 ĐỀ C​ƯƠNG CHI TIẾT HỌC PHẦN
1. Mã số học phần: MGE131
2. Tên học phần: Di truyền y hoc
3. Số tín chỉ: 2/1

4. Chuyên ngành đào tạo: Xét nghiệm Y học
5. Năm học: 2017 - 2018
6. Giảng viên phụ trách: TS. Nguyễn Thu Hiền
7. Cán bộ tham gia giảng dạy:
Giảng viên cơ hữu:

- TS. Nguyễn Thu Hiền

Cán bộ cơ hữu

- ThS. Nguyễn Thu Giang

Cán bộ cơ hữu

- ThS. Bùi Thị Hà

Cán bộ cơ hữu

- ThS. Phó Thị Thúy Hằng

Cán bộ cơ hữu

- ThS. Nguyễn Huy Hoàng

Cán bộ cơ hữu

- ThS. Vũ Thị Như Trang

Cán bộ cơ hữu

- ThS. Ngô Thị Thúy Ngân

Cán bộ cơ hữu

- TS. Lã Duy Anh

Cán bộ cơ hữu
8. Mục tiêu học phần
Sau khi học xong học phần này sinh viên có khả năng:

8.1 Mục tiêu kiến thức
- Phân tích đ​ược đặc điểm bộ NST và bộ gen của ngư​ời.
- Giải thích đ​ược cơ chế di truyền một số bệnh do đột biến NST và đột biến gen ở ng​ười.

- Mô tả đ​ược các kỹ thuật di truyền y học hiện đại.

8.2. Mục tiêu thái độ

- Nhận thức được tác hại của bệnh di truyền từ đó có ý thức phòng ngừa.
8.3. Mục tiêu kỹ năng

- Phân tích được sơ đồ phả hệ, đưa ra lời khuyên di truyền đối với một số bệnh do rối loạn vật chất di truyền.

 - Sắp xếp được bộ NST ng​ười theo quy ước quốc tế và đưa ra kết luận chính xác.
- Thao tác được một số kỹ thuật di truyền ứng dụng trong y học.
9. Mô tả học phần

 Trong học phần này sinh viên đ​ược cập nhật các thông tin mới và đầy đủ nhất về bộ NST, bộ gen con ngư​ời, các bệnh do đột biến ở ngư​ời từ đó có biện pháp phòng ngừa và hạn chế tác hại.

Một phần quan trọng của học phần là thực hành. Sinh viên biết cách lập và phân tích sơ đồ phả hệ, sắp xếp bộ NST người, thao tác một số kỹ thuật di truyền ứng dụng trong y học.
10. Phân bố thời gian giảng dạy trong học kỳ

2 (2- 2- 3)/ 10
11. Điều kiện và yêu cầu của học phần

11.1. Điều kiện:
11.2.Yêu cầu:
 Trong quá trình học thực hành tại bộ môn, sinh viên cần phải:

- Thuộc quy trình kỹ thuật trước khi thực hành (theo bảng kiểm thực hành)

- Có thái độ nghiêm túc trong học tập; Biết cách học tập theo nhóm.

- Thực hiện đúng quy trình kỹ thuật một thủ thuật ít nhất 2 - 3 lần trong một buổi thực hành.

+ Cách sử dụng kính hiển vi quang học.
+ Kỹ thuật tách chiết ADN tổng số.
+ Kỹ thuật điện di trên gel agarose.
+ Cách lập Karyotype.
+ Kỹ thuật quan sát nếp vân da bàn tay.
+ Cách lập sơ đồ phả hệ, phân tích phả hệ.
 12. Nội dung học phần

