

Kollokviumi vizsgakérdések biokémiából humánkineziológia levelező (BSc) 2017

A kérdés

1. A sejtről általában, a szervetlen alkotórészeiről, a vízről részletesen.
2. A sejtről általában, a szervetlen alkotórészeiről, az ásványi anyagokról részletesen.
3. A folyadéktartalmáról és az izzadásról részletesen.
4. A sejtről általában és a szerves alkotórészei közül a szénhidrátokról és a zsírok részletesen.
5. A sejtről általában és a szerves alkotórészei közül a fehérjékről részletesen.
6. A sejtről általában, a sejtmembrán felépítése és a transzportfolyamatok.
7. A sejtről általában és a sejtalkotókról részletesen.
8. Az enzimek felépítés, működése, enzimgátlások, enzim kinetika.
9. A nukleinsavak, nukleotidszerű anyagok (ATP, koenzimek: NAD, FAD, koenzim A, Q)
10. Az termokémia alapjai.(energia fogalma, az élő szervezet energiagazdálkodása)

B. kérdés

11. Az anyagcseréről általában (lebontó, felépítő folyamatok általános jellemzése, kapcsolt reakciók)
12. Az anaerob szénhidrát lebontásról részletesen, energiamérlege, energiaprofil.
13. Az aerob szénhidrát lebontásról részletesen, energiamérlege.
14. A szénhidrát anyagcserét befolyásoló tényezők.
15. A szénhidrátok lebontási folyamatok összehasonlítása. (anaerob, aerob és direkt oxidáció)
16. A citromsav ciklus helye, folyamata és szerepe, energiamérlege.
17. A terminális oxidáció helye, folyamata és szerepe.
18. A szénhidrátok szintézise, Cori kör.
19. A zsír lebontásáról részletesen (karnitin-ciklus, β -oxidáció), energiamérleg.
20. A zsírok szintézise.
21. A fehérjékről lebontása, aminosavak átalakulása (deaminálás, transzaminálás, dekarboxileződés), karbamid-ciklus.
22. A fehérjeszintézis.
23. Az energianyeresi folyamatok. Különböző energiaforrások felhasználása a különböző nagyságú terheléseknél, a légzési hányados (RQ).
24. A különböző tápanyagok lebontásának összefoglalása és összefüggés a különböző lebontó folyamatok között.
25. A különböző tápanyagok szintézisének összefoglalása és összefüggés a különböző anyagcsere folyamatok között
26. Anyagcsere folyamatok szabályozása.

C. kérdés

27. A harántcsíkolt izom felépítése, izom fehérjéinek jellemzése.
28. Az izomsejt, az izom összehúzódás mechanizmusa.
29. Az izomműködés biokémiai folyamatainak jellemzése.
30. Az izomsejtek anyagcseréje, energetikája.
31. Izomrostok típusai, az edzés hatása az izomsejtekre, méretelv, bekapcsolási sor.

Az aláírás feltétele: a kézzel írt, kidolgozott tételsor bemutatása és az évközi követelmények teljesítése. (Jelenlét az előadásokon a vizsgaszabályzatnak megfelelően)

A vizsgáról: Az év végi vizsga lehet szóban vagy írásban, melynek belépője a sikeres teszt teljesítése, ennek eredménye beszámít a vizsgajegybe.(minimum 21 pont a 36-ból).

Év végi vizsga: 36 pont (minimum: 3 x 7 pont a 3 x 12-ből) az A, B, C kérdéssorból kell húzni egyet-egyed, mindhárom kérdést legalább kettesre (7-7 pont) kell tudni az érvényes vizsgához és ehhez adódik hozzá a sikeres teszt eredménye.

