-6193-024-3

Jeppesen, E.; Sondergaard, M.; Sondergaard, M.; Christofferson, K. (Eds.) (1997): The Structuring Role of Submerged Macrophytes in Lakes. Series: Ecological Studies, Vol. 131. 452 p. 117 illus., ISBN: 0-387-98284-1

A tárgyhoz kapcsolódó gyakorlat:

TBMG0505 HIDROBOTANIKA SZEMINÁRIUM.

A számonkérés módja: gyakorlati jegy

Megkövetelt előzmény: THME1241

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával, de kiegészül esettanulmányok elemzésével.

THME5201 VÍZMINŐSÍTÉS

Heti óraszám: 1+3+0

Kredit értéke: 0+3

Megkövetelt előzmény: TBME003

Tantárgyfelelős: Dr. Dévai György

A számonkérés módja: aláírás

A tantárgy oktatásának célja: A vízterek állapotának feltárására és értékelésére alkalmas ismeretek elméleti alapjainak ismertetése, a vízminőségi állapot megítélésére alkalmas vizsgálatok körének áttekintése, és az ezek kivitelezése során kapott legfontosabb adatok, információk és eljárások és felhasználási lehetőségeik bemutatása.

A tantárgy tematikája: A minőség és a jóság fogalmának értelmezése. A hagyományos felfogások kritikai elemzése. Az új megközelítés iránti igényeknek és szükségleteknek, illetve a szemléletváltás nehézségeinek és megvalósítási lehetőségeinek bemutatása. A vízminőség fogalmának absztrakt és konkrét értelmezése. Az állapot és a tulajdonság, mint sztatikus sajátosságok, illetve a képesség és a folyamat, mint dinamikus sajátosságok jellemzése. A vízminőség alapvető összetevői: az élettelen és az élő természet, illetve a társadalom jelenségcsoportja. A vízminőség biológiai, infra- és szupraindividuális, ill. szünfenobiológiai és ökológiai értelmezése és jellemzési lehetőségei. A szünbiológiai indikáció elve. A struktúra és a funkció fogalma és viszonya. Az ökológiai vízminősítési rendszer ismérvei. A sztatikus és a dinamikus mutatók csoportja. Adatok, állapotjellemzők és indikációs mutatók. Az egyes mutatók alapján végzett minősítés tartalmi és formai sajátosságai. Vízminőségi monitorozás. Az Európai Unió Víz Keretirányelve. A szemléletformálás jelentősége a vízminőségi állapot megóvását célzó követelményrendszer társadalmi megítélésében és érvényesítésében.

Ajánlott irodalom:

Dévai Gy. – Végyvári P. – Nagy S. – Bancsi I. (szerk) 1999: Az ökológiai vízminősítés elmélete és gyakorlata 1. rész. – Acta Biol. Debr. Oecol. Hung. 10/1. 216 pp.

Dévai Gy. – Végyvári P. – Nagy S. – Bancsi I. (szerk) 2005: Az ökológiai vízminősítés elmélete és gyakorlata 2. rész. – Acta Biol. Debr. Oecol. Hung. 10/2. (in press.)

Dévai Gy. – Juhász-Nagy P. – Dévai I. 1984: Javaslat a vízminőség fogalomrendszerének egységes értelmezésére. – Acta biol. debrecina 18: 53-81.

Az Európai Parlament és Tanács 2000/60/EK irányelve (2000) – www.ktm.hu

A tárgyhoz kapcsolódó gyakorlat:

THMG5201 VÍZMINŐSÍTÉS SZEMINÁRIUM

Megkövetelt előzmény: TBME003

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TEME0113 LÉTESÍTETT VIZES ÉLŐHELYEK

Heti óraszám: 1+1+0

Kredit értéke: 0+2

Megkövetelt előzmény: TBME003

Tantárgyfelelős: Kaszáné dr. Kiss Magdolna

A számonkérés módja: aláírás

A tantárgy oktatásának célja: A létesített vizes élőhelyek főbb típusainak, működésük és működtetésük megismerése

A tantárgy tematikája: Természetes és létesített (mesterséges) vizes élőhelyek. A létesített vizes élőhelyek típusai (úszó-, úszólevelű, emerz és szubmerz növényzetű élőhelyek). A felszíni és felszín alatti, horizontális és vertikális átfolyású rendszerek jellemzői. Hibrid rendszerek. A létesített vizes élőhelyek tápanyag eltávolítási és átalakítási folyamatai. Nitrogén formák és átalakulásuk, ammonifikáció, nitrifikáció, nitrát-ammonifikáció, denitrifikáció, nitrogén fixáció. Nitrogén raktárak, nitrogén eltávolítás, visszatartás mechanizmusa. Foszfór formák és átalakulásuk. Foszfór visszatartás a vizes élőhelyeken. Nádas vizes élőhelyek létrehozása, működtetése. Nádszaporítás lehetőségei.

Ajánlott irodalom:

Lakatos Gy., Mölsa H. 1997: Limnológia. Debreceni Egyetem, házijegyzet.

Vymazal, J., Brix, H., Cooper, P.F., Green, M.B., Habert, R. (eds.) 1998: Constructed wetlands for wastewater treatment in Europe. Backhuys Publishers, Leiden: 1-366.

Vymazal, J. (ed.) 2001: Transformations of Nutrients in Natural and Constructed Wetlands. Backhuys Publishers, Leiden: 1-519.

A tárgyhoz kapcsolódó gyakorlat:

TEMG0113 LÉTESÍTETT VIZES ÉLŐHELYEK SZEMINÁRIUM

Megkövetelt előzmény: TBME003

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A szemináriumok tematikája megegyezik az előadásával + esettanulmányok elemzése.

TEME0106 KÖRNYEZETVÉDELMI BIOTECHNOLÓGIA

Heti óraszám: 2+1+0

Kredit értéke: 3+0

Megkövetelt előzmény: TBME0102

Tantárgyfelelős: Dr. Keresztúri Péter

A számonkérés módja: kollokvium –írásbeli

A tantárgy oktatásának célja: A tárgy keretében a hallgatók áttekintést kapnak a környezetvédelemben ismert biotechnológiai eljárásokról, kutatástervezési, vizsgálati és értékelési módszerekről ill. ezek gyakorlati alkalmazhatóságáról.

A tárgy tematikája: Környezetvédelem, természeti környezet állapota és a természeti erőforrások helyzete, épített környezet és a hulladékgazdálkodás, társadalmi környezet, környezeti-ökológiai krízis. Szennyező anyagok kezelése (elsődleges kezelés, másodlagos feldolgozás, harmadlagos utókezelés, lebontás és bioelimináció), szennyvíztisztítás és fokozatai, arobikus eleveniszapos eljárás, anaerob szennyvíztisztítás és fölös iszapkezelés, mikroalgák termelése, mikrobiológiai bányászat. bioremediáció. Fitoremediáció, fitostabilizáció, fitoextrakció, biofilter működés. A vizes élőhelyek jellemzése, constructed wetlands, olajipari szennyvizek kezelése, reaktor technikai fogalmak, biogáz, biodízel, bioetanol, komposztálás. ETS (Electron Transport System) –teszt és alkalmazása a kezelések hatékonyságának ellenőrzésére.

Ajánlott irodalom:

Borda J., Lakatos Gy., Szász T. 2003: Környezetvédelem. Ipari Környezetvédelem.

Környezetgazdaságtan. Egyetemi jegyzet. DE, TTK, Debrecen, 1-137.

Barótfi I. (szerk.) 2000: Környezettechnika. Mezőgazda Kiadó, Budapest.

Hickey, R.F.; Smith, G. 1996: Biotechnology in industrial waste treatment and bioremediation. Library of Congress Cataloging-in- publication Data. USA.

Grainger, J.M. 1984: Microbiological methods for environmental biotechnology. Academic Press INC. London.

Vermes L. 1998: Hulladékgazdálkodás, hulladékhasznosítás. Mezőgazda Kiadó, Budapest.

A tárgyhoz kapcsolódó gyakorlat:

TEMG0106 KÖRNYEZETVÉDELMI BIOTECHNOLÓGIA SZEMINÁRIUM

Megkövetelt előzmény: TBME0102

A számonkérés módja: aláírás

TBME0709 ÖKOTURIZMUS

Heti óraszám: 1+2+0

Kredit értéke: 2+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Keresztúri Péter

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tárgy keretében a hallgatók áttekintést kapnak az ökoturizmus fogalmairól, kutatási programjairól, illetve ezek gyakorlati alkalmazhatóságáról.

A tárgy segítsen a hallgatóknak megismerni az ökológia és a turizmus kapcsolatát, a turizmus földrajzi alapjait, és a vonzerők térbeli elhelyezkedését. Továbbá segítsen megérteni az ökológiai környezetnek azokat a jelenségeit és folyamatait, amelyek meghatározó szerepet játszanak a turizmus alakulásában.

A tárgy tematikája: A turizmus, az ökoturizmus kialakulása, gyökerei. Az ökoturizmus fogalmi kérdései és jellemzői. Az ökoturizmus hatásai. Az ökoturizmus keresleti jellemzői, az ökoturisták típusai. A turisztikai világszervezet ökoturizmus kutatási programja. Ökoturizmus a világ egyes régióiban és országaiban. Az Európai Unió állásfoglalása az ökoturizmus kapcsán. A magyarországi ökoturizmus lehetőségei – nemzeti parkok hazánkban. A Hortobágyi Nemzeti Park szerepének és tevékenységének megismerése. A világörökség részét képező természeti értékek. A vidékfejlesztés egyik formája: a naturpark. Fenntarthatóság a turizmusban, ökoturizmus. Településökológia.

Ajánlott irodalom:

Casstri, F.; Balaji, V. 2002: Tourism, Biodiversity and Information. Backhuys Publishers, Leiden, The Netherlands.

Martonné Erdős K. 2002: Magyarország természeti földrajza I. Debrecen

- Rakonczai J. 2003: Globális gondok, lehetséges megoldások.
Kollarik A. 1992: A turizmus nemzetközi földrajza, KIT Kft., Budapest.
Lengyel M. 2004: A turizmus általános elmélete I.-II. (vonzerőkre vonatkozó részletek).
Főiskolai tankönyv, Heller Farkas Főiskola, Budapest

A tárgyhoz kapcsolódó gyakorlat:

TBMG0709 ŐKOTURIZMUS OLÓGIA SZEMINÁRIUM

A számonkérés módja: aláírás

TBME0608 VEGETÁCIÓTUDOMÁNY I.

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Matus Gábor

A számonkérés módja: kollokvium – írásbeli

A további részleteket lásd a Növénybiológus szakránynál (XX o.).

MOLEKULÁRIS-, IMMUN- ÉS MIKROBIOLÓGIA SZAKIRÁNY

TBME0103 (LEVELEZŐ TAGOZATON TBME0103_L) A MIKROORGANIZMUSOK FIZIOLÓGIÁJA ÉS STRESSZVÁLASZAI

Heti óraszám: 4+1+0

Kredit értéke: 6+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Pócsi István

Számonkérés formája: kollokvium

A tantárgy oktatásának célja: A tantárgy oktatásának célja, hogy kiegészítő differenciált szakmai ismereteket nyújtson mikrobiológia témaköréből. A kurzus bepillantást nyújt a mikroorganizmusok fiziológiájába kiemelve annak ipari és környezetvédelmi jelentőségét. Hozzájárul a PhD tanulmányokra való felkészüléshez

A tantárgy tematikája: A tárgy a mikrobiális élettan legfontosabb fejezeteiről ad áttekintést, mindvégig kihangsúlyozva az élettani folyamatok gyakorlati jelentőségét, következményeit. A kurzus keretében érintett legfontosabb témák: A mikrobák primer és szekunder anyagcseréje különös tekintettel az ipari jelentőségű metabolitok képződésére. A mikrobákra jellemző speciális anyagcsere utak működése és környezetvédelmi, ökológiai jelentősége. A mikroorganizmusok növekedése, a növekedést meghatározó külső tényezők, a növekedés szabályozása. A mikrobák szaporodásának élettana. Extrém élőhelyeken előforduló mikroorganizmusok élettana.

Ajánlott irodalom:

1. Lengeler, J.W., Drews, G. and Schlegel, H.G. Biology of the Prokaryotes, Blackwell Science 1999.
2. Griffin, D.H. Fungal Physiology 2nd edition Wiley-Liss 1994.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0103 (LEVELEZŐ TAGOZATON TBMG0103_L) A MIKROORGANIZMUSOK FIZIOLÓGIÁJA ÉS STRESSZVÁLASZAI SZEMINÁRIUM

A számonkérés módja: aláírás

TBME0104 MOLEKULÁRIS SEJTBOLÓGIA, SEJTHALÁL

Heti óraszám: 2+2+0

Kredit értéke: 4+0

Megkövetelt előzmény: –

Tantárgy felelős: Dr. Bánfalvi Gáspár

A tantárgy oktatói: Dr. Bánfalvi Gáspár, Dr. Nagy Gábor

Követelmény: Kollokvium

Kurzus célja: Az alapvető sejttani folyamatok megismerése: a sejtnövekedés befolyásolása, szabályozásának megvalósítása a különböző strukturális elemek szintjén, a sejthalál hátterének feltárása.