12.1. Lý thuyết
	STT
	Tên bài
	Số tiết

	1
	BÀI 1 . LỊCH SỬ VÀ NỘI DUNG CỦA DI TRUYỀN Y HỌC
1. Lược sử nghiên cứu di truyền y học
2. Nội dung của di truyền y học
2.1. Di truyền học quần thể người
2.2. Di truyền lâm sàng
2.3. Di truyền học miễn dịch
2.4. Di truyền học dược lý
2.5. Di truyền học ung thư
2.6. Ưu sinh học
3. Phương pháp nghiên cứu di truyền y học
3.1. Phương pháp di truyền học tế bào
3.1.1. Những đặc điểm và giá trị của phương pháp
3.1.2. Các bước tiến hành
3.2. Phương pháp dựng phả hệ và phân tích phả hệ
3.2.1. Những đặc điểm và giá trị của phương pháp
3.2.2. Các bước tiến hành
3.3. Phương pháp trẻ sinh đôi (đồng sinh)
3.3.1. Những đặc điểm và giá trị của phương pháp
3.3.2. Các bước tiến hành
	1

	2
	BÀI 2 . MỘT SỐ KHÁI NIỆM CƠ BẢN CỦA DI TRUYỀN Y HỌC
1. Tính trạng
1.1. Khái niệm
1.2. Đặc điểm
1.3. Phân loại
2. Kiểu hình
2.1. Khái niệm
2.2. Đặc điểm
3. Gene
3.1. Khái niệm
3.2. Phân loại
3.3. Sự biểu hiện của gene
4. Alen
4.1. Khái niệm
4.2. Đặc điểm
5. Kiểu gene
5.1. Khái niệm
5.2. Đặc điểm
5.3. Nguyên tắc tổ chức của bộ máy di truyền trong tế bào sống
6. Nguyên lý truyền thông tin di truyền
6.1. Cơ chế truyền thông tin di truyền ở mức phân tử và tế bào
6.2. Sự truyền thông tin di truyền ở mức cơ thể

	1

	3
	BÀI 3. BỘ GEN NGƯỜI

1.Khái niệm bộ gene người

2.Đặc điểm bộ gen người

3.Một số phương pháp xác định bản đồ di truyền và bản đồ hình thể

3.1.Lập bản đồ di truyền

3.2.Lập bản đồ vật lý
	1

	4
	BÀI 4. ĐỘT BIẾN GENE VÀ NHỮNG BỆNH CÓ LIÊN QUAN

1. Khái niệm

2. Các dạng đột biến gene thường gặp

2.1. Thay thế nucleotide

2.2. Đảo nucleotide

2.3. Mất nucleotide

2.4. Thêm nucleotide
3. Cơ chế phân tử của đột biến gene ngẫu nhiên

3.1. Sai sót trong sao chép DNA
3.2. Sự thay thế ngẫu nhiên các base
4. Biểu hiện của đột biến gene

5. Biến đổi chất lượng hoặc số lượng protein

5.1. Đột biến chất lượng protein

5.2. Đột biến số lượng protein
6. Một số bệnh liên quan tới đột biến gene

6.1. Bệnh Alcaptonuria (Alcapton - niệu)
6.2. Bệnh tự kỷ

6.3. Bệnh bạch cầu

6.4. Bệnh ung thư vú

6.5. Bệnh tăng nhãn áp

6.6. Bệnh Parkinson
	3

	5
	BÀI 5. BỘ NHIỄM SẮC THỂ VÀ CÁC VẬT THỂ ĐẶC TRƯNG

 HYPERLINK \l "_Toc409084517"
CHO GIỚI TÍNH Ở NGƯỜI
1. Bộ nhiễm sắc thể của người
1.1. Phương pháp làm tiêu bản bộ nhiễm sắc thể người
1.2. Đặc điểm của bộ nhiễm sắc thể người
1.2.1. Số lượng NST trong tế bào người
1.2.2. Tiêu chuẩn để sắp xếp bộ nhiễm sắc thể người
1.2.3. Các quy định quốc tế về xếp bộ nhiễm sắc thể người
1.2.4. Mô tả bộ nhiễm sắc thể ở người
2. Vật thể giới tính của người
2.1. Vật thể đặc trưng cho giới tính nữ
2.1.1 Vật thể Barr
2.1.2 Vật thể dùi trống
2.2. Vật thể đặc trưng cho giới tính nam (Vật thể Y)
	2