(minimum: 42 pont= 59%=elégséges, maximum 72 pont=jeles)

Kötelező irodalom:

1. - Dr. Györe Ágota: Biokémia, TF egyetemi jegyzet
2. - Dr. Szóts Gábor (Szerk.): Biokémia, TF egyetemi jegyzet
3. - Előadások anyaga

Ajánlott irodalom:

1. -Ádám, Faragó, Machovich, Mandl: Orvosi biokémia, Semmelweis Kiadó
2. -Dr. Nagy Mária: Mi a sejt? Mezőgazdasági Kiadó
3. -Poortmans J. R.: Principles of Exercise Biochemistry, Karger
4. -Hermann Heck: Energiestoffwechsel und medizinische Leistungsdiagnostik, Hofmann-Verlag Schorndorf
5. - Karlson P. Biokémia, Medicina Könyvkiadó, Budapest
6. - Középiskolai kémia, biológia könyvek

Ismeretek, amelyeket a hallgatóknak tudni kellene a sikeres vizsgához SEGÉDLET a Biokémia vizsgához

1. Hány méter az 1 μ m, 1nm, 1Å?
2. Mit jelent, ha egy vegyület organikus?
3. Mit jelent, ha egy vegyület anorganikus?
4. Melyek a sejt szerves alkotórészei?
5. Melyek a sejt szerves alkotórészei?
6. Szervezetünk hány %-a víz és hogyan oszlik meg?
7. Milyen formában fordul elő a víz szervezetünkben?
8. Sorolja fel a víz legfontosabb tulajdonságait!
9. Sorolja fel a víz legfontosabb szerepeit!
10. Az izomsejt hány %-a víz?
11. Mit jelent az extracelluláris folyadéktér fogalma és milyen az ioneloszlása?
12. Mit jelent az intracelluláris folyadéktér fogalma és milyen az ioneloszlása?
13. Mit jelent az intersticiális folyadéktér fogalma és milyen az ion eloszlása?
14. Az emberi test felépítésében kb. hány % a szénhidrát, hol fordul elő és kb. mennyi az energiatartalma?
15. Az emberi test felépítésében kb. hány % a zsír, hol fordul elő és kb. mennyi az energiatartalma?
16. Az emberi test felépítésében hány % a fehérje, hol fordul elő és kb. mennyi az energiatartalma?
17. Az emberi test felépítésében hány % az ásványi anyag?
18. Melyik folyadéktérben található a legtöbb kálium?
19. Melyik folyadéktérben található a legtöbb nátrium?
20. Az ásványi sók felosztása és legfontosabb szerepei?
21. Az izzadás előnyös és hátrányos következményei, mennyi folyadékot veszthetünk kb. a sportmozgások közben, hogyan célszerű pótolni?
22. A kalcium mennyisége a szervezetben, szerepei, előfordulása?
23. A foszfor mennyisége a szervezetben, szerepei, előfordulása?
24. A magnézium mennyisége a szervezetben, szerepei, előfordulása?
25. A nátrium szerepei, mennyisége a szervezetben, előfordulása?
26. A kálium mennyisége a szervezetben, szerepei, előfordulása?
27. A klór mennyisége a szervezetben, szerepei, előfordulása?
28. A vas mennyisége a szervezetben, szerepei, előfordulása?