A tantárgy tematikája: Sejtrendszerek növekedésének jellemzése. Szabályozási rendszerek áttekintése. Replikáció befolyásolása. Antimetabolitok. Replikációban résztvevő biopolimerek. DNS, kromatin, hisztonok, kromatin savanyú (nem-hiszton) fehérjéi. Átmenet a nyugvó (Go) állapotból, a proliferációs (S) fázisba. Visszatérés a nyugalmi fázisba. Regulátor anyagok. Nyugvó sejtek ultrastruktúrája. Sejtmag ultrastruktúrája és vizsgálati módszerei. Magfehérjék. Nukleinsav komponensek. Maghártya és magpórusok. Citoplazma komponensei (sejtszervecskéi). Osztódó sejt ultrastruktúrája. Kromoszóma dekonzenzáció, kondenzáció mechanizmusa. Sejtciklus fázisainak ultrastrukturális jellemzése. Szabályozási lehetőségek a genetikai információ átvitel molekuláris kapcsolatrendszerében. In vitro

információ átvitel tervezése és szabályozása. A sejthalál típusainak jellemzése, programozott sejthalál (apoptosis) és nekrosis morfológiájának és molekuláris mechanizmusainak ismertetése.

Apoptózis az információ átviteli folyamatok kapcsolatrendszerében. Sejthalál típusai: I-es típus (apoptózis), II-es típus (autofágia), paraptózis, mitotikus katasztrófa. Apoptózis és nekrosis biokémiai és morfológiai jellemzése. Apoptózis indukáló szerei. Az apoptózis extrinsic és intrinsic útjai. p53 funkciói, szerepe az apoptózisban. Az apoptózis alternatív mechanizmusai. Evolúciósan konzervált komponensek a *C. elegans*, a *Drosophila* és az emlősök apoptotikus mechanizmusában. Apoptotikus jegyzőkönyvek, kimutatási módszerek. Apoptotikus kromatin elváltozások.

Ajánlott irodalom:

Bánfalvi G.: Molekuláris sejtbiológia 2. kiadás, Kossuth Kiadó, Debrecen 2. 2006.

virtualmicroscope.osu.edu

G. Bánfalvi : Apoptotic chromatin changes (manuscript) Springer Verlag. 2008.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0104 MOLEKULÁRIS SEJTBIOLOGIA, SEJTHALÁL SZEMINÁRIUM

A számonkérés módja: aláírás

TBME0009 SZERKEZETBIOLÓGIA

Heti óraszám: 1+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Batta Gyula

A számonkérés módja: kollokvium – írásbeli/szóbeli

A tantárgy oktatásának célja: A biomakromolekulák (fehérjék, nukleinsavak és poliszacharidok) szerkezeti sajátosságainak és a modern szerkezetkutató módszerek megismertetése. Számítógépes gyakorlaton szerkezelelemzési alkalmazások tanítása.

A tantárgy tematikája: A fehérjék szerkezete: szekvencia, feltekeredés, másodlagos struktúra, térszerkezet, harmadlagos és negyedleges szerkezet, motívumok és domének, néhány jellemző fehérje szerkezeti család ismertetése. A fehérje adatbank. Nukleotidok és nukleinsavak szerkezeti sajátosságai. Poliszacharidok térszerkezete. Biopolimerek szerkezete, dinamikája és működési mechanizmusa. Modern vizsgálati módszerek: röntgen-krisztallográfia, NMR, lézer spektroszkópia, cirkuláris dikroizmus, elektron és krio-elektron mikroszkópia. Bioinformatikai és szerkezet-megjelenítő / elemző szoftver támogatás.

Ajánlott irodalom:

Philip E. Bourne (Editor), Helge Weissig (Editor) Structural Bioinformatics (Methods of Biochemical Analysis, V. 44)

Leonard J. Banaszak, Foundations of Structural Biology

Arthur M. Lesk, Introduction to Protein Architecture: The Structural Biology of Proteins

A tárgyhoz kapcsolódó gyakorlat:

TBMG0009 SZERKEZETBIOLÓGIA SZEMINÁRIUM

A számonkérés módja: aláírás

TBME0801A VIROLÓGIA LEGÚJABB EREDMÉNYEI

Heti óraszám: 1+0+0

Kredit értéke: 1

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Kónya József

Számonkérés módja: kollokvium

A tantárgy tematikája: A vírusok szaporodása. Vírusfertőzések patogenezise. A szervezet védekezés a vírusfertőzésekkel szemben, immunizálás. A vírusok daganatkeltő hatása. Antivirális hatóanyagok. Prionok. Vírusvektorok, klónozás. Génterápia.

Ajánlott irodalom:

Gergely, L. (ed.): Orvosi Mikrobiológia, Alliter, Budapest, 2003

D. Tóth F. (ed.): Általános Mikrobiológia, II. Virologia, Debreceni Egyetem, 2002 (jegyzet)

TBME0205 GÉNSEBÉSZET ÉS GMO

Heti óraszám: 2+0+2

Kredit értéke: 4+0

Megkövetelt előzmény: TBME0201

Tantárgyfelelős: Dr. Antunovics Zsuzsa

A számonkérés módja: kollokvium

A további részleteket lásd a Molekuláris genetika, sejt- és fejlődésbiológia szakirányban (52. o.).

A tárgyhoz kapcsolódó gyakorlat:

TBML0205 GÉNSEBÉSZET ÉS GMO GYAKORLAT

Megkövetelt előzmény: TBME0201

A számonkérés módja: aláírás

TBML0105 MIKROBIOLÓGIAI MÉRŐMÓDSZEREK

Heti óraszám: 0+0+3

Kredit értéke: 4

Megkövetelt előzmény: TBME0003

Tantárgyfelelős: Dr. Pusztahelyi Tünde

A tantárgy oktatója: Dr. Emri Tamás, Dr. Pusztahelyi Tünde, Dr. Leiter Éva

Számonkérés formája: gyakorlati jegy

A tantárgy oktatásának célja: Alapvető mikrobiális laboratóriumi technikák elsajátítása, differenciált szakmai anyag a gyakorlati készségek és képességek fejlesztésére.

A tantárgy tematikája: MIC. Colony forming unit (CFU) meghatározása. Biológiai érték meghatározás. Specifikus növekedési ráta meghatározása, AIMS teszt. Antifungális fehérjék detektálása ELISA eljárással. Enzimaktivitás mérések (kitináz, hexózaminidáz, proteáz). Fermentáció, antifungális fehérjék termelésének fokozása a fermentációs paraméterek optimalizálásával. RFLP, RAPD PCR. Mikotoxinok kimutatása HPLC-vel. Sziderofórok tisztítása sajtokból HPLC-vel. Antifungális anyagok tisztítása és detektálása poliakrilamid gélelektroforézissel. Izoenzim analízis poliakrilamid gélelektroforézissel, fehérjék heterológ expressziójának optimalizálása *Pichia pastoris*ban.

Ajánlott irodalom:

Harley, J.P., Harley, J.: Laboratory Exercises in Microbiology. McGraw-Hill Science/Engineering/Math

TBME0802 ALKALMAZOTT ORVOSI MIKROBIOLÓGIA

Heti óraszám: 1+0+0

Kredit értéke: 1

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Szabó Judit

Számonkérés formája: kollokvium

A tantárgy tematikája: Mintavételi irányelvek. Diagnosztikai eljárások: mikrobiológiai diagnosztika módszertani alapelvei, gyakorlatban használt diagnosztikus eljárások. Mikrobiális fertőzések korszerű terápiája. Légúti, húgyúti, genitális traktus, enterális, központi idegrendszeri, véráram és bőrfertőzések diagnosztikája és terápiája.

Ajánlott irodalom:

Gergely, L. (ed.): Orvosi Mikrobiológia, Alliter, Budapest, 2003.

TBME0603 ALGÁK MOLEKULÁRIS BIOLÓGIÁJA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0600

Tantárgyfelelős: Dr. Surányi Gyula

A tantárgy oktatói: Dr. Vasas Gábor, Dr. Máthé Csaba, Mikóné Dr. Hamvas Márta

A számonkérés módja: kollokvium

A további részleteket lásd a Növénybiológia szakirányban (58. o.).

TBME0106 JELÁTVITELI MECHANIZMUSOK

Heti óraszám: 2+0+2

Kredit értéke: 3+1

Megkövetelt előzmény: –

Tantárgyfelelős: Cserné Dr. Szappanos Henrietta

A számonkérés módja: kollokvium

A tantárgy tematikája: A sejtek közötti információcsere és jelátviteli folyamatok részletes ismertetése. A sejtek közötti kommunikáció fajtái. A jelátvitel lépései. A jelátviteli mechanizmusok fajtái, a résztvevő molekulák, receptorfehérjék típusai. Speciális receptorok. Ionotrop és metabotrop receptorok, gap junction, másodlagos hírvivők. Az intracelluláris kalciumkoncentráció szabályozása. Főbb vizsgálati módszerek, elektrofiziológia, fluoreszcens mikroszkópia, konfokális mikroszkópi vizsgálati módszerek.

Ajánlott irodalom:

Bánfalvi Gáspár: Molekuláris sejtbiológia. Egyetemi jegyzet. Kossuth Egyetemi Kiadó 2005.

Heldin, C H, Purton M: Signal transduction. Chapman & Hall, London, 1997.

Essentials of Molecular Biology, Jones & Bartlett Publishers, Inc. 1993

Gerald Karp: Cell and Molecular Biology: Concepts and Experiments. John

A tárgyhoz kapcsolódó gyakorlat:

TBML0106 JELÁTVITELI MECHANIZMUSOK GYAKORLAT

A számonkérés módja: gyakorlati jegy

TBME0107 IMMUNBIOKÉMIA, FERTŐZÉSEK ÉS IMMUNITÁS

Heti óraszám: 3+2+0

Kredit értéke: 5+0

Megkövetelt előzmény: –

Tantárgy felelős: Dr. Leiter Éva

A számonkérés módja: kollokvium

A tantárgy tematikája: Immunológiai technikák megismerése. Poliklonális és monoklonális antitestek. Hibridóma technika. Immunaffinitás kromatográfia. Western blot. RIA EIA FIA ELISA. Direkt, indirekt, szendvics, kompetitív ELISA. Immunfluoreszcens technikák: festési módszerek, fluoreszcens mikroszkópia. Elektronmikroszkópia antitestekkel. Fluoreszcencia *in situ* hibridizáció, komparatív genomiális hibridizáció. Az immunválaszt kikerülni képes mikroorganizmusok megismerése. Baktériumok. A baktériumokkal szembeni immunválasz. A baktériumok stratégiája az immunrendszer kikerülésére. Intracelluláris baktériumok: *Listeria monocytogenes*, *Legionella sp.*, *Mycobacterium sp.*, Krónikus és perzisztens bakteriális fertőzések: *Chlamydia*, *Helicobacter pylori*. Immunkomplex betegségek. Vírusok. Vírusokkal szembeni immunválasz. A vírusok stratégiája az immunválasz kikerülésére. HIV, Eppstein-Barr vírus, Humán papilloma vírus. Parazita fertőzések immunológiája: leishmaniózis, *Trypanosoma* fertőzések, malária, parazita fertőzések és az AIDS. Gombás fertőzések immunválasza: kután, szubkután, szisztémás és opportunist gombafertőzések.

Ajánlott irodalom:

Catty, D.: Antibodies, Volume I-II. a practical approach. IRL Press, Oxford, Washington D.C., 1989.

Crowther, J. R.: ELISA theory and practice, Humana Press, Totowa, New Jersey, 1995.

Chard, T.: An introduction to radioimmunoassay and related techniques Elsevier Amsterdam 1990.

Klinikai immunológiai módszerek szerk.: Füst Gy., Merétey K., Rajnvölgyi É: Tempus ITC Budapest 1993.

Davies, D. H., Halablab, M.A., Clarke, J., Cox, F.E.G. and Young, T.W.K.: Infection and Immunity, Taylor and Francis, 2002.

A tárgyhoz kapcsolódó gyakorlat:**TBMG0107 IMMUNBIOKÉMIA, FERTŐZÉSEK ÉS IMMUNITÁS SZEMINÁRIUM**

A számonkérés módja: aláírás

TBME0108 MIKROBIÁLIS EVOLÚCIÓ

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0102

Tantárgyfelelős: Dr. Pusztahelyi Tünde

Számonkérés formája: kollokvium

A tantárgy oktatásának célja: A hallgatók bevezetése a Földön kialakuló élet eredetébe. Az eltérő régi és új evolúciós elméletek ismertetése. A mikrobiális evolúció bemutatása, annak molekuláris hátterébe való betekintés. Kiegészítő differenciált szakmai ismereteket közvetítő tantárgy, amely elősegíti a molekuláris biológiai szemléletmód kialakítását, felkészít a multidiszciplináris kutatómunkában való részvételre.

A tantárgy tematikája: A Föld fizikai evolúciójának bemutatása. Az élet keletkezése a Földön. Evolúciós elméletek. A vertikális és horizontális evolúció bemutatása, a diverzitást biztosító genetikai folyamatok. Az organizmusok kialakulása, ősi fotoszintézis hatása a légkörre. A filogenetika alapjai, a filogenetikai törzsfá bemutatása, a Bacteria, Archaea és Eukarya domének evolúciójának bemutatása.