	6

	BÀI 6. ĐỘT BIẾN NHIỄM SẮC THỂ VÀ CÁC BỆNH CÓ LIÊN QUAN
1. Đột biến cấu trúc NST
1.1. Các dạng đột biến cấu trúc NST
1.1.1. Mất đoạn
1.1.2. Đảo đoạn
1.1.3. Lặp đoạn
1.1.4. Chuyển đoạn
1.1.5. Đột biến nhiễm sắc thể hai tâm
1.2. Cơ chế phát sinh
2. Đột biến số lượng NST
2.1. Đột biến dị bội thể
2.1.1. Khái niệm
2.1.2. Cơ chế phát sinh
2.2. Đột biến đa bội thể
2.2.1. Khái niệm
2.2.2. Cơ chế phát sinh
2.2.3. Đặc điểm
3. Một số bệnh do đột biến NST ở người
3.1. Một số bệnh do đột biến nhiễm sắc thể thường

3.1.1Bệnh Down do 3 nhiễm sắc thể 21

3.1.2. Bệnh Down do chuyển đoạn
3.1.3. Hội chứng ba nhiễm sắc thể số 18 (Hội chứng Edwards)
3.1.4. Hội chứng ba nhiễm sắc thể số 13 (Hội chứng Patau)
3.2.Bệnh do đột biến nhiễm sắc thể giới tính

3.2.1 Hội chứng XXY (Hội chứng Klinefelter)
3.2.2 Hội chứng Torner
3.2.3 Hội chứng XXX (hội chứng quá nữ)
3.3. Một số hiện tượng do bất thường liên quan đến NST giới tính
3.3.1. Lưỡng giới tính thật
3.3.2. Lưỡng giới tính giả
	4

	7
	BÀI 7. DI TRUYỀN ĐƠN GENE TRÊN NHIỄM SẮC THỂ THƯỜNG
1. Di truyền gene trội
1.1. Khái niệm
1.2. Đặc điểm của di truyền gene trội
1.3. Một số bệnh, tật di truyền gene trội
2. Di truyền gene lặn
2.1. Khái niệm
2.2. Đặc điểm
2.3. Một số bệnh di truyền gene lặn
3. Di truyền trung gian
3.1. Khái niệm
3.2. Đặc điểm
3.3. Một số bệnh di truyền trung gian
4. Di truyền tương đương (Di truyền đồng trội)
4.1. Khái niệm
4.2. Hệ nhóm máu MN

	3

	8
	Lỗi! Thẻ đánh dấu không được xác định.BÀI 8. DI TRUYỀN GIỚI TÍNH VÀ DI TRUYỀN LIÊN KẾT VỚI GIỚI TÍNH

1. Giới tính và sự di truyền giới tính
1.1. Khái niệm
1.2. Cơ sở tế bào học
2. Di truyền liên kết với giới tính
2.1. Khái niệm
2.2. Bản chất của sự di truyền liên kết với giới tính
3. Các nhân tố ảnh hưởng tới sự phân hóa giới tính
3.1. Nhân tố bên trong cơ thể
3.2. Nhân tố bên ngoài cơ thể
4. Ý nghĩa của việc nghiên cứu di truyền giới tính
	2

	9
	BÀI 9. DI TRUYỀN ĐA ALEN
1. Khái niệm
2. Một số tính trạng đa alen ở người
2.1. Đặc điểm nhóm máu
2.2. Di truyền nhóm máu hệ Rh
2.2.1. Thực nghiệm phát hiện yếu tố Rh
2.2.2. Tính chất di truyền của yếu tố Rh
2.2.3. Ý nghĩa của việc nghiên cứu nhóm máu Rh