29. A jód mennyisége a szervezetben, szerepei, előfordulása?
30. A réz mennyisége a szervezetben, szerepei, előfordulása?
31. A fluor szerepei?
32. A cink szerepei mennyisége a szervezetben, szerepei, előfordulása?
33. A szelén mennyisége a szervezetben, szerepei, előfordulása?
34. A szénhidrátok osztályozása felépítés, alakzat, szénatom szám szerint?
35. Az egyszerű és az összetett szénhidrátok tulajdonságai?
36. A szénhidrátok általános képlete?
37. A glukóz szerkezeti képlete?
38. A fruktóz szerkezeti képlete?
39. Milyen molekulákból áll a szacharóz?
40. Milyen molekulákból a laktóz?
41. Milyen molekulák építik fel a glikogént?
42. Milyen aegységekből épül fel a keményítő?
43. Mit jelent a glikolízis fogalma?
44. Mit jelent a glikogenolízis fogalma?
45. Mit jelent a glikoneogenezis fogalma?
46. Mit jelent az optikai izoméria fogalma?
47. Milyen módon osztályozhatjuk a zsírokat felépítés szerint?
48. A neutrális zsírok tulajdonságai?
49. A foszfatidok tulajdonságai?
50. Mit jelent, ha egy zsírsav telített?
51. Mit jelent, ha egy zsírsav telítetlen?
52. Milyen molekulákból épül fel egy zsír molekula?
53. Milyen elemekből állhat egy aminosav?
54. Milyen molekulákból épülnek fel a fehérjék?
55. Mit jelent a peptid kötés és rajzold is fel?
56. Az aminosavak felosztása?
57. A savas tulajdonságú aminosavak példával.
58. A bázikus tulajdonságú aminosavak példával.
59. A poláros tulajdonságú aminosavak példával.
60. Az apoláros tulajdonságú aminosavak példával.
61. Mit jelent, ha egy aminosav esszenciális, és melyek a képviselői?
62. Mit jelent, ha egy aminosav nem esszenciális és képviselői?
63. A fehérjék alakzat szerinti felosztása?
64. A fehérje molekulák elsődleges szerkezete és mi a szerepe?
65. A fehérje molekulák másodlagos szerkezete?
66. A fehérje molekulák harmadlagos és negyedleges szerkezete?
67. A fehérjék felosztása oldékonyság szerint?
68. Milyen molekulákból épülnek fel a nukleinsavak?
69. A nukleotidok felépítése?
70. Melyek a purinvázis bázisok és hogyan néznek ki?
71. Melyek a pirimidinvázis bázisok és hogyan néznek ki?
72. Milyen molekulákból épül fel a DNS?
73. A DNS legfontosabb tulajdonságai?
74. Milyen molekulákból épül fel az RNS
75. Az RNS legfontosabb tulajdonságai
76. A sejt mely részében található az DNS?
77. Miből áll az ATP?
78. Milyen módon keletkezhet ATP a szervezetben?

79. Az ATP legfontosabb szerepe?
80. Az RNS típusai?
81. A sejt mely részeiben fordul elő RNS?
82. A sejtalkotók felsorolása és jellemzése egy-egy mondatban?
83. Milyen nagyságrendű a sejt mérete?
84. Mi a sejt?
85. Milyen a sejtmembrán felépítése?
86. Mit jelent az egységmembrán kifejezés?
87. A membránok funkciói?
88. Mit jelent a permeabilitás fogalma?
89. A passzív transzport fogalma (példával)?
90. Az aktív transzport fogalma (példával)?
91. Az ozmózis, az ozmózisnyomás fogalma?
92. Mit jelent, ha egy oldat izotóniás és mi történik, ha a sejtet ilyen oldatba tesszük?
93. Mit jelent, ha egy oldat hipotóniás és mi történik, ha a sejtet ilyen oldatba tesszük?
94. Mit jelent, ha egy oldat hipertóniás és mi történik, ha a sejtet ilyen oldatba tesszük?
95. A pinocitózis fogalma?
96. A fagocitózis fogalma?
97. Mi a citoskeleton szerepe?
98. Milyen molekulákból állnak a citoskeleton részei?
99. A citoskeleton felosztása?
100. A mikrofilamentumok tulajdonságai?
101. Az intermedier filamentumok tulajdonságai?
102. A mikrotubulusok tulajdonságai?
103. Mit segítenek elő a biokatalizátorok?
104. Mi a feladatuk a biokatalizátoroknak?
105. Mit nevezünk szubsztrátnak?
106. Mit nevezünk aktív centrumnak?
107. Miből épül fel a holoenzim?
108. Miben különbözik a katalizátor a biokatalizátortól?
109. Mit jelent a szubsztrátspecifitás?
110. Mit jelent a hatáspecifitás?
111. Mik azok az izoenzimek?
112. Mivel foglalkozik az enzimkinetika?
113. Mit jelent a köztitermékkatalízis?
114. Miből épülnek fel az enzimek?
115. Az enzimhatás feltételei?
116. A koenzimek fajtái, szerepei?
117. Melyek a hidrogénszállító koenzimek?
118. Mi a feladata a NAD koenzimnek?
119. Mi a feladata a FAD koenzimnek?
120. Mi a feladata a koenzim A-nak?
121. Mi a feladata a koenzim Q-nak?
122. Mik azok az enziminhibitorok?
123. Mi az a kompetitív gátlás?
124. Mit jelent az allosztérikus gátlás?
125. Mit jelent a termék gátlás?
126. Mit jelent a szubsztrát gátlás?
127. Mit jelent az aktiválási energia fogalma?
128. A biokatalizátorok milyen módon csökkentik egy reakció aktiválási energiáját?