Ajánlott irodalom:

Miller, R., Day, M. (eds.): Microbial evolution – gene establishment, survival, and exchange. ASM Press, Washington DC, 2004.

TBME0109 (LEVELEZŐ TAGOZATON TBME0109_L) ÉLELMISZER MIKROBIOLÓGIA ÉS BIOTECHNOLÓGIA, ÉLELMISZER ÉS KÖRNYEZETI BIZTONSÁG

Heti óraszám: 3+0+0

Kredit értéke: 3

Megkövetelt előzmény: TBME0102
(levelező tagozaton TBME0102_L)

Tantárgyfelelős: Dr. Pusztahelyi Tünde

Számonkérés formája: kollokvium

A tantárgy oktatásának célja: A kollégium révén a hallgatók elsajátíthatják az élelmiszerbiztonság, az élelmiszer-mikrobiológia és -higiénia alapjait, és az alapélelmiszerek mikrobiológiáját. Megismertetik a hallgatókat az algák, gombák és baktériumok szerepével az élelmiszeriparban és ennek a biotechnológiai hátterével.

A tantárgy tematikája: A hallgatók megismerkednek az élelmiszerekben fellelhető hasznos és káros mikroorganizmusokkal, valamint az élelmiszerek állapotát befolyásoló környezeti tényezőkkel. A kollégium anyagát képezik még a mikroorganizmusok által okozott élelmiszer-mérgeződések, továbbá az élelmiszerek romlását okozó mikrobiológiai folyamatok bemutatása. A kurzus kiterjed a tárolási és tartósítási eljárások alapjainak a tárgyalására, valamint betekintést nyújt az élelmiszerek mikrobiológiai minőségének szabványos vizsgálati módszereibe. Az előadások ismertetik a fermentált tej- és húsipari

termékek előállításának technológiáját, mikrobiológiáját és biotechnológiáját, bemutatják a starterkultúrákat, a tradicionális fermentált élelmiszereket és italokat valamint az ecetsav gyártásának folyamatát. Betekintést nyújtanak a mikrobiális eredetű adalékanyagok előállításába és a hulladékhasznosítás mikrobiális lehetőségeibe (SCP). Megismertetik a hallgatókat az algák, gombák és baktériumok humán táplálkozási és takarmányozási célú szaporításával és foglalkoznak a gombák agráriumban történő hasznosításának lehetőségeivel és ennek a biotechnológiai hátterével.

Az élelmiszerek és az élelmiszer előállítás által okozott környezeti terhelés. GMO fogalma. GMO tartalmú élelmiszerek, kultúrnövények, halak. A géntranszfer lehetősége és biztonsági kérdései. A GMO élelmiszer hatása a tápláléklánc és a humán emésztőrendszer mikroflórájára. GMO kimutatás. DNS és protein alapú GMO kimutatási módszerek. Új vizsgálati módszerek. Nukleinsav próbák, HRAMI, gyors vizsgálati módszerek, riporter gének. A genomika felhasználása az élelmiszer biztonság növelésére. Bioremediáció. A genetikailag módosított mikroorganizmusok (GEM) felhasználása talajokban, rhizoszférában és folyami üledékekben. Mikroorganizmusok a növényi megbetegedések és kártevők ellen. Molekuláris és kémiai alapok. Bacillus thuringiensis proteinek. GMO baculovírusok, mint rovarkontrolláló ágensek. Hipervirulens transzgenikus biokontroll gombák. Élelmiszer előállítás során alkalmazott vagy képződő anyagok környezeti hatásai. Reaktív oxigén gyökök, enzimek. A biotechnológiai folyamatok hulladékainak DNS tartalma. Toxikus vegyületek az élelmiszerekben. Toxikus növényi vegyületek. Glikoalkaloidok.

Ajánlott irodalom:

Dr. Bíró Géza Élelmiszerhigiéna. Agroinform Kiadó és Nyomda (1994).

Doyle, M., L. Beuchat, Montville, T.J. Eds. (2001). *Food Microbiology: Fundamentals and Frontiers*. Washington, DC, ASM Press.

Dr. Kovács Ferenc: Állathigiéna, Mezőgazdasági Kiadó (1990)

Egyetemi házijegyzet

TBME0110 (LEVELEZŐ TAGOZATON TBME0110_L) ANTIBIOTIKUMOK HATÁSMECHANIZMUSA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0103
(levelező tagozaton TBME0103_L)

Tantárgyfelelős: Dr. Leiter Éva

Számonkérés formája: kollokvium

A tantárgy oktatásának célja: Az antimikrobás kezelésben használt gyógyszermolekulák és hatásmechanizmusuk megismertetése.

A tantárgy tematikája: Történelmi áttekintés -Ehrlich, Domagk, Fleming, Waksman. Kemoterápiikumok, antibiotikumok - hatás, mellékhatás, toxicitás. Sejtfal szitézisére hatók (penicillinek, cefalosporinok), sejtmembránt károsítók (polimixinek), nukleinsav szinten hatók (kinolonok), fehérjesszintézist gátlók (tetraciklinek, aminoglikozidok, makrolidek, kloramfenikol), folsav szintézist gátlók (szulfonamidok), komplexhatásúak (vankomicin) alkalmazása és hatása. Hatásmechanizmusuk sejtszintű és molekulaszintű értelmezése. Rezisztencia (enzimtermelés, receptor megváltozás, permeabilitás, kiválasztás) és jelentősége.

Ajánlott irodalom:

Egyetemi házijegyzet

TBME0111 MIKROBIÁLIS BIOTECHNOLÓGIA

Heti óraszám: 2+2+0

Kredit értéke: 4+0

Megkövetelt előzmény: TBME0102

Tantárgyfelelős: Dr. Emri Tamás

Számonkérés formája: kollokvium

A tantárgy oktatásának célja: A tantárgy oktatásának célja, hogy differenciált szakmai ismereteket nyújtson mikrobiológia témakörből. A kurzus bepillantást nyújt a mikrobiális biotechnológia legkorszerűbb kutatási trendjeibe. Hozzájárul a PhD tanulmányokra való felkészüléshez. A szakmai ismeretek bővítése révén hozzájárul ahhoz, hogy a végzett hallgatók készségeik és képességeik birtokában innovatív tevékenységet folytathassanak.

A tantárgy tematikája: A kurzus vázolja a mikrobiális biotechnológia, mint diszciplína jelenlegi legfontosabb kutatási irányait, részletesen tárgyalja a legfontosabb primer és szekunder metabolitok előállítási lehetőségeit, kitér a mikrobák növénybiológiai alkalmazására, a környezeti biotechnológiai eljárások fejlesztése területén elért legújabb eredményekre és rávilágít a mikrobiális termékek jelenlegi és a jövőbeni várható gazdasági súlyára is.

Ajánlott irodalom:

Glazer, A.N. and Nikaido, H.: *Microbial Biotechnology*, W.H. Freeman and Company, New York, 1995.

Ratledge, C. and Kristiansen, B.: *Basic Biotechnology*, Cambridge University Press, 2001.

Demain, AL: *Microbial biotechnology*. Trends Biotech. 18, 26-31, 2000.

Demain, AL.: Small bugs, big business: The economic power of the microbe. Biotechnol. Adv. 18, 499-514., 2000.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0111 MIKROBIÁLIS BIOTECHNOLÓGIA SZEMINÁRIUM

Megkövetelt előzmény: TBME0102

A számonkérés módja: aláírás

TBME0112 MOLEKULÁRIS ÉS KÖRNYEZETI MIKROBIOLÓGIA

Heti óraszám: 2+1+0

Kredit értéke: 3+0

Megkövetelt előzmény: TBME0102

Tantárgyfelelős: Dr. Emri Tamás

Számonkérés formája: kollokvium

A tantárgy oktatásának célja, elsajátítandó (rész)kézségek és (rész)kompetenciák: A tantárgy oktatásának célja, hogy kiegészítő differenciált szakmai ismereteket nyújtson mikrobiológia ökológiai és környezetbiológiai vonatkozásairól. A kurzus bepillantást nyújt a környezeti mikrobiológiában használt molekuláris biológiai módszerekbe és felhasználási területeikbe. Hozzájárul a PhD tanulmányokra való felkészüléshez.

A tantárgy tematikája: A tantárgy áttekinti a környezeti mikrobiológia fontosabb területeit. Bemutatja a mikroorganizmusok elterjedését leginkább meghatározó abiotikus tényezőket, valamint a mikroba populációk közötti, illetve a mikrobák és a magasabb rendű élőlények közti kölcsönhatásokat és azok természetét. Részletesen kitérünk a vízi, szárazföldi és extrém élőhelyek mikroba közösségei összetételének és funkciójának bemutatására. Ismerteti a szerves hulladékok és nehézfémek mikroba közösségekre gyakorolt hatását, a háztartási hulladék és ivóvíz kezelés mikrobiológiai vonatkozásait, valamint a növénytermesztés számára előnyös és káros mikroorganizmusok ökológiáját is. Az előadás és a tárgyhoz tartozó szeminárium részletesen kitér azon modern molekuláris biológiai módszerekre melyekkel környezetünk mikroorganizmus közösségeinek diverzitása, összetétele, mennyiségi viszonyai tanulmányozhatóak.

Ajánlott irodalom:

R., Maier and I., Pepper Environmental Microbiology Academic Press 2000.

A., Paul. Environmental Molecular Microbiology: Protocols and Applications, Horizon Scientific Press, 2001.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0112 MOLEKULÁRIS ÉS KÖRNYEZETI MIKROBIOLÓGIA SZEMINÁRIUM

Megkövetelt előzmény: TBME0102

A számonkérés módja: aláírás

TBME0203 IPARI FERMENTÁCIÓK

Heti óraszám: 2+0+1

Kredit értéke: 3+0

Megkövetelt előzmény: TBME0202

Tantárgyfelelős: Dr. Karaffa Levente

Számonkérés módja: kollokvium

A tantárgy oktatásának célja: A kurzus során a hallgatók megismerkednek a kísérleti üzemi, illetve termelői léptékű fermentációs biotechnológia legfontosabb biológiai és műveletti elemeivel.

A tantárgy tematikája: Az 'ipari fermentáció' kifejezés értelmezése. A fermentációs ipar rövid történeti áttekintése, hazai és nemzetközi helyzete, legfontosabb szereplői, jövőbeli kilátásai. A laboratóriumi, kísérleti üzemi, illetve termelői léptékű fermentációk elméleti és gyakorlati aspektusainak összehasonlítása. Az ipari fermentációs folyamatok részegységeinek részletes áttekintése és megtárgyalása: alapanyagok előállítása, beszerzése, sterilizálás, törzsfelnevelés és oltóanyag előállítás, gyártási folyamat, gyártásközi és végtermék ellenőrzés, termékkinyerés, környezetvédelem és hulladékgazdálkodás, marketing, piaci értékesítés, kutatás-fejlesztés. A részegységek költségvonzatai. Szabadalmak, licencek jelentősége a fermentációs iparban. A fermentációs iparban alkalmazott élőlények és sejtalkotók vázlatos áttekintése. Ipari léptékű fermentációs művelettan, folyamatszabályozás és vezérlés. Ipari fermentációs folyamatok humán erőforrás igénye és optimalizálása. A GMP („Good Manufacturing Practices”) értelmezése és jelentősége.

A tárgyhoz kapcsolódó gyakorlat:

TBML0203 IPARI FERMENTÁCIÓK GYAKORLAT

Megkövetelt előzmény: TBME0202

A számonkérés módja: aláírás

TBME0710 TALAJMIKROBIOLÓGIA

Heti óraszám: 1+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: TBME0102

Tantárgyfelelős: Dr. Keresztúri Péter

Követelmény: Kollokvium

A tantárgy oktatásának célja: A kurzus a környezeti molekuláris mikrobiológia tárgy anyagához szorosan kapcsolódva a környezeti mikrobiológia témáján belül a talaj mikrobiota közösségeinek ökológiai, agrár és környezetvédelmi jelentőségét mutatja be.

Ajánlott irodalom:

Subbaro, N.S. Soil Microbiology, Science Publishers 1999.

Eldor, P. Soil Microbiology, Ecology and Biochemistry, Elsevier, 2006

A tárgyhoz kapcsolódó gyakorlat:**TBMG0710 TALAJMIKROBIOLÓGIA SZEMINÁRIUM**

Megkövetelt előzmény: TBME0102

A számonkérés módja: aláírás

TBME0602 HIDROMIKROBIOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0102

Tantárgyfelelős: Dr. Vasas Gábor

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A természetes vizekben előforduló mikroorganizmusok jelentőségének tanulmányozása.