	2

	10
	BÀI 10. DI TRUYỀN ĐA GENE VÀ DI TRUYỀN ĐA NHÂN TỐ Ở NGƯỜI
1. Di truyền đa gene
1.1. Khái niệm
1.2. Một số bệnh, tính trạng đa gene ở người
1.2.1. Di truyền màu da
1.2.2. Di truyền nếp vân da
1.2.3. Di truyền huyết áp tâm thu
2. Di truyền đa nhân tố
2.1. Khái niệm
2.2. Đặc điểm
3. Một số tính trạng, tật, bệnh di truyền đa nhân tố
3.1. Tính trạng di truyền đa nhân tố
3.2 Một số bệnh, tật di truyền đa nhân tố thường gặp
	2

	11
	BÀI 11. DI TRUYỀN HỌC QUẦN THỂ NGƯỜI
1. Một số khái niệm
1.1. Định nghĩa quần thể người
1.2. Vốn gene
1.3. Tần số alen (gene)
1.4. Tần số kiểu gene
2. Định luật Hardy – Weinberg
2.1. Nội dung định luật
2.2. Ý nghĩa
2.3. Điều kiện nghiệm đúng
3. Nguyên nhân làm biến đổi tần số gene trong quần thể
3.1. Sự di cư
3.2. Đột biến
3.3. Kết hôn họ hàng
3.4. Chọn lọc
	2

	12
	BÀI 12. BẤT THƯỜNG BẨM SINH
1. Định nghĩa
2. Phân loại
2.1. Phân loại theo mức độ trầm trọng của bất thường bẩm sinh
2.2. Phân loại theo sự biểu hiện của các cơ quan
2.3. Phân loại theo cơ thể
2.4. Phân loại theo tính chất gia đình
2.5. Phân loại sự biểu hiện của bất thường bẩm sinh
3. Nguyên nhân phát sinh
3.1. Bất thường bẩm sinh do rối loạn vật chất di truyền ở bố mẹ
3.2. Bất thường do các tác nhân môi trường ảnh hưởng tới giai đoạn phát triển phôi thai
3.3. Bất thường bẩm sinh do cơ thể mẹ không bình thường
4. Cơ chế phát sinh
4.1. Do tác động của các tác nhân gây đột biến, gây quái thai và gây ung thư
4.2. Do bất thường trong cảm ứng phôi

5. Các giai đoạn phát sinh dị tật bẩm sinh
5.1. Giai đoạn tạo giao tử
5.2. Giai đoạn tiền phôi
5.3. Giai đoạn phôi
5.4. Giai đoạn thai
5.5. Giai đoạn sơ sinh

	2

	13
	BÀI 13. TƯ VẤN DI TRUYỀN Y HỌC
1. Tư vấn di truyền
1.1. Yêu cầu
1.2. Mục đích
1.3. Đối tượng
1.4. Nguyên tắc
1.4.1. Tìm hiểu tiền sử gia đình và xây dựng phả hệ
1.4.2. Thăm khám lâm sàng và lập bệnh án di truyền cho người bị bệnh di truyền và những người trong gia đình
1.4.3. Tiến hành các xét nghiệm chẩn đoán
1.4.4. Dự đoán và đánh giá nguy cơ di truyền
1.4.5. Thông báo kết quả cho người bị bệnh và gia đình biết
2. Phương hướng điều trị bệnh di truyền
2.1. Phương pháp điều trị đặc biệt (đặc hiệu với từng bệnh)
2.1.1. Phương pháp tránh
2.1.2. Phương pháp bổ sung
2.1.3. Phương pháp loại bỏ
2.1.4. Phương pháp thay thế mô hoặc cơ quan
2.1.5. Phương pháp tách - ghép gene
2.2. Phương pháp điều trị không đặc hiệu
2.2.1. Phương pháp phẫu thuật chỉnh hình
2.2.2. Phương pháp thể dục liệu pháp
2.2.3. Phương pháp dùng hormon
3. Phương pháp phòng bệnh di truyền
3.1. Giảm khả năng nhân gene bệnh ở các thế hệ sau
3.2. Tránh và hạn chế tác hại của những tác nhân gây đột biến
3.3. Ngăn ngừa sớm những tác hại của gene đột biến
3.4. Tư vấn di truyền kết hợp với chẩn đoán trước sinh

