En los últimos años se han publicado trabajos en revistas científicas de contenido tradicionalmente clinico (New England Journal of Medicine, Rheumatology, Diabetes, Clinical Oncology, Hepatology, etc) en los que se han utilizado nuevos sistemas de análisis genómico de alto rendimiento (tecnología highthroughput) para resolver problemas de la práctica habitual que afectan a áreas clínicas como Oncología Médica, Hematología, Reumatología, Pediatría, Endocrinología o Medicina Interna.

Un ejemplo son los microarrays que permiten realizar miles de ensayos, de forma simultánea, rápida, controlada y en un reducido espacio, con sólo una pequeña muestra biológica. Se están empleando para propósitos como el análisis de la expresión génica, la caracterización del grado de metilación del ADN o el análisis de variantes genéticas (SNP y CNV). Estas tecnologías se están utilizando en los últimos años para afrontar problemas clínicos tales como la identificación de factores genéticos relacionados con la etiología y/o el riesgo de presentar una enfermedad, su diagnóstico molecular, el pronóstico de la misma o la variabilidad en la respuesta al tratamiento.

Consideramos importante que los facultativos que desarrollan su actividad profesional en el ámbito hospitalario adquieran la capacitación necesaria para realizar un análisis crítico de los resultados de dichos estudios, extrayendo las conclusiones sobre su grado de aplicabilidad en la práctica clínica habitual.

Destinatarios:

- Licenciados en Medicina, Biología, Bioquímica, Farmacia.
- F.E.A. médicos y farmacéuticos
- Investigadores (Unidades/Fundaciones/Institutos de Investigación en el ámbito hospitalario)


Modalidad de formación: Semipresencial.

Número total de participantes: 50.

Número total de horas: 80h. - Sesiones presenciales: 18h. - Actividad no presencial: 62h.

- Evaluación.
- Tutorías.
- Actividades académicamente dirigidas.


CURSO

Genómica aplicada a la Medicina Clínica BIOINFORMÁTICA Y NANOMEDICINA


MÁS INFORMACIÓN E INSCRIPCIONES

http://genomicaobn.webfactional.com/cursogenomica

Sesiones presenciales: 23 y 24 de noviembre de 2010

Sesión online: hasta el 23 de febrero de 2011

Institut Català de Ciències Cardiovasculars (ICCC)

Antiguo Convento - Hospital de la Santa Creu i Sant Pau Barcelona


SESIONES PRESENCIALES. Institut Català de Ciències Cardiovasculars (ICCC)

Día 23 de Noviembre de 2010

- 09:00-09:15h Presentación del curso.
- 09:15-10:00h Introducción a la Bioinformática y Biología computacional. Presentación del Instituto Nacional de Bioinformática (INB).
- 10:00-10:30h Bases de datos biomédicas: NCBI (GEO), ENSEMBL, OMIM, EBI, NCI, PHARMGKB, NOVOSEEK (Versión Beta), GENCARD, HPR (Atlas). Visual Genomics.
- 10:30-11:15h Introducción a la Nanomedicina: Sistemas AFM, RMN (exploración cromosómica), bioluminiscencia, biosensores y nanosensores.
- 11:15-11:45h Café.
- 11:45-12:30h Utilidad del uso de herramientas y estrategias de Biología Computacional en la investigación clínica.
- 12:30-13:15h Microarrays I: Plataformas, tipos de datos, métodos de análisis, representación e interpretación (clustering, enriquecimiento de términos): Empleo de GEPAS, Babelomics, Blast2Go.
- 13:15-14:00h Microarrays II: microRNA, microarrays de metilación: diagnósticos y perfiles de metilación.
- 14:00-15:30h Almuerzo.
- 15:30-16:15h Ultrasecuenciación (NGS): Introducción a las técnicas de secuenciación
- 16:15-17:00h Biomarcadores moleculares con aplicación clínica: Rastreo, análisis experimental y patológico.
- 17:00-17:45h Variaciones genómicas I. Conceptos básicos de genética. Estructura, regulación y variación génica (SNP y CNV).
- 17:45-18:30h Variaciones genómicas II. Criterios de selección de SNPs para el genotipado en estudios poblacionales: herramientas para la predicción funcional (SYSNPs y SNPator), eQTLs. Predicción deTFBS.
- 18:30-19:00h Variaciones genómicas III. Microarrays de SNP, CGH y estudios poblacionales de asociación fenotípica.

Día 24 de Noviembre de 2010

- 09:00-09:45h Farmacogenética y farmacogenómica I. Teoría, bases de datos y herramientas para el análisis farmacogenético.
- 09:45-10:30h Farmacogenética y farmacogenómica II. Aplicación práctica de herramientas de Biología Computacional en estudios farmacogenéticos.
- 10:30-11:15h Terapia genómica en biomedicina. Utilización de sintéticos en el silenciamiento génico mediado por el mecanismo de ARN de interferencia.
- 11:15-11:45h Café.
- 11:45-12:30h Aplicación de la microencapsulación de células al desarrollo de órganos bioartificiales productores de medicamentos.
- 12:30-13:15h Enfermedades monogénicas I. Enfermedades monogénicas en niños y adolescentes.
- 13:15-14:00h Enfermedades monogénicas II. Enfermedades monogénicas en adultos.
- 14:00-15:30h Almuerzo.
- 15:30-16:15h Aplicaciones de recuperación de información, extracción y text mining para medicina molecular
- 16:15-17:00h Simulación computacional de la función de las proteínas y su uso para el diseño de fármacos.
- 17:00-17:45h Procesamiento de imagen I. Imágenes moleculares (digitalvideo). Teoría de segmentación, inteligencia artificial, Realidad Aumentada (RA) diseño de patrones QR. Casos de estudios oncológicos.
- 17:45-18:30h Procesamiento de imagen II.
 - Visual Genomics (aGEM): Anatomic Gene Expression Mapping.
- 18:30-19:15h Análisis bioinformáticos a gran escala: BioMart. BioMOBY.Taverna. IWEMM-INB.
- 19:15-19:30h Conclusiones del curso. Roaming meeting. Evaluación del curso.

ORGANIZAN

Institut Català de Ciències Cardiovasculars (ICCC) – IIB Sant Pau

Centro de Investigación Biomédica en Red "Fisiopatología de la obesidad y la nutrición" (CIBERobn) Instituto Nacional de Bioinformática (INB).

Centro de Investigación Biomédica en Red en Bioingeniería, Biomateriales y Nanomedicina (CIBERbnn)