
Ano Letivo 2017-18

Unidade Curricular TERAPIA GÉNICA E CELULAR

Cursos CIÊNCIAS BIOMÉDICAS (1.º ciclo)

BIOLOGIA (1.º ciclo) (*)
RAMO: BIOLOGIA

(*) Curso onde a unidade curricular é opcional

Unidade Orgânica Reitoria - Centro de Novos Projectos

Código da Unidade Curricular 14241064

Área Científica CIÊNCIAS BIOMÉDICAS

Sigla

Línguas de Aprendizagem Português.

Modalidade de ensino Diurno. Presencial.

Docente Responsável Clévio David Rodrigues Nóbrega

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Clévio David Rodrigues Nóbrega	S; T; TP	T1; TP1; TP2; S1	25T; 40TP; 5S

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
3º	S1	25T; 20TP; 5S	168	6

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

É recomendado, mas não obrigatório, que o aluno tenha frequentado previamente as unidades curriculares de Biologia Celular e Genética Molecular.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Aquisição de competências de análise, interpretação, síntese, crítica e de integração de conhecimentos adquiridos na unidade curricular de Terapia Génica e Celular, de forma a avaliar, compreender e propor possíveis abordagens de terapia génica e celular.

Identificar os desafios e avanços atuais nesta área de estudo.

Conteúdos programáticos

Definição de terapia génica e celular

Riscos e vantagens associados à terapia génica e celular

Evolução cronológica da terapia génica e celular

Considerações éticas e regulamentação associada à terapia génica e celular

Aspectos moleculares da terapia génica e celular

Sistemas de entregas (virais versus não-virais)

Vias de administração (*in vivo* e *ex vivo*)

Estratégias terapêuticas: silenciamento génico; edição génica

Células estaminais e reparação de tecidos

Doenças alvo para a terapia génica e celular

Perspectivas terapêuticas em terapia génica e celular

Terapia génica para o sistema nervoso

Investigação em terapia génica e celular: modelos animais

Metodologias de ensino (avaliação incluída)

1. Métodos de ensino:

Aulas teóricas, teórico-práticas (TP), e seminários.

2. Assiduidade:

Os seminários e as aulas teórico-práticas são de presença obrigatória (assiduidade obrigatória a 75% das aulas teórico-prática e 75% dos seminários). A frequência das aulas teóricas é aconselhada, mas não obrigatória. O incumprimento da assiduidade implica não estar admitido a realizar exame final e não obter aprovação à unidade curricular.

3. Avaliação:

A nota final compreende os seguintes elementos/ponderações:

- Exame sobre todos os conteúdos leccionados, com a ponderação de 75% (1 exame final).
- Avaliação das aulas TP: trabalhos realizados nas aulas, apresentação e discussão de artigos científicos, com a ponderação de 25%.

É obrigatória a realização de ambos os elementos de avaliação com o mínimo de 10 valores para obtenção da aprovação à unidade curricular.

Bibliografia principal

Gene and Cell Therapy: Therapeutic mechanisms and strategies - Editado por Nancy Smyth Templeton. CRC Press.

Artigos científicos distribuídos aos alunos.

Academic Year 2017-18

Course unit GENE AND CELL THERAPY

Courses BIOMEDICAL SCIENCES (1st Cycle)
BIOLOGY (1st Cycle) (*)
OPTION: BIOLOGY

(*) Optional course unit for this course

Faculty / School Reitoria - Centro de Novos Projectos

Main Scientific Area CIÊNCIAS BIOMÉDICAS

Acronym

Language of instruction Portuguese.

Teaching/Learning modality Day. Presential.

Coordinating teacher Clévio David Rodrigues Nóbrega

Teaching staff	Type	Classes	Hours (*)
Clévio David Rodrigues Nóbrega	S; T; TP	T1; TP1; TP2; S1	25T; 40TP; 5S

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
25	20	0	0	5	0	0	0	168

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

It is recommended, but not required, that students have previously attended the courses of Cell Biology and of Molecular Genetics.

The students intended learning outcomes (knowledge, skills and competences)

Acquiring skills of analysis, interpretation, synthesis, critical and integration of knowledge acquired in the course of Gene and Cell Therapy, in order to evaluate, understand and propose possible gene and cell therapies approaches.

Identify current challenges and advances in this field of study.

Syllabus

Gene and cellular therapy definition

Advantages and disadvantages of gene and cellular therapy

Gene and cellular therapy historical evolution

Ethical concerns and regulation of gene and cellular therapy

Molecular aspects of gene and cellular therapy

Administration routes (in vivo and ex vivo)

Therapeutic strategies (ASOs, RNAi, TALENs, etc)

Stem cells and tissue regeneration

Target diseases for gene and cellular therapy

Therapeutic perspectives in gene and cell therapy

Gene therapy for the nervous system

Research in gene and cellular therapy

Teaching methodologies (including evaluation)

Teaching methodologies: a) classes of theoretical exposure, with practical examples and discussion of gene and cell therapy application as therapeutic strategies; b) classes with a practical and theoretical component based on research work, presentations, construction of therapeutic strategies, and analysis of gene and cell therapy clinical cases; c) seminars based on the presentation of a gene therapy study

Evaluation: a) final theoretical exam with a 75% weighing of the final grade and, b) evaluation of theoretical-practical classes with a 25% weighing of the final grade.

The presence in the theoretical-practical classes and seminars are mandatory (compulsory attendance to 75% of classes). Failure of attendance implies not be admitted to carry out the examination and not to pass the unit. The frequency of lectures is recommended, but not mandatory.

Main Bibliography

Gene and Cell Therapy: Therapeutic mechanisms and strategies - Edited by Nancy Smyth Templeton. CRC Press.

Scientific papers made available to the students