附件6． 药 学院（系、所）国际一流水平 研究生课程简介
(中英文各一份)
	课程名称：现代药物分析技术
	课程代码：

	课程类型：□一级学科基础课 (二级学科基础课 □其它： 514.506

	考核方式： 考试
	教学方式：讲授

	适用专业： 药物分析及其它药学与医学相关专业
	适用层次：(硕士 (博士

	开课学期： 春季
	总学时：32
	学分：2

	先修课程要求：无

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术方向

	姜宏梁（负责人）
	教授
	药物分析
	36
	药物分析与代谢

	彭彦
	副教授
	药物分析
	58
	药物分析

	向一
	副教授
	药物分析
	49
	药物分析

	熊朝梅
	讲师
	药物分析
	36
	药物分析

	杨昕
	讲师
	药物分析
	37
	药物分析

	课程负责教师教育经历及学术成就简介：
2011/01-至今为华中科技大学同济医学院药学院教授、博士生导师。于1998 年获沈阳药科大学中药制药学士学位，于2001 年获中国协和医科大学生药学硕士学位，于2005 年获美国亚利桑那大学植物药分析方向博士学位，于2005/08-2006/11 期间在美国西北太平洋国家实验室从事博士后研究工作，并于2006/11-2011/01 期间在美国Covance Inc.先后为研究员、资深研究员。多年来主要从事药物分析与代谢、中药化学与分析等方面的研究工作。目前，已发表论文20 多篇，其中绝大多数为SCI 收录论文。近年来，在各种国际学术会议上，如International Conference on Natural Products Research，Land O´Lake Bioanalytical Conference etc.做过近10场学术报告; 担任Journal of Chromatography and Separation Techniques 杂志的编委；担任多家学术期刊，如Journal of Chromatography A, Journal of Chromatography B, Talanta，Journal of Pharmaceutical and Biomedical Analysis，Biomedical Chromatography，Bioanalysis，Chromatography Research International的特邀审稿人。具有承担和参与国内外多项研究项目的经历。
现参与本科生课程药物分析、中药制剂分析和研究生课程体内药物分析的教学工作。

	课程介绍：

现代药物分析技术是一门介绍化学药物、中药和生物大分子药物分析，特别是生物样品分析/体内药物分析中的现代分析方法和技术的课程，是药物评价、药物的临床应用以及新药研发中的药代动力学、毒代动力学和生物等效性实验等研究的工作基础。通过该课程的学习，旨在使学生掌握生物样品分析的特点和意义，生物样品分析方法的建立和确证的基本程序，生物样品分析中常用的现代药物分析方法，以及生物样品中化学药物、中药和生物大分子药物分析的各自特点和相应的研究方法和策略，为进行临床药理、临床药学和新药研发工作等奠定基础。
课程大纲：（章节目录）
第1章 概述：现代药物分析技术和生物样品分析
[基本内容]

现代药物分析方法与技术在生物样品中化学药物、中药和生物大分子药物分析中的应用及发展动向。

[基本要求]

1. 熟悉现代药物分析对分析方法和技术的要求与发展趋势；

2. 熟悉常用的现代药物分析方法和技术；
3. 熟悉生物样品分析的特点、意义、任务、对象、应用及发展趋势；
第二章 药物的ADME及生物样品分析方法

§2.1 药物的ADME

§2.2 生物样品分析方法

[基本内容]
药物的体内过程，药物的体内存在状态，药物代谢反应及类型，药物代谢反应的意义及影响药物代谢的主要因素；生物样品分析方法的功能与特点。
[基本要求]
1．熟悉药物的体内过程及存在状态；

2．熟悉药物代谢的反应类型以及影响药物代谢的主要因素；

3. 熟悉生物样品分析方法的功能与特点；
第3章 生物样品分析方法的建立与确证

§3.1 生物样品分析方法的建立

§3.2 生物样品分析方法的确证

[基本内容]
生物样品分析方法建立的一般程序和生物样品分析方法确证的内容与要求。
[基本要求]
1．熟悉生物样品分析方法建立的一般程序；

2. 熟悉生物样品分析方法确证的内容与要求；
第四章 色谱、光谱和色谱-光谱联用技术及其应用

§4.1 现代色谱技术

§4.2 现代光谱技术

§4.3 现代色谱-光谱联用技术

§4.4 色谱及色谱-光谱联用技术应用案例分析

[基本内容]
现代色谱技术：高效液相色谱法（HPLC），毛细管电泳色谱法（CE），气相色谱法（GC）；现代光谱技术：质谱（MS），核磁共振（NMR）；现代色谱-光谱联用技术：LC-MS（MS/MS），GC-MS，CE-MS和LC-NMR；色谱及色谱-质谱联用技术的应用。
[基本要求]
1. 熟悉HPLC，CE，GC的功能、分类及特点；

