	[image: image1.wmf]                         UNIVERSITY OF NIŠ


	Course Unit Descriptor
	Faculty
	Faculty of Technology Leskovac

	GENERAL INFORMATION

	Study program 
	Technological Engineering

	Study Module  (if applicable)
	

	Course title
	Advances in enzyme engineering

	Level of study
	☐Bachelor               ☐ Master’s                   ☒Doctoral

	Type of course
	☐ Obligatory        ☒ Elective

	Semester 
	☐ Autumn                     ☒Spring

	Year of study 
	1th

	Number of ECTS allocated
	8

	Name of lecturer/lecturers
	Živomir Petronijević

	Teaching mode
	☒Lectures                  ☐Group tutorials         ☐ Individual tutorials
☒Laboratory work ☐  Project work            ☒  Seminar

☐Distance learning    ☐ Blended learning      ☐  Other

	PURPOSE AND OVERVIEW (max. 5 sentences)

	The aim of the course: To train students for independent scientific work in the field of production, isolation, purification, characterization, stabilization, and application of the enzyme. Realization and application of original scientific achievements in the field of enzyme engineering.

	SYLLABUS (brief outline and summary of topics, max. 10 sentences)

	Applied kinetics of enzymatic reactions. The mechanisms of inhibition and activation of the enzyme. The application of enzyme inhibitors and activators. Multienzyme reaction. Biosynthesis enzymes with microorganisms. Production of enzyme preparation from the culture of microorganisms, animal organs and tissues, and from plants. Production of major industrial enzymes. Methods for the isolation and purification of the enzyme. Application of enzymes in biotechnology, food and other industries, in chemical and biochemical analytics and scientific research; biosensors. Preparation and use of genetically modified enzymes. Thermophilic and psychrophilic enzymes. Enzymes in organic solvents, micelles, supercritical and ionic liquid.

	ASSESSMENT METHODS AND CRITERIA

	Pre exam duties
	Points
	Final exam
	Points

	Activity during lectures
	5
	Oral examination
	65

	 Colloquia, 

practical teaching and
seminars
	30
	OVERALL SUM
	100

	
	

	
	


