
Leistungskurs Biologie – Genetik und Entwicklung

1. Molekulargenetische Grundlagen der Vererbung

1.1 Speicherung der genetischen Information

· Bau des Zellkerns

· Zahl und Bau der Chromosomen

· Chromosomensätze, Chromosomensatz des Menschen

· chemischer Aufbau und Struktur der DNA (ohne Reproduktion der konkreten Formeln)

· Verpackung der DNA (Chromosomen und Chromatin, Funktions- und Transportform)

· Versuche von Griffith und Avery

· chemischer Aufbau und Struktur der RNA (ohne Reproduktion der konkreten Formeln)

· Mikroskopieren eines Riesenchromosomenpräparates, Frisch- oder Dauerpräparat, zeichnerisches Darstellen

· Extraktion von DNA
· Entwerfen von Hypothesen und Auswerten der Versuche von Griffith und Avery
1.2 Weitergabe der genetischen Information
... bei der Zellteilung

· Mechanismus der identischen Reduplikation, Prinzip und Ablauf, beteiligte Enzyme

· Versuche von Meselson und Stahl

· Wiederholung Mitose und Meiose (aus Jgst. 11)

· intra- und interchromosomale Rekombination

... bei der Ausbildung von Merkmalen

· genetischer Code

· Transkription

· Translation (Initiation, Elongation, Termination)

· Intron, Exon
· Genbegriff
· Entwerfen von Hypothesen und Auswerten der Versuche von Meselson und Stahl

· Vergleichen von geschlechtlichen und ungeschlechtlichen Fortpflanzungsformen
· Arbeiten mit der Code-Sonne
1.3 Regulation der Genaktivität

· Operonmodell von JACOB und MONOD

· differenzielle Genaktivität
· Bewerten von Modellen zur Genaktivität

1.4 Erbgut und Umwelt

· Mutationen

· Mutagene

· Mutationsarten

· Bedeutung

· Bedeutung der DNA-Reparatur

· Modifikationen

· Bedeutung

· Aufstellen und Auswerten von Diagrammen

2. Gentechnik

· Bau und Vermehrung von Bakterien (Wiederholung aus Jahrgangsstufe 11)

· Bau und Vermehrung von Viren (Wiederholung aus Jahrgangsstufe 11)
· Grundprinzipien gentechnischer Verfahren

· gentechnische Herstellung von Humaninsulin als Beispiel

· Bewerten der Anwendung wissenschaftlicher Erkenntnisse in der Gentechnik

3. Klassische Genetik

· Mendelsche Gesetze

· Genkopplung und Kopplungsbruch
· Rückkreuzung als Methode der Feststellung der Rein- bzw. Mischerbigkeit
· Üben des Aufstellens und Analysierens von Kreuzungsschemata, Auswerten von Statistiken

4. Humangenetik
· Oogenese, Spermatogenese des Menschen

· Überblick über die Phasen der Ontogenese des Menschen

· Vererbung von Blutgruppen (kodominante Vererbung), Rhesusfaktor, Geschlecht

· Chromosomenanomalien

· numerische Anomalien bei Gonosomen und Autosomen (Trisomie und Monosomie)

· strukturelle Anomalien

· erblich bedingte Krankheiten

· autosomal- dominante Erbgänge (Marfan- Syndrom)

· autosomal- rezessive Erbgänge (Sichelzellanämie)

· x- chromosomale Erbgänge (Bluterkrankheit)

· genetische Beratung, Möglichkeiten der Diagnose

· Stammbaumanalyse

· pränatale Diagnose (Fruchtwasseruntersuchung, Chorionzottenbiopsie)

· Grundprinzipien der DNA–Hybridisierung, Gelelektrophorese, PCR-Methode (Polymerase-kettenreaktion)

· Möglichkeiten der Gentherapie

· Möglichkeiten und Grenzen der Gentechnik beim Menschen

· Vergleichen und Analysieren von Karyogrammen

· Analysieren und Aufstellen von Stammbäumen

· Erklären der Grundprinzipien der DNA–Hybridisierung, Gelelektrophorese, PCR

· Diskutieren ethischer Aspekte der Gentherapie und Gentechnik beim Menschen

Leistungskurs 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. Autökologie

2.1 Abiotische Umweltfaktoren

· Lichtfaktor

· tageszeitliche und jahreszeitliche Einflüsse auf Tiere

· Licht- und Schattenblätter

· Kurztag- und Langtagpflanzen

· Temperaturfaktor

· wechselwarme und gleichwarme Tiere

· RGT- Regel und ihre Grenzen

· Bergmannsche und Allensche Regel

· Wasserfaktor

· Feuchtluft- und Trockenlufttiere

· Hydrophyten, Hygrophyten, Mesophyten und Xerophyten

· Anpassungen an extreme Lebensbedingungen

· Lebensbedingungen in der Wüste am Beispiel eines Wüstentieres (Dromedar)

