

CURSO INTERNACIONAL DE BIOINFORMÁTICA: MANEJO DE LAS HERRAMIENTAS BÁSICAS

Octubre 11–14 de 2005

PRESENTACIÓN

A pesar de ser la rama de las ciencias biológicas más recientemente surgida, la bioinformática es el área del conocimiento que ha hecho los aportes más valiosos a muchos de los grandes logros científicos de nuestro tiempo; tal es el caso del proyecto genoma humano, el cual sin duda alguna ha revolucionado la forma de ver al hombre y ha ampliado las posibilidades de las ciencias. Gracias a la aplicación de la informática a las ciencias biológicas algunas labores como la creación de bancos de información, el procesamiento y análisis de resultados experimentales y la comparación de grandes cantidades de datos son cada vez más rápidas y confiables. En la actualidad buena parte del avance de los proyectos de investigación en biología molecular, bioquímica, genética y biotecnología depende del uso de las herramientas que provee la bioinformática.

JUSTIFICACIÓN

El inmenso caudal de información científica que se genera día a día, la profundidad de la misma y la necesidad de realizar procesos de análisis cada vez más complejos hace muy difícil la labor de generar nuevo conocimiento. Por tal razón, resulta de vital importancia para el investigador manejar las herramientas computacionales básicas que le permitan asegurar el éxito de sus proyectos de investigación.

OBJETIVO GENERAL

Introducir a los estudiantes universitarios, profesores de todos los niveles e investigadores del área de las ciencias biológicas en el manejo de las herramientas básicas de la bioinformática que provee el Centro Nacional para la Información en Biotecnología (NCBI) de los Estados Unidos de Norteamérica (<http://www.ncbi.nlm.nih.gov/>).

OBJETIVOS ESPECÍFICOS

Conocer las diversas aplicaciones diseñadas por NCBI para la búsqueda y manejo de información importante para la investigación en ciencias biológicas.

Aprender a manejar las bases de datos GenBank, MMDB y bases de datos derivadas de NCBI.

Aprender a manejar los programas de búsqueda de similitudes y otros recursos informáticos.

CONTENIDO DEL CURSO

Sesión 1(Octubre 11): Presentación

¿Que es la bioinformática?

¿Cómo y cuándo aparece?

Principales bases de datos en bioinformática ([NCBI](#), [EBI](#), [SIB](#), [EMBL](#))

La necesidad de la Bioinformática en Colombia (redes)

UNIX: El sistema operativo por excelencia en bioinformática.

Base de datos GenBank: descripción y alcances

Bases de datos derivadas de NCBI: RefSeqs

Búsqueda en bases de datos usando Entrez

- a. Información relacionada
- b. Búsqueda en Entrez

Sesión 2 (Octubre 12): Conceptos básicos de Biología Molecular

Estructura y composición del ADN y del ARN

Estructura y composición de proteínas

Dogma central de la Biología Molecular

Código genético

Estructura de los genes (promotores, amplificadores, represores)

Marcos de lectura abiertos

Mapas físicos y genéticos

Islas CpG

Bases de datos de estructuras de NCBI

- a. Base de datos de modelaje molecular (MMDB)
- b. Alineamientos estructurales
- c. Observación de estructuras y alineamientos estructurales con Cn3D

Sesión 3 (Octubre 13): Importancia de la comparación de secuencias genicas y protéicas

¿Porqué y cómo comparar secuencias?

Búsquedas de similitudes usando BLAST de NCBI

- a. Estadística de alineamientos locales
- b. Sistemas de conteo
- c. Uso de los servicios de BLAST en la web
- d. PSI-BLAST
- e. RPS-BLAST
- f. Páginas especializadas de BLAST

Sesión 4 (Octubre 14): Aplicación práctica de la bioinformática

Recursos para genómica en NCBI

- a. Genomas microbianos completos en Entrez
- b. Recursos para genomas de organismos superiores
 - RefSeq y genes
 - Unigene
 - Datos de variación (SNPs)
 - Los genomas del humano, ratón y rata
 - Visor de Mapas
 - Otros genomas

Trabajo complementario

Alineamiento múltiple

El problema del número de secuencias en el alineamiento múltiple

Encontrando zonas conservadas

Utilidad en el diseño de iniciadores o cebadores

Programas en INTERNET (uso en línea)

Programas para descarga y uso local

Construcción de dendrogramas

Métodos de distancia

Tipos de distancia: Modelos de sustitución (Ácidos nucleicos y proteínas)

Coordinación General:

Mauricio Pulido Jiménez. Coordinador CEBM Gimnasio Campestre

Javier Hernández Fernández. Asesor CEBM Gimnasio Campestre

Jaime Bernal Villegas, M.D., Ph.D. Rector Gimnasio Campestre

Conferencista:

Leonardo Mariño Ramírez, Ph.D.

Staff Scientist

National Center for Biotechnology Information

National Library of Medicine

National Institutes of Health

Bethesda, MD – USA

<http://www.ncbi.nlm.nih.gov/CBBresearch/Marino/>

Monitor:

Javier Hernández-Fernández, M.Sc. Asesor CEBM Gimnasio Campestre

Dirigido a:

El curso está abierto a estudiantes universitarios, profesores de todos los niveles e investigadores de cualquier área de las ciencias biológicas. Es recomendable conocimientos elementales de biología molecular, conocimientos básicos de manejo de computadores y conocimientos de inglés.

Fecha de realización:

Octubre 11 – 14 de 2005 (2-6 p.m)

Lugar:

Laboratorio de Informática, Gimnasio Campestre.

Calle 165 No. 19-50. Bogotá.

Cupo máximo:

30 personas

Valor de la inversión:

\$250.000

Informes e inscripciones:

Tel: 526-1700 / 526-1727 / 526-1737 ext. 269

Fax: 526-1710

E-mail: centrobiomol@campestre.edu.co