	 Program of Study
	:
	General Medicine

	Course
	:
	Medical Immunology

	Abbreviation
	:
	KIM/VAB12

	Schedule
	:
	14 hours of lectures

	
	
	12 hours of exercises

	Course Distribution
	:
	5th term, 3th year

	Number of Credits
	:
	3

	Course Form
	:
	Seminars and tutorials

Seminars:

	
	Teachers:
	prof. MUDr. Mgr. Milan Raška, Ph.D.

	
	
	doc. MUDr. František Mrázek, Ph.D.

doc. Ing. Eva Kriegová, Dr

	
	Time:
	9:15 – 10:45

	
	Room:
	LLH - Left Lecture Hall

	
	Termín
	Téma
	Vyučující

	1
	17.2.2020
	Introduction, history of immunology, innate immunity mechanisms
	prof. MUDr. Mgr. Milan Raška, Ph.D.

	2
	2.3.2020
	Mechanisms of specific immunity - humoral immunity, antigen, mucosal immunology, epithelial barriers.
	prof. MUDr. Mgr. Milan Raška, Ph.D.

	3
	16.3.2020
	HLA system, antigen processing and presentation, interactions between specific and innate immunity.
	prof. MUDr. Mgr. Milan Raška, Ph.D.

	4
	30.3.2020
	Mechanisms of specific immunity – cellular, NK cells
	prof. MUDr. Mgr. Milan Raška, Ph.D.

	5
	13.4.2020
	Cytokines and other factors involved in immune regulation.
	doc. Ing. Eva Kriegová, Dr

	6
	27.4.2020
	Immune defense against infection and cancer.
	prof. MUDr. Mgr. Milan Raška, Ph.D.

	7
	11.5.2020
	Hypersensitivity reactions as a mechanisms of immune-associated pathologies, final test.
	doc. MUDr. František Mrázek, Ph.D.

Tutorials:

	
	Teachers :
	prof. MUDr. Mgr. Milan Raška, Ph.D.
doc. MUDr. František Mrázek, Ph.D.

doc. Ing. Eva Kriegová, Dr.

	
	Time:
	8:00 – 10:15

	
	Room:
	5.007 –Immunology classroom, TÚ (former Microbiology)

prof. Raška doc. Kriegová doc. Mrázek

	Group
	Dates

	A
	11.2., 18.2, 25.2., 3.3.

	B
	10.3., 17.3., 24.3., 31.3.

	C
	7.4., 14.4., 21.4.., 28.4.

	Topic

	I. Cellular Immunity
prof. MUDr. Mgr. Milan Raška, Ph.D.
Indication for laboratory examinations, processing of biological specimens. Laboratory diagnostics of immunodeficiencies I, examination of lymphocyte subpopulations, test of lymphocyte blastic transformation, testing of phagocytosis, laboratory diagnostics of allergic diseases – total and specific IgE, demonstration of selected methods in laboratory.

	II. Humoral Immunity
prof. MUDr. Mgr. Milan Raška, Ph.D.
Laboratory diagnostics of immunodeficiencies II, examination of antibodies concentration and complement components, complement function tests. Autoimmunity, autoantibodies testing.

	III. Molecular biology methods in Immunology, next generation sequencing
doc. Ing. Eva Kreigová, Dr.

Examination of gene mutations and polymorphism in clinical practice, principles of sequencing and other molecular biological methods, clinical examples, interpretation in diagnostics.

	IV. HLA typing, ensuring of histocompatibility for transplantations, association of HLA with diseases
doc. MUDr. František Mrázek, Ph.D.

HLA typing – serological and molecular biology approaches, testing of anti-HLA antibodies, immunological aspects of transplantation of solid organs and stem cells, ensuring of histocompatibility match between donor and recipient, HLA-associated diseases.

The tutorials includes excursions into the clinical laboratory, each student must have the coat, slippers and a identification card (badge) !!
	Completed by:
	Credit

	Requirements:
	100% attendance on all seminars and tutorials, > 80% of the points in the final test is required to obtain the credit.

	Literature:
	Rabson A, Roitt IM, Delves PJ (2004): Really Essential Immunology. ISBN 978-1405121156