A tantárgy tematikája: A tárgy tananyaga felöleli a természetes vizekben előforduló mikroorganizmusok taxonómiáját, azonosításukhoz szükséges klasszikus és modern módszerek ismeretanyagát. Részletesen foglalkozik a vizek ökológiai állapotára hatást gyakorló speciális megjelenési formákkal, anyagcsere-folyamataikkal és az általuk termelt metabolitokkal. A tárgy foglalkozik egyes mikrobiális közösségek állati szervezetekkel, növényekkel folytatott kölcsönhatásaival. Vízi prokarióta, autotróf szervezetek taxonómiája, anyagcsere-folyamatai és kölcsönhatásai, természetes vizekben betöltött szerepük. Vízi prokarióta, heterotróf szervezetek taxonómiája, anyagcsere-folyamataik és kölcsönhatásai, természetes vizekben betöltött szerepük. „Vízigombák” taxonómiája, anyagcsere-folyamatai és kölcsönhatásai természetes vizekben betöltött szerepük. Vízi, egysejtű állati szervezetek taxonómiája, anyagcsere-folyamatai és kölcsönhatásai természetes vizekben betöltött szerepük.

Ajánlott irodalom:

A bioszféra mikrobiológiája I-IV, Szabó István Mihály Budapest: Akadémiai Kiadó

Handbook of water and wastewater microbiology Duncan Mara, University of Leeds, U.K. Nigel Horan, University of Leeds, U.K. Hardbound, ISBN: 0-12-470100-0, 832 2003 Academic press

Microbiological Examination of Water and Wastewater, Maria Csuros, Csaba Csuros 1566701791 CRC-Press 1998

MOLEKULÁRIS GENETIKA, SEJT- ÉS FEJLŐDÉSBIOLÓGIA SZAKIRÁNY**TBME0204 (LEVELEZŐ TAGOZATON TBME0204_L) MIKROBIÁLIS GENETIKA**

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Csoma Hajnalka

A számonkérés módja: kollokvium

A tantárgy oktatásának célja, és tematikája: A vírusok, az Archae és a Bacteria főbb jellemzői genetikai szempontból. A vírusgenom szerveződése. RNS- és DNS-vírusok. Szaporodási ciklusok fő típusai. Litikus és lizogén ciklus. Bacteriofágok mint genetikai modellszervezetek. A lambda-fág. Generalizált és specializált transzdukció. Fágkereszteszés. Genetikai térképezés módszerei fágoknál. Baktérium-genomok szerveződése. Az Escherichia coli genomja. Konjugáció. Hfr. Episzómák és plazmidok. Mobilis genetikai elemek: IS-ek, transzpozonok, inverziós elemek. A transzpozíció mechanizmusa. Transzfekció. Transzformáció. Rekombináció lehetőségei baktériumokban. Genetikai térképezés módszerei. Génműködés szabályozás baktériumokban. Operonok: lac-operon, arabinose-operon. Fágok és baktériumok mint klónozó rendszerek. Genom-projektek. Genomikai és proteomikai perspektívák.

Ajánlott irodalom:

Az órai anyag CD-n kiadva.

B. Lewin: Genes VII. Oxford University Press, Oxford, 2000.

V.N. Streips, R.E. Yasbin: Modern Microbial Genetics, 2nd edition, Wiley-Liss, New York, 2002.

TBME0803 NÖVÉNYGENETIKA

Heti óraszám: 2+0+1

Kredit értéke: 3+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Pepó Pál

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Megismertetni a hallgatókat a genetika növényekre vonatkozó speciális kérdéseivel.

A tantárgy tematikája: Széles körű információkat biztosítunk a növényi mutációs genetika, a növényi tulajdonságok öröklődése: növényi mendelező öröklődés, génkapcsolódás és kicserélődés, növényi extranukleáris öröklődés, mennyiségi tulajdonságok öröklődése, a növényi populációgenetika, a reprodukció genetika, az evolúciógenetika, a növények produkció genetikája témakörökből. A hallgatók széles körű ismereteket szereznek a növényi gén felépítéséről és működésének szabályozásáról, a növényi egyedfejlődés genetikai szabályozásáról és a növényi genetikai anyag stabilitásáról és megváltozásáról. Bővül a hallgatók ismerete az *in vitro* rekombináció alapjai a növényeknél, az immungenetika molekuláris alapjai, az eukariota szervezetek citogenetikája témakörökben is.

Ajánlott irodalom:

Velich, I.: Növénygenetika. Mezőgazda Kiadó. 2001.

Heszky, L.: A növényi sejtgenetika újabb lehetőségei. 1984.

Rédei, G.P.: Genetika. 1982.

A tárgyhoz kapcsolódó gyakorlat:**TBML0803 NÖVÉNYGENETIKA GYAKORLAT**

A számonkérés módja: aláírás

TBME0104 MOLEKULÁRIS SEJTBIOLOGIA, SEJTHALÁL

Heti óraszám: 2+2+0

Kredit értéke: 4+0

Megkövetelt előzmény: –

Tantárgy felelős: Dr. Bánfalvi Gáspár

A tantárgy oktatói: Dr. Bánfalvi Gáspár, Dr. Nagy Gábor

Követelmény: Kollokvium

A további részleteket lásd a Molekuláris-, immun és mikrobiológia szakirányban (46. o.).

A tárgyhoz kapcsolódó gyakorlat:**TBMG0104 MOLEKULÁRIS SEJTBIOLOGIA, SEJTHALÁL SZEMINÁRIUM**

A számonkérés módja: aláírás

TBME0113 SZÖVET- ÉS SZERVFEJLŐDÉSTAN, SEJT- ÉS SZÖVETTANI VIZSGÁLÓMÓDSZEREK

Heti óraszám: 3+3+0

Kredit értéke: 6+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Nagy Gábor

Oktatók: Dr. Nagy Gábor, Cserné Dr. Szappanos Henrietta

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Az állati testet felépítő alapszövetek, a szövetekből felépülő szervek megismertetése, a szervek, szervrendszerek egyed- és törzsfajlódása.

A tantárgy tematikája: Hámszövet, speciális hámok, kötőszövet, porc- csont- és izomszövet, idegszövet. A keringési, kiválasztó-, valamint az idegrendszer. A légzés szervrendszerei különböző taxonómiai csoportokban. Az emésztőrendszer különböző szakaszainak felépítése, endocrin szervek. Ivarszervek. Az érzékszervek felépítése: látó, halló és egyesülő szervek.

Fejlődéstan területén a kurzus az összehasonlító fejlődéstan témakörét öleli fel. A gerincesek és az ember embriológiája hangsúlyozottan jelenik meg a tananyagban. A megtermékenyítéstől a halálig tartó fejlődés folyamata kiválasztott szervek és szervrendszerek összehasonlító vizsgálatával, nagymennyiségű demonstrációs anyag feldolgozásával történik.

A szemináriumokon a hallgatók áttekintik a sejt és szövettani vizsgálómódszerek elméleti és gyakorlati alapkérdéseit, az egyes metodikák határait, és irányelveket sajátítanak el az adott problémához legjobban megfelelő vizsgálati módszer kiválasztásában. Sejttenyésztés, szövettenyésztés. Szövetselektológia. Hisztotechnikák. A szövetek fixálása, metszetkészítés. Szövet- és sejtfestési eljárások, hisztokémia. Elektronmikroszkópos vizsgálati módszerek. A molekuláris biológia a sejtek és szövetek vizsgálatában.

Ajánlott irodalom:

Victor P. Eroschenko, Mariano S. H. Di Fiore: Di Fiore's Atlas of Histology With Functional Correlations. Williams & Wilkins, 1996

Kardong, Kenneth V.: Vertebrates: comparative anatomy, function, evolution, third edition. McGraw-Hill Higher Education, New York, NY, 2002.

Röszer Tamás 2004. Dinamikus szövettan. D.E. Kiadó
Hajdú Ferenc, Somogyi György 2007. Szövettani gyakorlatok. Semmelweis Kiadó
Web: virtualmicroscope.osu.edu

A tárgyhoz kapcsolódó gyakorlat:

TBMG0113 SZÖVET- ÉS SZERVFEJLŐDÉSTAN, SEJT- ÉS SZÖVETTANI VIZSGÁLÓMÓDSZEREK SZEMINÁRIUM

A számonkérés módja: aláírás

TBME0205 (LEVELEZŐ TAGOZATON TBME0205_L) GÉNSEBÉSZET ÉS GMO

Heti óraszám: 2+0+2

Kredit értéke: 4+0

Megkövetelt előzmény: TBME0201
(levelező tagozaton TBME0201_L)

Tantárgyfelelős: Dr. Antunovics Zsuzsa

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Modern génszebészeti/génmanipulációs megközelítések és alkalmazhatóságuk megismertetése a hallgatókkal.

A tantárgy tematikája: Gének klónozása, in vitro és in vivo manipulációja és azok felhasználhatósága, knock-out mutáns készítésének főbb módszerei, kromoszómális lokusz módosításának lehetőségei, fűzős fehérjék előállítás és jelentőségük, Gének vektorokban: transzkripció és transláció fűzők. Expressziós vektorok. Irányított expresszió, túlműködtetés és géncsendesítés. In vitro mutagenézis. Mutáns allélok készítése. Génműködés vizsgálatának módszerei. Real-time PCR és alkalmazhatósága. Géntermékek lokalizációjának módszerei és jelentőségük.

Ajánlott irodalom:

Az előadás szemléltetőanyagainak másolatai.

S.B. Primrose, R.M. Twyman and R.W. Old: Principles of gene manipulation, 6. kiadás, Blackwell Science, Oxford, 2001

A tárgyhoz kapcsolódó gyakorlat:

TBML0205 (LEVELEZŐ TAGOZATON TBMG0205_L) GÉNSEBÉSZET ÉS GMO GYAKORLAT

Megkövetelt előzmény: TBME0201 (levelező tagozaton TBME0201_L)

A számonkérés módja: aláírás

TBME0804 ÁLLATGENETIKA

Heti óraszám: 2+0+1

Kredit értéke: 3+0

Megkövetelt előzmény: TBME0201

Tantárgyfelelős: Dr. Komlósi István

A számonkérés módja: kollokvium

A tantárgy oktatásának célja:

A tantárgy tematikája:

Ajánlott irodalom:

A tárgyhoz kapcsolódó gyakorlat:

TBML0804 ÁLLATGENETIKA GYAKORLAT

Megkövetelt előzmény: TBME0201

A számonkérés módja: aláírás

TBME0805 HUMÁN MOLEKULÁRIS GENETIKA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0201

Tantárgyfelelős: Dr. Vargha György

A számonkérés módja: kollokvium-írásbeli

A tantárgy oktatásának a célja: A hallgatók megismertetése az emberi öröklődés vizsgálati szintjeivel és különböző emberi betegségekkel, a háttérben meghúzódó rendellenességekkel.

A tantárgy tematikája: Az emberi öröklődés vizsgálati szintjei: családfa elemzés, ikervizsgálatok, transzgenikus élőlények, funkcionálisan homológ gének vizsgálata. Az emberi kromoszóma felépítése és rendellenességei. Kariogramm. Genomprojekt.

Öröklődő rendellenességek: enzimzavarok, receptorfehérjék defetusai, cukoranyagcsere zavarai, hormonális betegségek, a központi idegrendszer betegségei, örökletes bőrbetegségek. Rosszindulatú daganatok kialakulása, génterápia, géntechnológia orvosi alkalmazásai.

Ajánlott irodalom:

Kopper László, Marcsek Zoltán, Kovalszky Ilona: Molekuláris Medicina, Medicina Könyvkiadó RT. Budapest 1997.

TBME0106 JELÁTVITELI MECHANIZMUSOK

Heti óraszám: 2+0+2 Kredit értéke: 3+1 Megkövetelt előzmény: –

Tantárgyfelelős: Cserné Dr. Szappanos Henrietta

A számonkérés módja: kollokvium

A további részleteket lásd a Molekuláris-, immun és mikrobiológia szakirányban (46. o.).

A tárgyhoz kapcsolódó gyakorlat:

TBML0106 JELÁTVITELI MECHANIZMUSOK GYAKORLAT

A számonkérés módja: gyakorlati jegy

TBME0206 (LEVELEZŐ TAGOZATON TBME0206_L) A SEJTCIKLUS ÉS SZABÁLYOZÁSA

Heti óraszám: 2+0+0 Kredit értéke: 2 Megkövetelt előzmény: TBME0201 (levelező tagozaton TBME0201_L)

Tantárgyfelelős: Dr. Miklós Ida

A számonkérés módja: kollokvium

A tantárgy célja: A sejtosztódással kapcsolatos alapvető ismeretek és a legújabb kutatási eredmények bemutatása. Sejtosztódási rendellenességek következtében kialakuló betegségek megbeszélése. A sejtciklus kutatása.

A tárgy témái: A sejtciklus szakaszai, jellemzésük, szabályozása. Start és checkpoint-ok, G1/S, G2/M. A különböző szakaszok összehangolása pl. S és M fázis. MPF, ciklinek, ciklin dependens kinázok szerepe és interakciója. A sejtciklus szerepe a tumorképződésben, P53, RB feladata és mutációinak hatásai. Rák. Szinkronizált tenyészetek, sejtciklus mutánsok szerepe a kutatásokban. Meiózis szakaszai, regulációja, szignál transzdukció.

Ajánlott irodalom:

Az órai anyag CD-n kiadva.

Cooper: The cell, ASM Press, 2000.

Lapis Károly és Jeney András: A sejtosztódás szabályozása és befolyásolása. Akadémiai Kiadó, Budapest, 1981.