2. 熟悉MS，NMR的功能、分类及特点；

3. 熟悉LC-MS（MS/MS），GC-MS，CE-MS和LC-NMR的功能、分类及特点；

4. 熟悉各类色谱及其联用技术在生物样品分析中的应用特点与趋势
第五章 生物样品分析方法在化学药物药代动力学和生物等效性研究中的应用

§5.1 化学药物药代动力学研究目的、内容及其分析方法与技术要求

§5.2 生物等效性研究研究目的、内容及其分析方法与技术要求

[基本内容]
化学药物药代动力学和生物等效性研究的指导原则和对生物样品分析方法的要求。
[基本要求]
1．熟悉化学药物药代动力学研究对生物样品分析方法与技术的要求 ；

2. 熟悉生物等效性实验研究对生物样品分析方法与技术的要求；
第六章 生物样品分析方法在中药药代动力学和中药代谢组学研究中的应用

§6.1 中药药代动力学中的分析方法与技术
§6.2 中药代谢组学中的分析方法与技术
[基本内容]
中药药代动力学和中药代谢组学研究的特点和对分析方法与技术的要求。
[基本要求]
1．熟悉中药药代动力学研究对现代分析方法和技术的需求和挑战 ；

2. 熟悉中药代谢和中药代谢组学研究的目的和特点以及对分析方法与技术的要求；
第七章 手性药物分析与药物衍生化

§7.1 手性药物分析

§7.2 药物衍生化

[基本内容]
手性药物分析和药物衍生化。
[基本要求]
1．熟悉手性药物的分析方法和在体内药物分析中的特点；
2. 熟悉常用的药物衍生化方法及其在体内药物分析中的应用；
第八章 生物大分子药物分析的问题、局限、方法及策略
§8.1 生物大分子药物分析方法的问题、局限及策略
§8.2 生物大分子药物的分析方法的建立与确证
§8.3 酶联免疫分析法
§8.4 液质联用法

§8.5 生物大分子药物的药代动力学和生物等效性研究

[基本内容]
生物大分子药物（抗体和多肽）在生物体内ADME特点、在生物基质中的状态和响应分析方法的特点要求。
[基本要求]
1．熟悉生物大分子药物在体内和生物基质中的存在特点以及相应分析方法的问题及解决策略；
2. 熟悉酶联免疫法和液质联用技术在生物大分子分析中的应用及其各自特点；
3. 熟悉生物大分子药物的在药代动力学和生物等效性实验研究对体内药物分析方法的要求；

	教材：

《体内药物分析》，主编：李好枝
《现代药物分离与分析技术》，主编：傅强

	主要参考书：

1. Pharmacokinetics and Pharmacodynamics of Biotech Drugs, Edited by Bernd Meibohm
2. Mass Spectrometry in Drug Metabolism and Disposition, Edited by Mike S. Lee
3. 中药药物代谢动力学，主编：万海同

	本课程达到国际一流水平研究生课程水平的标志：

1、 师资方面：

课程负责人姜宏梁教授曾在美国学习和工作多年，并且有参与研究生课程《体内药物分析》的教学经历。彭彦和向一副教授具有多年的《药物分析》和《体内药物分析》教学经历。熊朝梅和杨昕讲师既有在国外高级访问又有多年在国内参与《药物分析》的教学工作的经历。因此，本团队具备将《现代药物分析方法》课程带到国际一流的能力和经验。
2、 教学内容方面：

教学内容包括本领域的基本知识、现代药物分析手段与方法介绍及其在化学药物、中药和生物大分子药物分析方面的应用。
3、 教学方式方面：

以老师讲授和课堂讨论相结合，鼓励学生主动参与，调动学生的学习积极性。
4、 教材方面：

以相关中文教材为主，以英文参考书为辅，同时结合本领域最新研究进展和文献综述。
5、 其它：无

