Grundkurs Biologie – Genetik und Entwicklung

1. Entwicklung des Menschen

· Mitose und Meiose (Wiederholung aus Jahrgangsstufe 11)

· Keimzellenbildung

· Überblick über die Phasen der Ontogenese

· Künstliche Eingriffe in die Fortpflanzung

· Mögliche Schädigungen während der Embryonalentwicklung

· Diskutieren ethischer Aspekte

2. Biologische Grundlagen der Vererbung

2.1 Chromosomen als Träger der genetischen Information
· Zellkern – Nachweis als Träger der Erbinformation

· Bau der Chromosomen

· Autosomen/Gonosomen

· Karyogramm des Menschen

· Beschreiben und Auswerten von Versuchen zur Erforschung der Lokalisation der Erbinformation
2.2 Erbgänge

2.2.1 Mendelsche Gesetze

· mono-, dihybride Erbgänge

· dominante, rezessive, intermediäre Erbgänge

· Rückkreuzung

· Aufstellen von Kreuzungsschemata

· Anwenden der Mendelschen Gesetze

2.2.2 Erscheinungsbild und Merkmale beim Menschen

· Vererbung von Blutgruppen und Rhesusfaktor

· Erbkrankheiten beim Menschen

· Mutationen – Arten, Ursachen, Folgen

· autosomal-dominant: Marfan-Syndrom

· autosomal-rezessiv: Mucoviscidose, Phenylketonurie (PKU)

· gonosomal-rezessiv: Bluter, Rot-Grün-Blindheit

· Genkopplung, Kopplungsbruch

· Chromosomenanomalien

· numerische Anomalien der Autosomen:
Trisomie 21

· numerische Anomalien der Gonosomen:
Turner-Syndrom, Klinefelter-Syndrom

· strukturelle Anomalien:
Katzenschrei-Syndrom

· genetische Familienberatung und Diagnose

· Grundanliegen des menschlichen Genomprojektes

· Vergleichen und Auswerten von Karyogrammen

· Stammbäume analysieren

· Diskutieren von Perspektiven humangenetischer Forschung

3. Biochemische Grundlagen der Vererbung

3.1 Nukleinsäuren als Träger der Erbinformation
· Bau der DNA (ohne Formelkenntnis), Modell von Watson und Crick

· Prinzip und Ablauf der Replikation der DNA

· Möglichkeit der Reparatur genetischer Schäden

· Bau der RNA (ohne Formelkenntnis)

· Extrahieren von DNA
3.2 Realisierung der genetischen Information
· Genbegriff

· genetischer Code

· Proteinbiosynthese (Transkription, Translation)

· Regulation der Genaktivität bei Bakterien

· Arbeiten mit der Code-Sonne

· Hypothesen entwerfen

· Erklären der Regulation der Genaktivität mit Hilfe von Modellen

4. Aspekte der Gentechnik

· Gentransfer

· gentechnische Herstellung von Produkten am Beispiel von Humaninsulin

· Gentechnik in der Humangenetik (Diagnose und Therapie)

· Risiken und Chancen der Gentechnologie

· Bewerten der Möglichkeiten und Grenzen der Gentechnik

Grundkurs Biologie – Ökologie

1. Grundbegriffe der Ökologie

· Art, Population, Biozönose, Biotop, abiotische und biotische Umweltfaktoren, stenöke und euryöke Toleranzbereiche, ökologische Potenz, Ökosysteme, Biosphäre, Autökologie, Populationsökologie, Synökologie

· Definieren und systematisches Ordnen der Grundbegriffe der Ökologie
· Aufstellen und Auswerten von Toleranzkurven
2. Funktionelle und strukturelle Gliederung des Ökosystems Wald

2.1 Biotop

· Schichtung des Waldes

· abiotische Faktoren in Abhängigkeit vom Biotop

· Lichtverhältnisse in Abhängigkeit von der Jahres- und Tageszeit

· Einfluss auf Pflanzen und Tiere

· Früh- und Spätblüher

· Temperaturverhältnisse

· wechselwarme und gleichwarme Tiere

· RGT- Regel und ihre Grenzen

· Bergmannsche und Allensche Regel

· Feuchtigkeitsverhältnisse

· Feuchtluft- und Trockenlufttiere

· Hydrophyten, Hygrophyten, Mesophyten und Xerophyten

· Untersuchen der Zusammensetzung des Ökosystems Wald

· Erkennen und Erklären der Wirkung der abiotischen Faktoren

· Aufstellen und Auswerten von Diagrammen

· Mikroskopieren

· Auswerten mikroskopischer Darstellungen

2.2 Biozönose
· Nahrungsbeziehungen

· Nahrungsnetze, Nahrungsketten, Nahrungspyramiden

· Zusammenhang von Produzenten, Konsumenten und Destruenten

· Stoffkreislauf am Beispiel des Kohlenstoffs

· Energiefluss in Trophiestufen

· intra- und interspezifische Beziehungen

· Überblick über intraspezifische Beziehungen

· interspezifische Beziehungen

· interspezifische Konkurrenz

· Prinzip des Konkurrenzausschlusses

· Prinzip der Konkurrenzvermeidung

· Parasitismus (Zecken und Fuchsbandwurm)