TBME0207 GENOMIKA ÉS PROTEOMIKA

Heti óraszám: 2+1+0 Kredit értéke: 3+0 Megkövetelt előzmény: TBME0201

Tantárgyfelelős: Dr. Miklós Ida

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: Az utóbbi időkben rohamosan fejlődött azon fajok száma, amelyek teljes genetikai állományának szekvenciája ismert. Ezzel új lehetőségek nyíltak mind a biológiai kutatások számára, mind pedig új tudományterületek kialakulására. Közöttük pl. a genomika és proteomika kutatásokra. Ezért a tárgy keretén belül a genomika és proteomika alapjaival ismertetnénk meg a hallgatókat, mindezt kiegészítve konkrét kísérleti eredmények bemutatásával is.

A tantárgy tematikája: Alapvető ismeretek átadása az alábbi témakörökben: genomprojektek lényege, módszerei és eredményei. Az adatok bioinformatikai analízise. DNS array technológia, menete, módszerei, lehetőségei. Funkcionális genomika és gyakorlati jelentősége. A protein-protein kölcsönhatások vizsgálatára alkalmas módszerek. A proteomika lényege és általa kapható információk. Alapvető módszerei.

Ajánlott irodalom:

S.P. Hunt, R.Livesely: Functional Genomics, Oxford University Press. 2000.

R.Westermeier, T.Naven: Proteomics in Practice, Wiley-VCH, 2002,

Órai anyag

A tárgyhoz kapcsolódó gyakorlat:

TBMG0207 GENOMIKA ÉS PROTEOMIKA SZEMINÁRIUM

Megkövetelt előzmény: TBME0201

A számonkérés módja: aláírás

TBME0114 ÖSSEJTBIOLOGIA ELMÉLETI ÉS GYAKORLATI ISMERETEI

Heti óraszám: 2+0+0 Kredit értéke: 2 Megkövetelt előzmény: TBME0100

Tantárgyfelelős: Dr. Leiter Éva

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: a napjainkban dinamikusan fejlődő össejtbiológia elméleti háttérének megismertetése, a kutatási irányzatok, valamint az új technikák, technológiák és azok terápiás hasznosíthatóságának a bemutatása.

A tantárgy tematikája: Az össejtbiológia múltja, jelene és jövője. Az össejtkutatás főbb irányvonalai, alapvető technikák, össejtvonalak. Klinikumi, terápiás felhasználás elsősorban a veleszületett betegségek, nagyszámú sejtpusztulással járó betegségek (infarktus, agyvérzés), valamint a különböző típusú rákbetegségek gyógyításában. Sejt-, valamint génterápia, egyénre szabott gyógyítási lehetőségek, „köldökvér-bankok”, a mesterséges megtermékenyítés során fel nem használt, be nem ültetett embriók felhasználása. Az össejtkutatás etikája, a kutatás illetve felhasználás nemzetközi korlátozásai, az állat- és emberkísérletekkel kapcsolatos szabályozások. Mesterséges megtermékenyítés, „lombikbébi” programok.

Ajánlott irodalom:

Az előadás anyaga.

Smith, Austin (2001): Embryonic Stem Cells. in: Marshak, Daniel R. - Gardner, Richard L. - Gottlieb, David (eds.): Stem Cell Biology. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, 205-23

TBME0115 HOMEOSZTÁZIS ÉS TUMORSEJTBOLÓGIA ELMÉLETI ÉS GYAKORLATI ISMERETEI

Heti óraszám: 2+2+0

Kredit értéke: 4+0

Megkövetelt előzmény: TBME0100

Tantárgyfelelős: Dr. Bánfalvi Gáspár

A tantárgy oktatói: Dr. Bánfalvi Gáspár, Dr. Nagy Gábor

Követelmény: kollokvium

A tantárgy oktatásának célja: A homeosztázis fogalma, jelentősége. Annak ismertetése, hogy külső hatások, hogyan indukálják a normális sejtnövekedést, a normális növekedés hogyan megy át sejtbujánzásba, daganatképzésbe majd metasztázisba.

A tantárgy tematikája: A testfolyadékok térfogatának és ozmolaritásának szabályozása, ionháztartás, sav-bázis egyensúly, hőszabályozás. A belső környezet állandóságát biztosító folyamatok (keringés, légzés, kiválasztás), ezen folyamatok szabályozása különböző taxonómiai csoportokhoz tartozó állatokban. A sós- illetve édesvízi, valamint a szárazföldi életmódhoz való alkalmazkodás. Változó és állandó testhőmérsékletű állatok.

Sejtosztódás serkentő és gátló anyagai. Regenerálódási mechanizmusok. Parciális hepatektómiát követő emlős máj regenerálódás. Fiatal növekvő állatok mája. Májregenerálódás felnőtt állatokban. Májproliferációt befolyásoló kémiai tényezők. Hepatotoxikus, karcinogén és sejtproliferációt gátló anyagok. Testidegen anyagok (xenobiotikumok) lebontása a májban. Monoxigenázok (kevert funkciójú oxigenázok. Karcinogének eltávolítása a citokróm P450 rendszer segítségével. Alkohol hatása (hepatomegália, májsugorodás). Limfocita stimulálás. Kromatin változás (eu-, heterokromatin). Sejtosztódás az egyes szövetekben. Sejtosztódás fiziológiás és patológiás vonatkozásai. Embriónális sejtosztódás. Daganatok keletkezése. Génműködés szabályozásának megváltozása. Daganatnövekedés jellemzése (primer tumor, áttételi tumorok, metasztázis). Daganatok kimutatása (diagnosztika) és kezelése (terápia). Malignus transzformáció karcinogén vegyületekkel.

Ajánlott irodalom:

Ádám György, Fehér Ottó: Élettan Biológusoknak I. Tankönyvkiadó, Budapest, 1991.

Lapis Károly és Jeney András (szerkesztők): A sejtosztódás szabályozása és befolyásolása. Akadémiai Kiadó, Budapest, 1981.

John R.W. Masters (editor): Animal cell culture. 3rd edition, Oxford University Press, 2000.

John Cadwell and William B. Jakoby (editors): Biological basis of detoxification. Academic Press, New York, 1983.

Ivan L. Cameron and Thomas B. Pool: The transformed cell. Academic Press, New York, 1981.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0115 HOMEOSZTÁZIS ÉS TUMORSEJTBOLÓGIA ELMÉLETI ÉS GYAKORLATI ISMERETEI SZEMINÁRIUM

Megkövetelt előzmény: TBME0100

A számonkérés módja: aláírás

IMMUNBIOKÉMIA, FERTŐZÉSEK ÉS IMMUNITÁS

Heti óraszám: 3+2+0

Kredit értéke: 5

Megkövetelt előzmény:

Tantárgy felelős: Dr. Leiter Éva

A számonkérés módja: kollokvium

A további részleteket lásd a Molekuláris-, immun és mikrobiológia szakirányban (48. o.).

A tárgyhoz kapcsolódó gyakorlat:

TBMG0107 IMMUNBIOKÉMIA, FERTŐZÉSEK ÉS IMMUNITÁS SZEMINÁRIUM

A számonkérés módja: aláírás

TBME0203 IPARI FERMENTÁCIÓK

Heti óraszám: 2+0+1

Kredit értéke: 3+0

Megkövetelt előzmény: TBME0202

Tantárgyfelelős: Dr. Karaffa Levente

Számonkérés módja: kollokvium

A további részleteket lásd a Molekuláris-, immun és mikrobiológia szakirányban (51. o.).

A tárgyhoz kapcsolódó gyakorlat:

TBML0203 IPARI FERMENTÁCIÓK GYAKORLAT

Megkövetelt előzmény: TBME0202

A számonkérés módja: aláírás

NÖVÉNYBIOLÓGIA SZAKIRÁNY

TBME0604 (LEVELEZŐ TAGOZATON TBME0604_L) NÖVÉNYÖKOLÓGIA ÉS ÖKOFIZIOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: TBME0600
(levelező tagozaton TBME0600_L)

Tantárgyfelelős: Dr. Mészáros Ilona

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A Növényi ökológia és ökofiziológia c. tantárgy a növények élőhelyi feltételek változásaihoz való alkalmazkodásának élettani és biokémiai mechanizmusairól nyújt áttekintést. A tantárgy középpontjában az ökológiai jelenségek és folyamatok értelmezéséhez, és azok változásainak predikciójához szükséges alapismeretek állnak. A tárgy korszerű ismereteket kíván adni a hallgatók növénybiológiai, ökológiai, környezettudományi tanulmányaihoz.

A tantárgy tematikája: A környezeti források és a növények fiziológiai toleranciája, a növényfajok elterjedése. Adaptáció, akklimáció, akklimatizáció. Az egyes ökológiai stratégiák (pl. a Grime-féle C-SR, ill. az r-és K stratégiák) képviselőinek fontosabb ökofiziológiai jellemzői. A produktivitás és a C-mérleg. A C-mérleg változásai, és növekedés és allokációs következményei. A növekedés-analízis és módszerei. A környezet hatása a speciális életformák növekedési jellemzőire. A környezeti tényezők és a fotoszintézis összefüggései. Fényválaszok, fényadaptáció, fényakklimáció, szkiofilia, heliofilia. Fényfelesleg, fotoinhibíció, fotokárosodás. A klorofill-fluoreszcencia és diagnosztikai jelentősége. A növényi gázcsere változásai, eltérő fotoszintézis utak és vízgazdálkodási stratégiák. A talaj felvehető vízkészlete és a növényi vízforgalom. A poikilohidrikus, a homoiohidrikus, a glikofita, a halofita és a xerofita növényfajok vízhiánytűrésének élettani és kapcsolódó anatómiai-morfológiai sajátosságai. A sztómareguláció. A tápelemek felvehetősége és a mikorrhiza gombák. A növényi másodlagos anyagcsere és ökológiai jelentősége. A környezeti tényezők hatásai a másodlagos anyagcserére, szén/tápelem egyensúly (CNB) hipotézis és a növekedés-differenciálódás egyensúly (GDB) hipotézis. Az allelopátiás vegyületek és a kompetíció. Szélsőséges élőhelyek növényeinek produktivitása és ökofiziológiai jellemzői. A növények szerepe a biogeokémiai ciklusokban.

Az ajánlott irodalom:

Mészáros, I. (1996): Növényi ökofiziológia. Oktatási segédanyag. KLTE, TTK, Növénytani Tanszék.

Lambers, H., Chapin III, F.S., Pons, L.T. 1998: Plant Physiological Ecology. Springer. New York-Berlin-Heidelberg.

Roger, M.J.R. 2001: Handbook of plant ecophysiology techniques. Kluwer Acad. Publ. Dordrecht-Boston-London.

TBME0605 FEJLŐDÉSTANI NÖVÉNYSZÖVETTAN

Heti óraszám: 1+0+2

Kredit értéke: 2+1

Megkövetelt előzmény: TBME0600

Tantárgyfelelős: Dr. Papp Mária

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A növényi szövetek kialakulásának és sajátosságainak áttekintése filogenetikai és ontogenetikai megközelítésben.

A tantárgy tematikája: Bemutatja a fontosabb növénycsoportok anatómiai felépítését az ősi felépítést mutató ősharaszok maradványainak szövettani elemzésétől kiindulva. A zárva termők jelen képviselőinek szövettípusait általánosan ismerteti. A tárgy a szervek szövettanával foglalkozó kurzusokon a gyökerek, a hajtásrendszer kialakulásának bemutatása után szervenként típusokat tanulmányoz, beleértve a hajtások

növények reproduktív szerveit is. Külön foglalkozik az elsődleges és a másodlagos test szöveti felépítésével, utóbbi esetében a faszövet tanulmányozására nagy hangsúlyt fektet.

Ajánlott irodalom:

Papp Mária: A növények szövetei és a szervek szövettana. Egyetemi jegyzet, Kossuth Egyetemi Kiadó, 2004

Wardlaw C.W.: Morphogenesis in Plants. Methuen and Co LTD. London, 1996

A tárgyhoz kapcsolódó gyakorlat:

TBML0605 FEJLŐDÉSTANI NÖVÉNYSZÖVETTAN GYAKORLAT

Megkövetelt előzmény: TBME0600

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: Megismertet a fénymikroszkópos növényyszövettani vizsgálatokban alkalmazott legfontosabb mikrotechnikákkal, festési eljárásokkal. A hallgatók maguk készítik el a vizsgálandó preparátumokat.

TBME0606 REPRODUKCIÓS NÖVÉNYBIOLÓGIA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0600

Tantárgyfelelős: Dr. Matus Gábor

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: a tágabban értelmezett növényi reprodukcióval kapcsolatos ismeretek elmélyítése, a reprodukcióval kapcsolatos vizsgálati módszerek ismertetése.

A tantárgy tematikája: Alapvető növényi életmenet-stratégiák (CSR). A reprodukciós folyamatok helye, jelentősége az egyes stratégia típusok vonatkozásában. A szárazföldi fotoszintetizáló szervezetek szexuális és aszexuális életmenetének tárgyalása a zuzmóktól a zárvatermőkig. Benne a spóráképzési folyamatok, a sporangiumok, a spórák variabilitása, ivarsejkeletkezés, ivarszervfelépítés variabilitása, taxonokon belül és taxonok között. Az evolúciós trendek kijelölése. A propagáció alapvető típusai: vegetatív terjedés, generatív terjedés. A vegetatív terjedés szervei, legfontosabb stratégiái. A generatív propagulumok (magvak, termések, terméságazatok) terjedési mechanizmusai. A propagulum képzés szerepe, azok életképességének tartama. A talajok magkészetének jelentősége természetes körülmények között és a restaurációs ökológiai feladatok megoldásában. A magkészet vizsgálatának módszerei: a propagulumok fizikai elválasztásán alapuló módszerek, a magvak csíráztatásán alapuló módszerek. Az életképesség tesztelésének eljárásai. Magkészet- és magökológiai adatbázisok.