129. Mit jelent, ha egy folyamat reverzibilis, példával?
130. Mit jelent, ha egy folyamat irreverzibilis, példával?
131. Mi a glikolízis kiindulási és végterméke, energiamérlege?
132. Hány féle módon lehetséges a szénhidrátok lebontása?
133. Mit jelent, ha egy folyamat anaerob, példával?
134. Mit jelent, ha egy folyamat aerob, példával?
135. A sejt melyik részében játszódik le a glikolízis?
136. Hány mol ATP-nyi energia szabadul fel a szénhidrátok anaerob lebontása során egy mol glukózból kiindulva?
137. Hány mol ATP-nyi energia szabadul fel egy mol glukóz aerob lebontása során?
138. Mivé alakul a piroszőlősav oxigén jelenlétében?
139. Milyen folyamatokban keletkezhet CO₂ molekula?
140. Hány mol NADH₂ keletkezik egy mol AcCoA citrátkörbe való belépése után?
141. Hány mol FADH₂ keletkezik egy mol AcCoA citrátkörbe belépése után?
142. Milyen folyamatban keletkezhet GTP molekula, szerepe?
143. A sejt melyik részében játszódik le a citromsav ciklus?
144. Hány mol ATP-nyi energia szabadul fel egy mol AcCoA-nak a citrát körbe való belépése után teljes oxidációt feltételezve?
145. Mit jelent a terminális oxidáció kifejezés, szerepe, hol játszódik le?
146. Mit jelent az oxidatív foszforilálás kifejezés, szerepe, hol játszódik le?
147. Milyen molekulák segítségével valósul meg az elektronszállítás a terminális oxidációban?
148. Mi a szerepe a Cori-körnek, hol játszódik le?
149. Mik azok a citokrom enzimek?
150. Milyen folyamatokhoz szolgáltat alapanyagot a glukóz direkt oxidációja?
151. Melyik szervek között játszódik le a Cori-kör?
152. Az aerob szénhidrátlebontás előnyei, hátrányai?
153. Az anaerob szénhidrát lebontás előnyei, hátrányai?
154. Milyen folyamatok során keletkezhet ATP és milyen módon?
155. Hogyan tárolja az ATP az energiát?
156. Mit jelent az alapanyagcsere?
157. Az energia mértékegysége?
158. Mi befolyásolja a sportmozgások során az energia-felhasználás mértékét?
159. A tápanyagok lebontása során mennyi ATP szabadulhat fel mólonként?
160. A három alaptápanyagunk energia értéke grammonként?
161. Mekkora energia szabadul fel az ATP egy-egy foszforsavjának lehasadásakor?
162. Mit jelent, ha egy folyamat anaerob alaktacid és mennyi energia szabadulhat fel ilyen folyamatokban percenként?
163. Mit jelent, ha egy folyamat anaerob laktacid és mennyi energia szabadulhat fel ilyen folyamatokban percenként?
169. Mit jelent az asszimiláció és mi a szerepe?
170. Mit jelent a disszimiláció és mi a szerepe?
171. Mit jelent a kemiozmozis, hol játszódik le és mi a szerepe?
172. Minek a révén keletkezik az ATP a kemiozmozis kapcsán?
173. Melyik az az enzim, amelyik bontja a zsírokat?
174. Mire bontja a zsírokat a lipáz nevű enzim?
175. Hol játszódik le a β-oxidáció szerepe, lépései?
177. Hogyan számoljuk ki a β-oxidáció energia mérlegét?
178. Egy 16-szénatomos zsírsavakból álló zsír molekula teljes lebontásakor kinyerhető energia mennyisége?