· Symbiose (Flechten und Mykorrhiza)

· ökologische Nische

· Wachstum von Populationen

· Regulation der Populationsdichte

· Volterrasche Gesetze 1 bis 3

· Regulation der Populationsdichte durch dichteunabhängige und dichteabhängige Faktoren

· Erklären mithilfe von Modellen

· Erklären der Angepasstheit

· Entwickeln von Modellen zur Regulation der Populationsdichte

· Interpretieren von Diagrammen und Grafiken

3. Ökosystem Wald als dynamisches System

3.1 Dynamik und Stabilität im Ökosystem Wald

· Sukzession und Klimax

· ökologisches Gleichgewicht als dynamisches Gleichgewicht

3.2 Anthropogene Einflüsse auf den Wald

· ökonomische und ökologische Funktion des Waldes

· Gefährdung des Waldes durch den Menschen

· Auswerten von Waldschadensberichten

· Planen und Durchführen eines Experiments zum Einfluss des sauren Regens

Grundkurs Biologie – Verhaltensbiologie

1. Entwicklung von der Lichtsinneszelle zum Sinnesorgan

· Reiz-Reaktionsverhalten bei Einzellern auf optische Reize

· Organisationsstufen der Lichtrezeption

· Lichtsinneszellen, Grubenauge, Blasenauge, Kameraauge, Komplexauge, Linsenauge

· konvergente Entwicklungen

· Planen, Durchführen und Protokollieren eines optischen Reizexperimentes
2. Bau und Funktion des Linsenauges des Menschen

· Bau des Auges und Funktion seiner Bestandteile

· elektronenmikroskopischer Bau der Netzhaut

· Bau der Zapfen und Stäbchen

· Vorgänge bei der Umwandlung des Lichtreizes in elektrische Erregungen (Bedeutung des Rhodopsins)

· Bau und Funktion der Nervenzellen (Aktions- und Ruhepotenzial)

· kontinuierliche und saltatorische Erregungsleitung

· Vorgänge an erregenden Synapsen, Wirkung von Synapsengiften (Atropin)

· Erkrankungen des Auges (grüner und grauer Star, Rot-Grün-Sehschwäche)

· Mikroskopieren von Dauerpräparaten von Nervenzellen

3. Weiterverarbeitung der Informationen im Nervensystem

· Überblick über das Nervensystem des Menschen

· Bau und Funktion des Gehirns (Schwerpunkt Großhirn)

· Reflexbogen zur Darstellung des Reiz-Reaktionsverhaltens am Beispiel des Pupillenreflexes

· Reflexarten (Einteilung nach unterschiedlichen Kriterien)

· Erstellen und Interpretieren eines Reflexbogens

4. Verhaltensforschung

· Methoden der Verhaltensforschung

· historische Versuche und Theorien

· Versuche zum Farbsehen der Bienen von Karl Frisch

· Silbermöwenattrappenversuche von Tinbergen

· Prägung als Lernvorgang (Untersuchungen von Karl Lorenz mit Graugänsen)

· Instinkttheorien von Karl Lorenz als historische Erklärung des Verhaltens

· Modell Handlungskette am Beispiel des Paarungsverhaltens von Stichlingen

· Erkennen der Grenzen historischer Modelle

· Analysieren von Dokumentationen

5. Menschliches Verhalten

· Methoden der Erforschung menschlichen Verhaltens

· Mutter-Kind-Verhalten

· Lernverhalten

· Analysieren von Fachtexten

Grundkurs Biologie – Evolution

1. Evolutionstheorien

1.1 Historische Entwicklung des Evolutionsgedankens

· Historische Entwicklung (Lamarck, Darwin, Haeckel)

· Analysieren historischer Texte
· Erklären evolutionärer Prozesse auf der Grundlage der historischen Evolutionstheorien
· Anfertigen von Fließschemata
1.2 Synthetische Evolutionstheorie

· Wirken der Evolutionsfaktoren:

· Mutation

· Rekombination

· Selektion (stabilisierende, transformierende und aufspaltende Selektion)

· Isolation

· adaptive Radiation am Beispiel der Galapagosfinken

· Belege für die synthetische Evolutionstheorie

· Fossilien als Zeugen der Erdgeschichte

· Homologie, Analogie und Konvergenz

· rudimentäre Organe

· Erklären evolutionärer Prozesse auf der Grundlage der synthetischen Evolutionstheorie
· Unterscheiden von Homologie und Analogie
· Erklären konvergenter Entwicklungen
2. Evolution in den Erdzeitaltern

· Verlauf der Stammesgeschichte

· Endosymbiontentheorie

· Übergang vom Wasser zum Land am Beispiel der Landwirbeltiere

· Arbeiten mit Modellen und Hypothesen zur Erklärung stammesgeschichtlicher Prozesse

3. Evolution des Menschen

· Vergleich zwischen Menschenaffen und Mensch

· Überblick über fossile Menschenformen

· biochemische und molekulargenetische Methoden der Stammbaumerstellung

· Präzipitinreaktion

· Cytochrom c

· Chromosomenvergleich

· Erstellen und Interpretieren von Stammbäumen auf der Grundlage von Fossilfunden sowie biochemischer und molekulargenetischer Methoden

10/2006 – H. Michatz