Ajánlott irodalom:

Johri B.M., Srivastava (2001): Reproductive Biology of Plants. Springer-Verlag, Narosa Publishing House.

Csontos, P. (2001): A természetes magbank kutatásának módszerei. Synbiologia Hungarica 4. Scientia Kiadó, Budapest. pp. 155.

Thompson, K., Bakker, J.P. & Bekker, R.M. (1997): The soil seed banks of North West Europe: methodology, density and longevity. Cambridge University Press. pp.276.

TBME0603 ALGÁK MOLEKULÁRIS BIOLÓGIÁJA

Heti óraszám: 2+0+0

Kredit értéke: 2

Megkövetelt előzmény: TBME0600

Tantárgyfelelős: Dr. Surányi Gyula

A tantárgy oktatói: Dr. Vasas Gábor, Dr. Máthé Csaba, Mikóné Dr. Hamvas Márta

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A biológiai vizsgálati módszerek 20. századi fejlődése lehetővé teszi a biológiai alapkérdések új megközelítését. A kurzus célja a fotoszintetizáló prokarióta- és eukarióta szervezetek (algák) biológiájának molekuláris áttekintése, a lehetséges biotechnológiai alkalmazások bemutatása.

A tantárgy tematikája: A fotociklus jellemzése az Archaeobaktériumok esetén. A fotoszintetizáló ptoerobaktériumok biológiája, a cianobaktériumok és a Prochlorales jellemzése. A fotoszintetizáló mikrobák evolúciója, a filogenetikus kapcsolatok az algák világában. Az algák növekedésének kinetikája, az algatenyészetek és algagyűjtemények. A széndioxid anyagsere regulációja, a széndioxid-koncentráció mechanizmus az algákban. A fotoszintetizáló szervezetek szimbiogenezise. A fényérzékelés természete és fiziológiája. Az oxigéntermelő fotoszintézis redox regulációja és a génműködés regulációja. A fény-függő motilitás az Archaeobaktériumokban, cianobaktériumokban és az algákban. A fotoszintetizáló pigmentek, fotoaktív sárga pigmentek. Fikobiliproteinek, pterinek. A fotoadaptáció, a kromatofora mozgás molekuláris szerveződése. A fényszabályozás az akcióspektrumok és a fotoreceptorok kapcsolata. A nitrogénkötés és a DNS újrendeződés a cianobaktériumokban.

A citoszkéletáris rendszer molekuláris biológiája, morfogenezis és differenciáció az algákban, a „pattern” szabályozás, a sejtfelismerés biológiája. A légzés. Membránok szerveződése az algákban. DNS, RNS és

fehérje szintézis az algákban. A környezeti faktorok és az algák génműködés-szabályozása. Nitrogén, foszfor, kén, vas stb. anyagcsere-szabályozás. A stressz-válasz természete az algákban. A vízvirágzások természete és jelentősége. A toxikus algák és az algatoxinok szintézise.

Chlamidomonas reinhardtii – a genetikai modell organizmus és a szexualitás szerveződése az algákban. A haploid genetika, genom analízis (kloroplasztisz, mitokondrium). A mag- és kloroplasztisz genom manipulációja. A cirkadián ritmusok molekuláris szerveződése, a gének és azok szabályozása. Volvocales, Zygnematales, Charophyceae, Acetabularia, Euglena ssp. stb. genetikája.

Algák és gombák asszociációjának molekuláris szerveződése.

Algák evolúciója és taxonómiája. A genomika és a filogenia kapcsolata. rRNS fák. „Bonsai” genomika az algák világában: nukleomorf, kloroplasztisz, mitokondrium, hidrogenoszoma.

Ajánlott irodalom:

Kiss, K.T. (1998) Bevezetés az algológiába. ELTE Eötvös Kiadó, Budapest.

Bhattacharya, D. (1997) Origins of algae and their plastids. Plant Syst. Evol. Suppl. 11. 1-287.

Van den Hoek, C., Mann, D.G., Jahns, H.M. (1995) Algae. Cambridge University Press.

Ann. Rev. Plant Biol. megfelelő kötetei.

TBME0607 NÖVÉNYI STRESSZFIZIOLÓGIA ÉS NÖVÉNYI BETEGSÉGEK

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: TBME0600

Tantárgyfelelős: Dr. Mészáros Ilona

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tantárgy a növények és a környezeti stressztényezők sejt, molekuláris, szintű kölcsönhatásait tekinti át. A tantárgy középpontjában a növények abiotikus és biotikus stressztoleranciájának és rezisztenciájának alkalmazott növénybiológiai, mezőgazdasági, erdészeti és ökológiai vonatkozásai állnak.

A tantárgy tematikája: A növények növekedése stressz-körülmények között: a növekedési ráta és a stressz összefüggései. A növényi stressz-válasz és a szignál-transzdukciós mechanizmusok jellemzése. Abiotikus stressz-tényezők és a növényi válaszreakciók. A magas (és felesleges) fényintenzitás hatásai, fotoinhibíció, fotokárosodás és fényvédő folyamatok. A vízhiány kialakulásának okai. A vízhiány hatása a növények morfológiájára, anyagcseréjére. A magas hőmérséklet hatásai és a növények toleranciája. Az alacsony hőmérséklet és fagystressz hatásai. A tartós víztöbblet és az elárasztás sejt, szerv, egyed-szintű fiziológiai hatásai. Antropogén eredetű környezeti terhelések: UV-B sugárzás, nehézfémek hatásai, a növények sejt, szövet-, szervszintű védekezése. Fitokelationok, metalotioneinek. Fitoremediáció. Herbicidérzékenység és -rezisztencia. Biotikus stressz-tényezők és a növényi válaszreakciók. Növényi kórokozók, a fertőzött növények anyagcseréje. A növény-vírus kapcsolat. A növényeket fertőző vírusok genom-szerveződési és alaki sokfélesége. A növények baktériumos betegségei. A növény-patogén baktérium kölcsönhatások, sejt, szöveti és molekuláris szinten. Nekrogén és onkogén baktériumok. A betegségfogékonyság és ellenállóképesség biokémiai háttéranyagok. Reaktív oxigénradikálok képződése és antioxidánsok. A kórokozó gombák és gazdanövények kölcsönhatásai. Elicitorok, növényi anyagcsere-válaszok és védekezési mechanizmusok. Parazita növények kölcsönhatása gazdanövényekkel. Holo- és hemiparazita zárvatermők. A hausztórium fejlődése és feladata. A fertőzött növény élettana. Abiotikus és biotikus stresszrezisztens transzgenikus növények.

Ajánlott irodalom:

Dudits, D., Heszky, L. 2000: Növényi biotechnológia és géntechnológia. Agroinform Kiadó, Budapest.

Goodman, R.N., Király, Z., Wood, K.R. 1991: A beteg növény biokémiája és élettana. Akadémiai Kiadó, Budapest, 1991.

Lambers, H., Chapin III, F.S., Pons, L.T. 1998: Plant Physiological Ecology. Springer. New York-Berlin-Heidelberg.

Mészáros, I. 1996: Növényi ökofiziológia. Oktatási segédanyag. KLTE, TTK, Növénytani Tanszék.

TBME0608 VEGETÁCIÓTUDOMÁNY I.

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Matus Gábor

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: Ismerkedés a vegetáció vizsgálatának történetével, a vegetáció mintavételezésének és az adatok feldolgozásának módszereivel.

A tantárgy tematikája: Flóra és vegetáció. A vegetáció leírásának története: a formációktól a társulásokig. A vegetáció jellemzésére használt módszerek fejlődése (Zürich-Montpellier iskola). A növénytársulások fitocönológiai szemléletű jellemzése: analitikus és szintetikus bélyegek. Abundancia, dominancia, frekvencia, konstancia, fidelitás, karakterfajok. A társulások rendszerezése: a társulás szintje alatti (szubasszociáció) és feletti (csoport, sorozat, osztály, divízió) szintek. Flóraelem- és életforma

típusok, ökológiai indikátorszámok, szociális magartástípusok alkalmazása a növényállományok értékelésében. Zonalitás. Zonáció.

Ajánlott irodalom:

- Fekete, G. 1985. A tereszetris vegetáció szukcessziója: elméletek, modellek, valóság. *In:* Fekete, G. (szerk.): *A cönológiai szukcesszió kérdései. Studia Biologica* 12., Akadémiai Kiadó, Budapest. pp: 31-63.
- Jakucs P. – Fekete G. – Précsényi I. (1981) Növénytársulástan. *In:* Hortobágyi T. – Simon T. (szerk.): Növényföldrajz, társulástan és ökológia. Tankönyvkiadó, Bp. pp. 169-263.
- Seregélyes T. (2002): Élőhelyek, növénytársulások. *ÉlőVilág* (A Kárpát-medence természeti enciklopédiája) 51. Kossuth Kiadó, Bp. 32 old.
- Seregélyes T. – Standovár T. (1995): Kis növényföldrajzi áttekintés. Vegetációs közelítés. Florisztikai közelítés. – *In:* Járainé-Komlódi M. (szerk.): Pannon Enciklopédia. Magyarország növényvilága. – Dunakanyar 2000, Bp. pp.: 148-149. pp.:150-153.
- Seregélyes T. – Standovár T. – Szollát Gy. (1995): Vegetáció és növénytársulások. – *In:* Járainé-Komlódi M. (szerk.): Pannon Enciklopédia. Magyarország növényvilága. – Dunakanyar 2000, Bp. pp.:158-219.

TBME0609 VEGETÁCIÓTUDOMÁNY II.

Heti óraszám: 1+0+0

Kredit értéke: 1

Megkövetelt előzmény: TBME0608

Tantárgyfelelős: Dr. Matus Gábor

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: Ismerkedés a vegetáció vizsgálatának történetével, a vegetáció mintavételezésének és az adatok feldolgozásának módszereivel.

A tantárgy tematikája: Hazánk és a Kárpát-medence fontosabb élőhelytípusai, növénytársulásai. Magyarország florisztikai-növényföldrajza. Hazánk tájainak jellemző növényzete. Reliktumok, bennszülöttek. A növényközösségek dinamikája: szezonális dinamika, fluktuáció, szukcesszió. A területhasználat (erdő- és gyepgazdálkodás) szerepe a vegetációdinamikára. A szukcessziók tipizálása (ciklikus, szekuláris, primer, szekunder). A klimax és szubklimax. A dinamika egyes alkalmazott vonatkozásai (gyomirtás, erdősítés). A szukcesszió mintavételezésének módszertani kérdései (direkt és indirekt közelítés)

Ajánlott irodalom:

- Fekete G. – Molnár Zs. – Horváth F. (szerk., 1997): A Nemzeti Biodiverzitás Monitorozó Rendszer II. A magyarországi élőhelyek leírása, határozója és a Nemzeti Élőhely-osztályozási Rendszer. – Magyar Természettudományi Múzeum, Bp. 374 pp.
- Fekete G. – Varga Z. (szerk., 2006): Magyarország tájainak növényzete és állatvilága. – MTA Társadalomkutató Központ, Budapest. 462 old
- Seregélyes T.(szöveg és fotók) – Szollát Gy. (fotók) (1998): Élőhelytípusok és társulások. Habitat types and plant communities. CD Rom. – *In:* Magyarország flórája és faunája. Kossuth Kiadó – Com-Com Bt.

TBME0610 NÖVÉNYISMERET

Heti óraszám: 2+0+2

Kredit értéke: 2+1

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Molnár V. Attila

A számonkérés módja: kollokvium

A tantárgy célja és tematikája: A modul választó MSc hallgatók botanikai fajismeretének elmélyítése, bővítése, a gyakorlatban használható ismeretek megszerzése.

A tantárgy tematikája: A tárgy a BSc. képzés keretében elsajátított növényrendszertani ismeretekre építve, azokat bővítve igyekszik a hallgatók számára a hazai flóra edényes növényeit (alakítani jellemzés, rokonság, hasonló és téveszthető fajok, élőhelyigény, indikációs érték, fenológia, elterjedés stb.) bemutatni, külön hangsúlyt helyezve a védett és veszélyeztetett fajok megismertetésére. Az elméleti oktatás során a fajok megismertetése színes képekkel történik.

Ajánlott irodalom:

- Farkas S. (szerk., 1999): Magyarország védett növényei. – Mezőgazda Kiadó, Bp.
- Molnár V. A. (2003): Egyszikűek. Orchideák, liliomok, sáfrányok és rokonaik a Kárpát-medencében. – Kossuth Kiadó, Bp. 112 old.
- Molnár V. A. (2004): Kétszikűek I. Boglárkafélék, pillangósok és rokonaik a Kárpát-medencében. – Kossuth Kiadó, Bp. 112 old.
- Molnár V. A. (2005): Kétszikűek II. Ernyősök, gólyaorrok és rokonaik a Kárpát-medencében. – Kossuth Kiadó, Bp. 112 old.
- Molnár V. A. (2006): Kétszikűek III. Ajakosok, tátogatók és rokonaik a Kárpát-medencében. – Kossuth Kiadó, Bp. 112 old.