179. Mit nevezünk respirációs kvóciensnek, jelentősége?
180. Lehet-e az RQ értéke nagyobb, mint 1, és ha igen milyen körülmények között?
181. Lehet-e az RQ értéke kisebb, mint 1, és ha igen milyen körülmények között?
182. Az RQ értékei a különböző tápanyagok esetén?
183. Mit nevezünk anaerob alaktacid energianyérésnek?
184. Mit nevezünk anaerob laktacid energianyérésnek?
185. Miből nyeri a szervezet az energiát a nagyon rövid idejű maximális intenzitású terheléseknél?
186. Miből nyeri a szervezet az energiát a rövid idejű nagy intenzitású terheléseknél?
187. Miből nyeri a szervezet az energiát a közepes intenzitású hosszabb idejű terheléseknél?
188. Miből nyeri a szervezet az energiát a hosszú ideig tartó alacsony intenzitású terheléseknél?
189. Körülbelül mennyi az izom abszolút ATP+ kreatin-foszfát tartalma?(? mól ATP)
190. A szervezet kb. 1.5 %-nyi szénhidrát tartalma kb. hány mol ATP-nek felel meg egyszeri lebontás során?
191. A szervezet kb. 15 %-nyi zsír tartalma kb. hány mol ATP -nek felel meg egyszeri lebontás során?
192. Az aminosavak lebontásának, átalakulásának lehetséges módjai, példával?
193. Mit jelent dekarboxileződés, szerepe, példával?
194. Mit jelent a dezaminálás, szerepe, példával ?
195. Mit jelent az oxidatív dezaminálás, szerepe, példával?
196. Mit jelent a transzaminálás, szerepe példával. ?
197. Mi hordozza a genetikai információt?
198. Hol játszódik le a fehérjeszintézis?
199. Mit nevezünk génnek?
200. Mit jelent a kód?
201. Mit jelent az információ átírása a fehérjeszintézis során?
202. Mit jelent az információ átadása a fehérjeszintézis során?
203. Mit jelent, ha egy aminosav ketoplasztikus, példával?
204. Mit jelent, ha egy aminosav glukoplasztikus, példával?
205. Hol játszódik le a karbamid- ciklus, szerepe?
206. Mit jelent az urea- ciklus, szerepe?
207. Mekkora az energia igénye az urea-ciklusnak?
208. Az izomszövet típusai?
209. Az izomsejt felépítése?
210. Mi az a szarkolemma?
211. Mi az a szarkoplazma?
212. Mi az a szarkoplazmatikus retikulum?
213. Hány sejtmagja van az izomsejtnek és miért?
214. Mi az a szarkoszoma?
215. A kontraktilis fehérjék felsorolása, szerepei?
216. Mit nevezünk Z-vonalnak?
217. Mit jelent az anizotropia fogalma?
218. Mit jelent az izotropia fogalma?
219. Milyen filamentumok találhatóak az I-csíkban?
220. Milyen filamentumok találhatóak az A- csíkban?
221. Hol található a H-csík?
222. Az M-vonal szerkezete, szerepe?
223. Kik azok a magyar biokémikusok, akik az izomkutatásban szerepet játszottak?

