	Wydział Farmaceutyczny z Oddziałem Medycyny Laboratoryjnej

	Nazwa kierunku
	Studia doktoranckie
 w dziedzinie nauk farmaceutycznych
	Poziom i forma studiów
	Studia III stopnia (doktoranckie)
	stacjonarne

	Nazwa przedmiotu
	Współczesne metody projektowania i syntezy leków
	Punkty ECTS
	2

	Jednostka realizująca
	Zakład Chemii Organicznej
	Osoba odpowiedzialna
	dr hab. n. farm. Danuta Drozdowska

danuta.drozdowska@umb.edu.pl

tel. 85-746-56-84

	Rodzaj przedmiotu
	Obowiązkowy
	semestr V
	Rodzaj zajęć i liczba godzin
	wykłady 0
	ćwiczenia
0
	seminaria

15

	Cel
kształcenia
	Poszerzenie wiedzy o nowoczesnych metodach projektowania i syntezy związków biologicznie aktywnych o potencjalnym działaniu leczniczym.

	Treści programowe
	seminaria

· Projektowanie leków zorientowane na cel działania. Modyfikacje i ulepszanie metod syntezy leków powszechnie stosowanych. Chemoinformatyka i metody komputerowe w projektowaniu leków, Projektowanie in silico.
· Metody i narzędzia chemii kombinatorycznej, jej rola w optymalizacji struktury wiodącej.
· Przykłady nowych metod syntezy potencjalnych składników leków: reakcje bezrozpuszczalnikowe (green chemistry), zastosowanie wody jako rozpuszczalnika w syntezie organicznej. Kataliza przeniesienia międzyfazowego, stosowanie ultradzieków (sonochemistry) i promieniowania mikrofalowego. Reakcje wieloskładnikowe (MCR – multicomponent reactions) i OPR – one-pot reaction, metoda click-chemistry
· Leki wielocelowe.
· Najnowsze osiągnięcia nauki polskiej i światowej w dziedzinie projektowania i syntezy nowych substancji leczniczych.

	Formy i metody dydaktyczne
	Seminaria z prezentacją multimedialną i czynnym udziałem studentów w dyskusji

	Forma i warunki zaliczenia
	Zaliczenie na podstawie oceny z egzaminu ustnego w formie dyskusji

	Literatura podstawowa
	1. Silverman R.B., Chemia organiczna w projektowaniu leków, WNT, Warszawa 2004.
2. Jackson R.A., Mechanizmy reakcji organicznych, PWN, Warszawa 2007.
3. Sheldon R.A. Fundamentals of green chemistry: efficiency in reaction design, Chem. Soc. Rev., 2012, 41, 1437-1451. DOI: 10.1039/C1CS15219J
4. Duffy, B.C. et al. Early phase drug discovery: Cheminformatics and computational techniques in identifying lead series, Bioorg. Med. Chem. (2012), doi:
http://dx.doi.org/10.1016/j.bmc.2012.04.062.
5. Schreiber S.L., Target-oriented and diversity-oriented organic synthesis in drug discovery, Science (2000) 1964-1969.

6. Bojanowsk P., Lipiński P.F.J., Czekała P., Plewczyński D. Leki wielocelowe – nowy paradygmat w projektowaniu leków, Biul. Wydz. Farm. WUM, 2013, 1, 1-10.

	Przedmiotowe efekty kształcenia
	Efekty kształcenia
	Odniesienie do kierunkowych efektów kształcenia

	P-W01
	Zna źródła medycznej informacji naukowej i mechanizmy budowania strategii wyszukiwania informacji w tym korzystania z internetowych baz danych z zakresu nauk farmaceutycznych
	M3-W03

	P-W02
	Zna najnowsze metody syntezy potencjalnych składników leków
	M3-W14

	P-U01
	Umie określić przydatność nowoczesnych metod badawczych do poszukiwania nowych leków
	M3-U14

	P-U02
	Umie zgromadzić literaturę i przygotować oraz przedstawić prezentację merytoryczną w dziedzinie nauk farmaceutycznych
	M3-U15

	P-U03
	Potrafi prowadzić dyskusje na tematy merytoryczne w dziedzinie nauk farmaceutycznych
	M3-U16

	P-K01
	Rozumie potrzebę efektywnego porozumiewania
	M3-K02

	P-K02
	Wykazuje umiejętność i nawyk samokształcenia
	M3-K04

	P-K03
	Jest zdolny do wyciągania i formułowania wniosków w oparciu o wyniki badań i nabytą wiedzę teoretyczną
	M3-K06

	Bilans nakładu pracy studenta
	Godziny kontaktowe z nauczycielem akademickim:
	
	

	
	Udział w seminariach
	15 × 1h
	15h

	
	
	RAZEM
	15h

	
	Samodzielna praca studenta:
	
	

	
	przygotowanie do seminariów
	15 × 4h
	60h

	
	Przygotowanie do egzaminu
	 1 × 20h
	20h

	
	
	RAZEM
	80h

	
	
	Ogółem
	95h

	
	
	ECTS
	2

	Wskaźniki ilościowe
	Nakład pracy studenta związany z zajęciami wymagającymi bezpośredniego udziału nauczyciela
	15h
	ECTS

	
	
	
	1

	
	Nakład pracy studenta związany z zajęciami o charakterze praktycznym
	95 h
	2

	Nr efektu kształcenia
	Metody weryfikacji efektu kształcenia
	

	
	Formujące
	Podsumowujące
	

	P-W01,

P-W02
	Ocena przygotowania i aktywności studenta w trakcie zajęć
	egzamin
	

	P-U01, P-U02, P-U03
	Ocena przygotowania i aktywności studenta w trakcie zajęć
	egzamin
	

	P-K01, P-K02, P-K03
	Ocena przygotowania i aktywności studenta w trakcie zajęć
	egzamin
	

	Data opracowania programu
	27.06.2015 r.
	Program opracowała
	dr hab. n. farm. Danuta Drozdowska