- Simon T. (2000): A magyarországi edényes flóra határozója. Harasztok – virágos növények. – Nemzeti Tankönyvkiadó, Bp.
- Simon T. – Seregélyes T. (2004): Növényismeret. A hazai növényvilág kis határozója. – Nemzeti Tankönyvkiadó, Budapest.
- Ujhelyi P. – Molnár V. A. (szerk., 2006): Élővilág Enciklopédia II. A Kárpát-medence gombái és növényei. – Kossuth Kiadó, Bp. 528 old.

A tárgyhoz kapcsolódó gyakorlat:

TBML0610 NÖVÉNYISMERET GYAKORLAT

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A gyakorlati és módszertani ismereteket (növényhatározás, társulástani felvételezés stb.) a Bükk-hegységben tartott 4 napos terepgyakorlat keretében kell a hallgatóknak elsajátítaniuk.

TBME0611 (LEVELEZŐ TAGOZATON TBME0611_L) TERMÉSZETVÉDELMI BOTANIKA

Heti óraszám: 2+1+0

Kredit értéke: 3+0

Megkövetelt előzmény: TBME0610

Tantárgyfelelős: Dr. Papp Mária

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A tárgy a hazai vegetáció és flóra megőrzéséhez szükséges ismereteket nyújtja, a szakmai (növényföldrajzi, ökológiai, szaporodásbiológiai) és alapvető jogi háttér bemutatásával.

A tantárgy tematikája: A fotoszintetizáló szervezetek, benne a növényvilág nagy taxonjainak áttekintése. Magyarország florisztikai beosztása, flóratartományok, flóraidékek, flórajárások. Magyarország területére eső flóratartományok és flóraidékek természetföldrajzi jellemzése. *Növénycsoport és természetvédelmi vonatkozásai:* Bryophyta – mohák, Pteridophyta – harasztok. Magyarország leíró növényföldrajza, zonális és intrazonális növénytársulásainak áttekintése. *Növénycsoport és természetvédelmi vonatkozásai:* Pteropsida – páfrányok és Gymnospermatophyta – nyitvatermők. A növényvilág védelmének jogi eszközei Magyarországon. *Növénycsoport és természetvédelmi vonatkozásai:* Ranunculales – boglárkafélék rendje. A hatályos természetvédelmi törvény bemutatása botanikai oldalról. *Növénycsoport és természetvédelmi vonatkozásai:* Saxifragales – kötőrfüfélék, Fabales – hüvelyesek rendje. A növényfajok védetté nyilvánításának szempontjai. Védett növényfajok Magyarországon, számuk, flóraelem megoszlásuk, jelentőségük. *Növénycsoport és természetvédelmi vonatkozásai:* Rosaceae – rózsafélék családja. Növényföldrajzi alapfogalmak. A magyar flóra ereklyenövényei, az őshonosság kérdése. *Növénycsoport és természetvédelmi vonatkozásai:* Scrophulariaceae – tátogatófélék családja, Brassicaceae – keresztes virágúak családja. Nemzetközi, a növényvilágot is érintő egyezmények. *Növénycsoport és természetvédelmi vonatkozásai:* Gentianales – tárnicsfélék rendje. A magyar flóra veszélyeztetettsége. Veszélyeztetettség kategóriák a növényvilág vonatkozásában. *Növénycsoport és természetvédelmi vonatkozásai:* Boraginaceae – érdeslevelűek családja. Aktív természetvédelem – veszélyeztetettséget csökkentő tevékenységek. *Növénycsoport és természetvédelmi vonatkozásai:* Apiaceae – ernyősvirágzatúak családja. A vegetáció természetvédelmi szempontú értékelésének lehetőségei. *Növénycsoport és természetvédelmi vonatkozásai:* Lamiaceae-ajakos virágúak, Asteraceae – fészkes virágzatúak családja. Az erdők szerepe és minősítése a magyar tájban botanikai – természetvédelmi szempontból. *Növénycsoport és természetvédelmi vonatkozásai:* Liliaceae – liliomfélék családja, Fagales, Salicales – bükkfa és fűzfafélék rendje. A gyepek szerepe és minősítése a magyar tájban botanikai – természetvédelmi szempontból. *Növénycsoport és természetvédelmi vonatkozásai:* Caryophyllaceae – szegfűfélék családja, Orchidaceae – orchideafélék családja. A vizes élőhelyek szerepe és minősítése a magyar tájban botanikai – természetvédelmi szempontból. *Növénycsoport és természetvédelmi vonatkozásai:* Cyperaceae és Poaceae – sások és füvek.

Ajánlott irodalom:

Farkas S.(szerk) 1999: Magyarország védett növényei. Mezőgazda Kiadó

Simon T.-Seregélyes T. 1998: Növényismeret. Nemzeti Tankönyvkiadó Rt

Simon T. 2000: A magyarországi edényes flóra határozója. Nemzeti Tankönyvkiadó Rt

Standovár T. , Primack R.B. 2001: A természetvédelmi biológia alapjai. Nemzeti Tankönyvkiadó Rt

A tárgyhoz kapcsolódó gyakorlat:

TBMG0611 (LEVELEZŐ TAGOZATON TBMG0611_L) TERMÉSZETVÉDELMI BOTANIKA SZEMINÁRIUM

Megkövetelt előzmény: TBME0610

A számonkérés módja: aláírás

TBME0706 FITOREMEDIÁCIÓ

Heti óraszám: 1+2+0

Kredit értéke: 2+1

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Tóth Albert

A számonkérés módja: kollokvium

A további részleteket lásd a Ökológia, evolúció- és konzervációbiológia szakirányban (41. o.).

A tárgyhoz csatlakozó gyakorlat:**TBMG0706 FITOREMEDIÁCIÓ SZEMINÁRIUM**

A számonkérés módja: gyakorlati jegy

TBME0612 MOLEKULÁRIS NÖVÉNYTAXONÓMIA

Heti óraszám: 1+1+0

Kredit értéke: 3+0

Megkövetelt előzmény: TBME0600

Tantárgyfelelős: Dr. Surányi Gyula

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A biológus MSc hallgatók megismertetése a molekuláris evolúciós változásokra alapozott növényi filogenetikával és taxonómiával.**A tantárgy tematikája:** Az evolúció molekuláris alapja. Az aminosav szekvenciák evolúciós változásai. A DNS szekvenciák evolúciós változásai: -kódoló/ nem-kódoló DNS; nukleáris gének, rRNS-gének; mitokondrium- és kloroplaszt DNS; -mutációk: szomatikus és DNS pontmutációk; genetikai térképek. Genetikai diverzitás, DNS-polimorfizmus; természetes populációk, metapopulációk genetikája, szerkezete. A genetikai polimorfizmus vizsgálata molekuláris markerekkel: -hagyományos markerek (protein markerek és alloenzimek, DNS-szekvenálás és RFLP); -*in vitro* DNS amplifikáción alapuló molekuláris markerek (PCR, RAPD, AFLP, mikroszatellit, TGGE, SSCP); -statisztikai módszerek. Kladoogramok; evolúciós fák rekonstruálása; kladoogramok összehasonlítása. A molekuláris evolúció, filogenetika és taxonómia kapcsolata. A növények molekuláris evolúciós adatokra alapozható fő rendszertani kategóriáinak bemutatása, jellemzése és a leszármazási kapcsolatok áttekintése.**A szemináriumokon** az előadások anyagának elmélyítése a témához kapcsolódó cikkek feldolgozásával.**Ajánlott irodalom:**

Podani János (2003): A szárazföldi növények evolúciója és rendszertana – ELTE Eötvös Kiadó, Budapest

Hollingsworth, P.M., Bateman, R.M., Gornall, R.J. (1999): Molecular Systematics and Plant Evolution – CRC Press

Beebe, T. J. C. – Rowe, G. (2004): An Introduction to Molecular Ecology. – Oxford University Press

Higgs, P. G. – Attwood, T.K. (2005): Bioinformatics and Molecular Evolution – Blackwell Publishing

Lowe, A. – Harris, S. – Ashton, P. (2004): Ecological genetics: Design, Analysis and Application – Blackwell Publishing

Nei, M. – Kumar, S. (2000): Molecular Evolution and Phylogenetics. – Oxford University Press

A tárgyhoz csatlakozó gyakorlat:**TBMG0612 MOLEKULÁRIS NÖVÉNYTAXONÓMIA SZEMINÁRIUM**

Megkövetelt előzmény: TBME0600

A számonkérés módja: aláírás

TBME0613 (LEVELEZŐ TAGOZATON TBME0613_L) NÖVÉNYI BIOTECHNOLÓGIA

Heti óraszám: 2+1+0

Kredit értéke: 3+0

Megkövetelt előzmény: TBME0600
(levelező tagozaton TBME0600_L)

Tantárgyfelelős: Dr. Surányi Gyula

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A biológus MSc hallgatók megismertetése a fotoszintetizáló szervezetek genetikai módosítására alkalmazott módszerekkel és a fotoszintetizáló transzgenikus organizmusok tulajdonságaival és alkalmazási területeivel.**A tantárgy tematikája:** A fotoszintetizáló szervezetek biotechnológiájának alapfogalmai, történetének rövid áttekintése. A fotoszintetizáló mikroorganizmusok genetikai módosításának irányai és a létrehozott mikroszervezetek felhasználása a mezőgazdaságban, gyógyszeriparban és egyéb, speciális célokra. A növények ivaros és ivartalan szaporodásának módosítása sejtek, szövetek, szervek *in vitro* tenyésztésében. A növényi sejtek genetikai információjának megváltoztatása közvetett, sejtszintű beavatkozással a sejt- és protoplaszt tenyésztésekben. A növényi sejtek és sejtorganellek (kloroplasztisz, mitokondrium) DNS-ének, genetikai programjának módosítása molekuláris genetikai módszerekkel. A fotoszintetizáló mikroorganizmusok és növények biotechnológiai módosításakor alkalmazott/alkalmazható molekuláris biológiai technikák csoportosítása és jellemzése. A genetikailag módosított (GM) fotoszintetizáló szervezetek hatása természetes környezetünkre; bevezetésük a mezőgazdasági termelésbe, gyógyszer- és élelmiszeriparba. A GM fotoszintetizáló organizmusok gazdasági jelentősége, felhasználásuk biológiai és társadalmi kockázata; a biotechnológiai beavatkozások és a módosított szervezetek felhasználásának

szabályozása. *A szemináriumokon* az előadások anyagának feldolgozása, a témához kapcsolódó cikkek ismertetése.

Ajánlott irodalom:

- Dudits Dénes – Heszky László (2000): Növényi biotechnológia és géntechnológia - Agroinform Kiadó, Budapest
- Barsanti, L., Gualtieri, P.(2005): Algae – Anatomy, Biochemistry and Biotechnology – CRC Press
- Hammond, J., McGarvey, P., Yusibov, V. {Eds.}(2000): Plant Biotechnology - New Products and Applications - Springer-Verlag Berlin Heidelberg
- Levin, M. A., Israeli, E. {Eds.}(1996): Engineered Organisms in Environmental Settings – CRC Press
- Nguyen, H.T., Blum, A. (2004). Physiology and Biotechnology Integration for Plant Breeding – Taylor & Francis
- Nhut, D.T., Le, B.V., K.T. T. Van, K.T.T., Thorpe, T. {Eds.} (2003): Thin Cell Layer Culture System – Regeneration and Transformation Applications - Kluwer Academic Publishers, Netherlands
- Razdan, M.K. (2003): Introduction to Plant Tissue Culture – Science Publishers, Inc., UK
- Singh, R.J. (2002). Plant Cytogenetics – CRC Press
- Trigiano, R.N., Gray, D.J. (2004): Plant Development and Biotechnology – CRC Press
- Weising, K., Nybom, H., Wolff, K., Kahl, G. (2005): DNA Fingerprinting in Plants – Principles, Methods and Applications – CRC Press

A tárgyhoz csatlakozó gyakorlat:

TBMG0613 (LEVELEZŐ TAGOZATON TBMG0613_L) NÖVÉNYI BIOTECHNOLÓGIA SZEMINÁRIUM

Megkövetelt előzmény: TBME0600 (levelező tagozaton TBME0600_L)

A számonkérés módja: aláírás

TBME0614 NÖVÉNYI SEJTBIOLOGIA

Heti óraszám: 1+1+0

Kredit értéke: 2+0

Megkövetelt előzmény: –

Tantárgyfelelős: Dr. Máthé Csaba

A számonkérés módja: kollokvium – írásbeli

A tantárgy oktatásának célja: A biológus MSc hallgatók megismertetése a növényi sejt specifikus szerkezetével és működésével.