	3

	14
	BÀI 14. KỸ THUẬT DI TRUYỀN ỨNG DỤNG TRONG Y HỌC
1. Kỹ thuật thu nhận gene

1.1. Kỹ thuật tách chiết DNA

1.2. Kỹ thuật tách chiết RNA

1.3. Tổng hợp gene từ mRNA của gene tương ứng

2. Phương pháp điện di DNA

3. Tạo dòng DNA và ứng dụng
3.1. Vector
3.2. Sự tạo dòng
3.2.1 Chọn và xử lý vector
3.2.2. Xử lý trình tự DNA cần tạo dòng
3.2.3. Tạo vector tái tổ hợp
3.2.4. Chuyển vector tái tổ hợp vào tế bào chủ
3.2.5. Ứng dụng của sự tạo dòng
4. Các phương pháp xác định trình tự nucleotit của DNA (Sequencing)

4.1. Phương pháp hóa học của Maxim và Bilbert

4.2. Phương pháp enzyme học của Sangez

5. Enzyme cắt giới hạn (Rectriction enzyme)
5.1. Đặc điểm

5.2. Ứng dụng
6. Phương pháp Southern blot
7. Phương pháp PCR (Polymerasa Chain Reaction)
7.1. Nguyên tắc
7.3. Các ứng dụng chủ yếu
	2

12.2 Thực hành:
	TT
	Tên bài
	Số tiết

	1
	Bài 1: Quan sát bộ NST người, tuyến sinh dục ở động vật và một số loại giao tử
	5

	2
	Bài 2: Phương pháp lập Karyotype
	5

	3
	Bài 3: Nghiên cứu các bệnh di truyền đơn gen bằng phương pháp gia hệ
	5

	4
	Bài 4: Phương pháp quan sát nếp vân da
	5

	5
	Bài 5: Phân tích hình ảnh một số bất thường bẩm sinh và bệnh di truyền
	5

	6
	Bài 6: Kỹ thuật tách chiết DNA tổng số và điện di trên gel agrose
	5

13. Ph​ương pháp giảng: Thuyết trình, phát vấn,bảng kiểm, thảo luận nhóm.

14. Vật liệu giảng dạy: Máy chiếu, tranh vẽ minh họa.

15. Đánh giá:

 + Kiểm tra thư​ờng xuyên: 02 bài (tự luận) hệ số 01
 + Giữa học phần: 01 bài (điểm trung bình của 6 bài thực hành) hệ số 02
 + Thi hết học phần: 01 bài (tự luận) hệ số 02
16. Tài liệu học tập, tham khảo

Tài liệu học tập:
1. Bộ môn Sinh học, ĐHYDTN (2017), Bài giảng Di truyền y học
2. Bộ môn Sinh học, ĐHYDTN (2017), Thực hành Di truyền y học
 Tài liệu tham khảo:
3. Trịnh Văn Bảo(2004), Dị dạng bẩm sinh, Nhà xuất bản Y học, Hà Nội
4. Trịnh Văn Bảo (2010), Di truyền Y hoc, Nhà xuất bản giáo dục

5. Phạm Thành Hổ (2004), Di truyền học, Nhà xuất bản giáo dục.

6. Cao Văn Thu(2008), Sinh học đại cương, Nhà xuất bản giáo dục.
.17. Lịch học
17.1 Lịch học lý thuyết
	Tuần thứ
	Nội dung
	Số tiết
	Giảng viên
	Tài liệu HT/TK
	Hình thức học