224. A miozin tulajdonságai?
225. Az aktin tulajdonságai?
226. A troponin tulajdonságai?
227. A Ca szerepe az izom-összehúzóásban?
228. Hogyan történik az izom megrövidülése?
229. Mit okoz az izom sejtben a pH csökkenése?
230. A miozin alegységei?
231. Az aktin alegységei?
232. Az izomfehérjék hosszszemléti elhelyezkedése, (rajz)?
233. Az izomfehérjék keresztmetszeti elhelyezkedése (rajz)?
234. A gyors rostok legfontosabb tulajdonságai?
235. A lassú rostok legfontosabb tulajdonságai?
236. Milyen ionok szükségesek az izom összehúzóáshoz ill. elernyedéséhez?
237. Mit jelent a méretelv fogalma?
238. A transzverzális tubulusok feladata?
239. Mit jelent, ha az izomsejtben az ATP/ADP arány nagy?
240. Mit nevezünk motoros egységnek?
241. Mit okoz a izomsejt pH-jának csökkenése?
242. Az izomsejt szabályozó fehérjéi?
243. Az izomsejt strukturális fehérjéi?
244. Az izomsejt oldható frakciójának fehérjéi?
245. Az entropia fogalma?
246. Az entalpia fogalma?
247. Mit mond ki az energiamegmaradás törvénye?
248. Mit mond ki a Hess-tétel?
249. Mi az összefüggés a szabadenergia a belső energia a hőmérséklet és az entropia között?
250. Mi az összefüggés a szabad entalpia az entalpia a hőmérséklet és az entrópia között?
251. Az alapanyagcsere összefüggése az életkorral és a nemmel?
252. Mennyi energia szabadul fel glukózból kiindulva amennyiben a végtermék alanin?
253. Mennyi energia szabadulhat fel a leucin elégetésekor amennyiben a végtermék CO₂ és H₂O?
254. Mennyi energia szabadul fel a szervezetben átlagosan jelenlévő szénhidrátokból egyszeri teljes elégetésük során?
255. Mennyi energia szabadulhat fel a szervezetben jelenlévő átlagos össz zsírtartalom egyszeri elégetése során?
256. Mennyi energia szabadulhat fel a szervezetben lévő össz fehérje egyszeri elégetése során?
257. Mekkora az aktivitása a hexokináz enzimnek és mit katalizál?
258. Mekkora az aktivitása a foszforiláz enzimnek és mit katalizál?
259. Mekkora az aktivitása a foszfofruktokináz enzimnek és mit katalizál?
260. Mekkora az aktivitása a citrátszintetáz enzimnek és mit katalizál?
261. Mekkora az aktivitása a carnitin aciltranszferáz enzimnek és mit katalizál?
262. Mekkora az aktivitása a citokrom-C enzimnek és mit katalizál?
263. Mennyi energiát használ fel kb. egy sportoló 100m, 200m és 400m síkfutás közben?
264. Mennyi energiát használ fel kb. egy sportoló 800m, 1500m és 10 000m és a maratoni futás közben.
265. Mi befolyásolja az energia felhasználást a sportmozgások közben?
266. Minek kell megvalósulnia ahhoz, hogy egy kémiai folyamat végbe tudjon menni?

267. Melyek azok az enzimek, amelyeket a magas ATP szint gátol ill. a magas ADP szint aktivál?
268. Körülbelül mennyi időre van szükség nagyfokú terhelés után, hogy a tejsavszint a felére csökkenjen a vérben?
269. Körülbelül mennyi idő kell nagyfokú terhelés után, hogy a kreatin-foszfát szint az eredeti érték 50 %-ra feltöltődjék?
270. Mekkora az energia felszabadulás kb. percenként az alaktacid anaerob energianyerés közben?
271. Mekkora az energia felszabadulás kb. percenként az anaerob laktacid energianyerés közben?
272. Mekkora az energianyerés kb. percenként aerob energianyerés közben?
273. Milyen mértékben befolyásolja a futás sebessége, intenzitása, a lefutott táv az energiafelhasználást?
274. Mikor szabadul fel időegység alatt több energia ha az energia felszabadító folyamat aerob vagy ha anaerob és miért?
275. Mikor szabadul fel több energia időegység alatt, ha a folyamat laktacid vagy ha alaktacid és miért?
276. A pH fogalma?
277. Mit nevezünk anaerob küszöbnek és milyen értéket?