A tantárgy tematikája: A növényi sejt általános és specifikus jellemzőinek áttekintése. A növényi sejt citoskeletonja: a mikrotubulusok és a mikrofilamentumok (aktin). Szerepük a sejtosztódásban, a differenciálódásban, a sejtfal és a növényi sejt formájának kialakításában. Mitózis és citokinézis a magasabbrendű növényi sejtekben. A növényi sejtciklus szabályozása. A plazmatiszok típusai, ontogenezisük. A kloroplasztiszok endoszimbiotikus eredetének bizonyítékai. A növényi sejt extrakromoszómális (citoplazmatikus) genomja. A növényi sejtfa jellemzői. A sejtfa ultrastruktúrája. A cellulóz és a többi sejtfa poliszacharid bioszintézise; a protoplaszt, mint modellrendszer. A sejtfa funkciói. A plazmodezmoszok struktúrája, keletkezése és működése. A növényi sejt vakuoláris rendszere. A tonoplaszt felépítése, sajátosságai. A vakuólumok funkciói. A stresszfolyamatok, az öregedés, az apoptózis, a nekrozis sajátosságai a magasabbrendű növényi sejtben. A növény-patogén interakció sejt szintű folyamatai.

Ajánlott irodalom:

- Dudits, D., Heszky, L. (2000): Növénybiotechnológia és géntechnológia. Agroinform Kiadó.
- Láng, F., szerk. (2003): Növényélettan – a növényi anyagcsere. ELTE Eötvös Kiadó.
- Papp, M. (2000): A növényi sejt. Kossuth Egyetemi Kiadó, Debrecen.
- Fosket, D.E., Morejohn, L.C. (1992): Structural and functional organization of tubulin. Annu. Rev. Plant Physiol. Plant Mol. Biol. 43: 201-240.
- Greenberg, J.T. (1997): Programmed cell death in plant-pathogen interactions. Annu. Rev. Plant Physiol Plant Mol. Biol. 48: 525-545.
- Kuriyama, H., Fukuda, H. (2002): Developmental programmed cell death in plants. Curr. Op. Plant Biol. 5: 568-573.
- Lodish, H., Baltimore, D., Berk, A., Zipursky, S.L., Matsudaira, P., Darnell, J. (1995): Molecular cell biology 3rd edition. Scientific American Books, NY.
- Mathur, J (2004): Cell shape development in plants. Trends Plant Sci. 9: 583-598.

A tárgyhoz csatlakozó gyakorlat:

TBMG0614 NÖVÉNYI SEJTBIOLOGIA SZEMINÁRIUM

A számonkérés módja: aláírás

A tantárgy tematikája: A szemináriumokon az előadások anyagának elmélyítése a témához kapcsolódó cikkek feldolgozásával.

TBML0615 NÖVÉNYI MIKROTECHNIKÁK I.

Heti óraszám: 0+0+2

Kredit értéke: 1

Megkövetelt előzmény: TBME0614

Tantárgyfelelős: Dr. Mikóné dr. Hamvas Márta

A tantárgy oktatói: Dr. Mikóné dr. Hamvas Márta és Dr. Cserhádi Csaba

A számonkérés módja: gyakorlati jegy

A tantárgy oktatásának célja: a biológus MSC hallgatók megismertetése a növényi szövetek fény-, és elektronmikroszkópos vizsgálatának módszereivel.

A tantárgy tematikája: A növényi anyag begyűjtése, tárolása és előkészítése fénymikroszkópos vizsgálatokhoz. Rögzítés nélküli minták vizsgálatának lehetőségei; levélepidermisz nyúzatok, kaparékok készítése, levélderítés, a növényi szövetek kézi metszése, festése. A sejtek életképességének vizsgálata (Evans-blue, neutrálvörös, stb. festések). Klasszikus hisztokémiai eljárásokkal a sejtanyagok (cellulóz, lignin, szuberin), valamint a növényi sejtek raktározott és kiválasztott anyagainak (keményítő, inulin, lipidek, fehérjék, alkaloidok, csersavak, stb.) kimutatása az elkészített preparátumokon.

A rögzített minták vizsgálata, a rögzítés célja és kivitelezése. A legfontosabb rögzítő és konzerváló oldatok összeállítása. Vizes és alkoholos festékoldatok készítése, alkalmazásuk.

A transzmissziós és a pásztázó elektronmikroszkópia elve. A növényi minták előkészítésének lépései elektronmikroszkópos vizsgálatokhoz.

A preparátumok állandósításának lehetőségei, tárolása. Mikroszkópos képek készítése, archiválása, értékelése.

Ajánlott irodalom:

Sárkány S., Szalai I. (1964): Növényiszervezettani gyakorlatok. Tankönyvkiadó, Budapest.

Fodorpataki L. (2001): Mikroszkópos növényiszervezetten. Erdélyi Múzeumi Egyesület, Kolozsvár.

Mihalik E., Nyakas A., Kálmán K., Nagy E. (1999): Növényanatómiai praktikum. JATEPress Szeged.

Pozsgai I. (1995): A pásztázó elektronmikroszkópia és az elektronsugaras mikroanalízis alapjai. ELTE Eötvös Kiadó Budapest.

Braune W., Leman A., Taubert H. (1971): Pflanzenanatomisches praktikum. Veb Fischer Verlag, Jena.

Hawes C, Satiat-Jeunemaitre B (Eds., 2001): Plant cell biology- a practical approach. Oxford Univ. Press.

TBML0616 NÖVÉNYI MIKROTECHNIKÁK II.

Heti óraszám: 0+0+2

Kredit értéke: 1

Megkövetelt előzmény: TBML0615

Tantárgyfelelős: Dr. Máthé Csaba

A számonkérés módja: gyakorlati jegy

A tantárgy oktatásának célja: A biológus MSc hallgatók elsajátítják a növényi szövetek, sejtek vizsgálatának speciális, korszerű mikroszkópos technikáit.

A tantárgy tematikája: A fénymikroszkópia speciális módszerei: a sötét látóterű és fáziskontraszt mikroszkópia. A fluoreszcens mikroszkópia elve és felhasználási területei. Tartós preparátumok készítése növényi sejtekből, szövetekből: rögzítési eljárások. Preparátumok előkészítése mikrotómos metszéshez: a fagyasztva metszés. Speciális eljárások a növénycitológiában: fluoreszcens festékek és felhasználásuk. A sejtanyag hisztokémiai festése DAPI fluoreszcens festékkel - immunhisztokémia, a mikrotubulusok és az aktin citoskeleton kimutatása növényi sejtekben - *in situ* módszerek: enzimaktivitás szöveti lokalizációja (pl. peroxidáz aktivitás kimutatása gyökér keresztmetszetekben), *in situ* hibridizáció; apoptózis detektálása a TUNEL és a Comet assay módszerekkel. A GFP (Green Fluorescent Protein) felhasználása a növényi sejtbiológiában.

Ajánlott irodalom:

Berek I és mtsai (1986): Biológiai gyakorlatok. SZOTE, Szeged.

Bernolák K, Szabó D, Szilas L (1979): A mikroszkóp-zsebkönyv. Műszaki Könyvkiadó.

Hawes C, Satiat-Jeunemaitre B, Eds. (2001): Plant cell biology- a practical approach. Oxford Univ. Press.

Robards AW (1985): Botanical microscopy. Oxford Science Publications.

Róbert E (1984): Kis könyv a mikroszkópról. Kriterion Kiadó.

TBME0617 (LEVELEZŐ TAGOZATON TBME0617_L) A GYÓGNÖVÉNYEK BIOLÓGIÁJA ÉS TERMESZTÉSE

Heti óraszám: 1+0+2

Kredit értéke: 0+3

Megkövetelt előzmény: TBME0600
(levelező tagozaton TBME0600_L)

Tantárgyfelelős: Dr. Mikóné dr. Hamvas Márta

A számonkérés módja: aláírás

A tantárgy oktatásának célja: A kurzus áttekintést nyújt a gyógynövényi drogok előállításának hazai előzményeiről, felhasználásának főbb irányairól. Áttekinti a legismertebb hazai gyógy- és fűszernövények, valamint a leggyakoribb hazai mérgező növények felismeréséhez szükséges morfológiai bélyegeket. Segítségnyújt a drogok azonosításához nélkülözhetetlen növényiszövetten ismeretek elsajátításához.

A tantárgy tematikája: A drogismeret alapjai; a drogok fogalma, nevezéktana, csoportosítása. A speciális növényi anyagok felhalmozódásának környezeti feltételei. A gyógynövények gyűjtésének és természetésének általános szempontjai. A gyógynövények feldolgozása – minőségi drog előállítás. A legfontosabb gyógynövény-csoportok (a harasztok, a nyitvatermők és a zárvatermő egy- és kétszikűek egyes taxonjai) testfelépítésének sajátosságai. A hajtásos növények szövetrendszereinek (bőr-, szállító- és alapszövetrendszerek) rövid áttekintése. Ezek szerepe a víz- és sóháztartásban, a gázcsereben és a szekunder anyagok kiválasztásában, raktározásában. A kiválasztószövetek (skizogén, lizigén váladéktartók, mirigyek, tejnedvtartók stb.) és a kiválasztás folyamatának tárgyalása. A növényi szervek (gyökér, földalatti- és földfeletti szárak, lomblevelek, virágok, virágzatok, termések és magvak) szövettani felépítésének bemutatása, kiemelve a droggént használható növényi részek mikroszkópos azonosításához szükséges anatómiai bélyegeket.

Ajánlott irodalom:

Bernáth J. (szerk.) Vadon termő és termesztett gyógynövények. Mezőgazda, 1993.

Papp M.: A növények szövetei és a szervek szövettana. Egyetemi jegyzet, Kossuth Egyetemi Kiadó, Debrecen 2004.

Dános B.: Farmakobotanika. A gyógynövénytan alapjai. Argumentum Budapest, 2002.

Verzárné Petri G.: Drogatlasz (Drogok mikroszkópos vizsgálata). Medicina Könyvkiadó, Budapest 1979.

A tárgyhoz csatlakozó gyakorlat:

TBML0617 (LEVELEZŐ TAGOZATON TBML0617_L) A GYÓGYNÖVÉNYEK BIOLÓGIÁJA ÉS TERMESZTÉSE GYAKORLAT

Megkövetelt előzmény: TBME0600 (levelező tagozaton TBME0600_L)

A számonkérés módja: gyakorlati jegy

A tantárgy tematikája: A gyakorlatokon biztosítjuk az elméleti órákon elsajátított ismeretek elmélyítését a megfelelő növényi preparátumok elkészítésével és vizsgálatával.

Ajánlott irodalom:

Szöke É., Kéry Á. (szerk.) Farmakognózia I-II. kötet. Budapest, 2003.

Sárány S., Szalai I. (szerk.) Növényiszervezettani gyakorlatok. Tankönyvkiadó, Budapest 1964.

Fodorpatáki L.: Mikroszkópos növényiszervezetan. Erdélyi Múzeumi Egyesület, Kolozsvár 2001.

Braune W., Leman A., Taubert H.: Pflanzenanatomisches Praktikum. Veb Fischer Verlag, Jena 1971.

TBME0618 FARMAKOGNÓZIA I.

Heti óraszám: 2+1+0

Kredit értéke: 4+0

Megkövetelt előzmény: TBME0600

Tantárgyfelelős: Dr. Vasas Gábor

A számonkérés módja: kollokvium

A tantárgy oktatásának célja: A gyógynövények, drogok és a fitoterápia ismeretének elsajátítása.

A tárgy tematikája: A tárgy tananyaga felöleli a gyógynövények, valamint a belőlük előállított drogok botanikai és kémiai ismeretét, a természetes anyagok képződésének, felhalmozódási sajátosságainak elemzését, a korszerű elválasztástechnikai módszerek növénykémiai alkalmazását, a fitokémiai analitikát és a gyógynövények hatásának ismeretét.

Szénhidrátok: A drogokban előforduló szénhidrát származékok, szénhidrát-származékokat tartalmazó drogok, nyálkát tartalmazó drogok. Zsíradékok: zsírok, zsírsolajok, viaszos anyagok. Aminosavak, fehérjék: Aminosavakat, fehérjéket tartalmazó drogok. Terpenoidok: Monoterpéneket tartalmazó drogok, illóolajok, illóolajat tartalmazó drogok. Iridoidok: Iridoidokat tartalmazó drogok. Szeszkviterpének: Szeszkviterpéneket tartalmazó drogok. Triterpének: Triterpéneket tartalmazó drogok. Sztteroidok: sztérolokat, furosztánokat, szteroiszaponinokat, szteroizglikozidokat tartalmazó drogok.

Az ajánlott irodalom:

Tóth László: Gyógynövények, drogok, fitoterápia, DE Kossuth Egyetemi kiadó, 2005.

Schönfelder I., Schönfelder P.: Gyógynövényhatározó. Kosmos természetkalauz sorozat. Holló és Társa Könyvkiadó, 2001.

A tárgyhoz kapcsolódó gyakorlat:

TBMG0618 FARMAKOGNÓZIA I. SEMINÁRIUM

Megkövetelt előzmény: TBME0600

A számonkérés módja: aláírás

A tárgy tematikája: A legismertebb hazai gyógy és mérgező növényfajok megismerése.

TBME0619 FARMAKOGNÓZIA II.

Heti óraszám: 2+0+0

Kredit értéke: 3

Megkövetelt előzmény: TBME0618

Tantárgyfelelős: Dr. Vasas Gábor

A számonkérés módja: kollokvium