	1
	Bài 1: Lịch sử và nội dung của di truyền y học

Bài2 :Một số khái niệm cơ bản của di truyền y học

Bài 3 :Bộ gen người

Thảo luận:
-Bộ gen người
	2

2
	ThS. Hoàng
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	2
	Bài 4: Đột biến gen và các bệnh có liên quan

Thảo luận:

- Các dạng đột biến gen
	2

2
	TS. Hiền
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	3
	Bài 5: Bộ NST và các vật thể đặc trưng cho giới tính ở người

Thảo luận:
- Bộ NST và ứng dụng của việc nghiên cứu các vật thể đặc trưng cho giới tính.
	2

2
	ThS.Ngân
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	4
	Bài 6: Đột biến NST và các bệnh có liên quan

Thảo luận:

-Đột biến dị bội thể và các bệnh có liên quan,

-Đột biến cấu trúc NST và các bệnh có liên quan
	2

2
	ThS. Hà
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	5
	Bài 7: Di truyền đơn gen trên NST thường

Thảo luận: Một số bệnh di truyền đơn gen.
	2

2
	ThS. Trang
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	6
	Bài 8: Di truyền giới tính và di truyền liên kết với giới tính

Thảo luận: Một số bệnh di truyền đơn gen và di truyền liên kết với giới tính.
	2

2
	TS. Duy Anh
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	7
	Bài 9: Di truyền đa alen

Thảo luận: hệ nhóm máu ABO và Rh.
	2

2
	ThS. Hằng
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	8
	Bài 10. Di truyền đa gene và di truyền đa nhân tố ở người.
Thảo luận: Đặc điểm di truyền đa nhân tố và các bệnh có liên quan.
	 2

2
	TS. Hiền
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	9
	Bài 19. Di truyền học quần thể người.
Bài 20. Bất thường bẩm sinh.
Thảo luận:Một số bài tập di truyền học quần thể.
Phân loại bất thường bẩm sinh.
	2

2
	ThS. Ngân
	1,3,4,6
	Thuyết trình, thảo luận nhóm

	10
	Bài 21. Tư vấn di truyền y học.
Bài 22. Kỹ thuật di truyền ứng dụng trong y học.

Thảo luận: Đối tượng tư vần di truyền.

Ứng dung của các kĩ thuật di truyền trong chẩn đoán một số bệnh.
	2

2
	ThS. Giang
	1,3,4,6
	Thuyết trình, thảo luận nhóm

17.2 Lịch học thực hành
	Tuần thứ
	Nội dung
	Số tiết
	Giảng viên
	Tài liệu học tập
	Hình thức học

	1
	Quan sát bộ NST người, tuyến sinh dục ở động vật và một số loại giao tử.
	5
	TS.Hiền
	1,2,4
	Thuyết trình,thảo luận nhóm, dạy học bằng bảng kiểm.

	2
	Phương pháp lập Karyotype
	5
	ThS. Giang

	1,2,4
	Thuyết trình,thảo luận nhóm dạy học bằng bảng kiểm

	3
	Nghiên cứu các bệnh di truyền bằng phương pháp gia hệ
	5
	ThS. Ngân
	1,2,4
	Thuyết trình,thảo luận nhóm dạy học bằng bảng kiểm

	4
	 Phương pháp quan sát nếp vân da.
	5
	ThS. Hà

	1,2,4

	Thuyết trình,thảo luận nhóm dạy học bằng bảng kiểm

	5
	Phân tích một số hình ảnh bất thường bẩm sinh và tật di truyền.
	5

	ThS.Hoàng

	1,2,4
	Thuyết trình dạy học bằng bảng kiểm, thảo luận nhóm

	6
	 Kỹ thuật tách chiết DNA tổng số và điện di trên gel agarose.
	5
	ThS. Trang

	1,2,4
	Thuyết trình dạy học bằng bảng kiểm, thảo luận nhóm.

6