· Lebensbedingungen im Meer am Beispiel Osmoregulation bei Meeresfischen

· Mikroskopieren

· Auswerten mikroskopischer Darstellungen

· Aufstellen und Auswerten von Diagrammen zum Einfluss abiotischer Umweltfaktoren aus gegebenen oder experimentell bestimmten Zahlenwerten

· Erklären von Zusammenhängen zwischen Körperaktivität und Stoffwechsel

2.2 Biotische Umweltfaktoren
· Übersicht über intraspezifische Beziehungen

· interspezifische Beziehungen

· interspezifische Konkurrenz

· Prinzip des Konkurrenzausschlusses

· Prinzip der Konkurrenzvermeidung

· Parasitismus

· Symbiose

· Erklären interspezifischer Wechselwirkungen

3. Populationsökologie

· Wachstum einer Population

· exponentielles und logistisches Wachstum (Wachstumsrate, Populationsdichte, Geburten- und Sterberate)

· r- und K-Strategie

· Regulation der Populationsdichte

· Volterrasche Gesetze 1-3

· Regulation der Populationsdichte durch dichteunabhängige und dichteabhängige Faktoren

· ökologische Nische

· Interpretieren und Auswerten von Grafiken zur Populationsdynamik

· Erstellen von Wachstumskurven

· Entwickeln von Hypothesen zur Regulation der Populationsdichte

· Beschreiben von ökologischen Nischen

4. Synökologie

· Planen, Durchführen der Untersuchung eines Ökosystems (Messen abiotischer Umweltfaktoren, Aufstellen von Messreihen, Bestimmen von Pflanzen und Tieren)

· Auswerten der Untersuchungsergebnisse (als Praktikum innerhalb der Synökologie)

4.1 Strukturelle Gliederung

· Schichtung eines aquatischen Ökosystems

4.2 Funktionelle Gliederung

· Stoffkreislauf und Energiefluss

· Nahrungsketten, Nahrungsnetze und Nahrungspyramiden

· Zusammenhang Produzenten, Konsumenten, Destruenten

· Stickstoff- und Kohlenstoffkreislauf

· Energiefluss in den Trophiestufen

· Modelle anwenden und entwickeln

4.3 Zeitliche Veränderungen von Ökosystemen
· Dynamik und Stabilität

· Sukzession und Klimax

· Selbstregulation

· Eutrophierung

· anthropogene Einflüsse

· Interpretieren von Diagrammen und Grafiken

Leistungskurs Biologie – Verhaltensbiologie

1. Einführung in die Verhaltensbiologie

· Begriffe: Verhalten, Ethologie

· Phänomene, Fragestellungen und Ziele der Verhaltensbiologie

· Reiz-Reaktionsverhalten bei verschiedenen Organismen

· Beobachtungen im Freiland oder Zoo bzw. Tierpark

· Untersuchen des Reiz-Reaktionsverhaltens an einem Organismus (z. B. Regenwurm oder Kellerassel), Protokollieren

2. Anatomische und physiologische Grundlagen des Verhaltens

2.1 Bau und Funktion der Nervenzelle

· licht- und elektronenmikroskopischer Bau der Nervenzelle

· Entstehung von Ruhe- und Aktionspotenzial, Alles-oder-Nichts-Gesetz

· Kontinuierliche und saltatorische Erregungsleitung

· Bau und Funktion der Synapse

· interneuronale und neuromuskuläre Synapsen

· erregende und hemmende Synapsen

· Wirkung von Synapsengiften

· Mikroskopieren von Dauerpräparaten von Nervenzellen

· Interpretieren von Messkurven

· Diskutieren der Drogenproblematik und entsprechendes Schlussfolgern

2.2 Bau und Funktion der Sinnesorgane am Beispiel des Auges

· Bau des Auges und der Netzhaut

· Bau der Lichtsinneszellen

· Vorgänge bei der Lichtaufnahme (Bedeutung des Rhodopsins)

· Erklären der Bedeutung des Rhodopsins am vorgegebenen Schema

2.3 Nervensysteme

· Nervensystem der Organismen unter evolutionärem Aspekt

· Nervensystem des Menschen (Übersicht)

· Gliederung des Großhirns nach funktionellen und anatomischen Gesichtspunkten

· Rückenmark und Reflexe

· Reflexbogen

· Reflexarten (Einteilung nach unterschiedlichen Kriterien)

· einfaches Auswerten der Messungen von Gehirnaktivität mittels EEG und PET

· Durchführen von Versuchen zu den Reflexen

· Erklären mithilfe von Modellen

3. Verhalten

3.1 Geschichte der Verhaltensforschung

· Historische Versuche von Lorenz und Tinbergen, Instinkttheorie als historisches Modell

· Theorie des Behaviorismus, Skinner

· methodenkritisches Betrachten historischer Experimente und Modelle

3.2 Angeborenes und erworbenes Verhalten

· Untersuchungsmethoden:

Freilandbeobachtungen, Kaspar-Hauser-Methode, Attrappenversuche

· Merkmale von angeborenem und erworbenem Verhalten

· Auswerten von Beobachtungen und Experimenten

3.3 Ausgesuchte Formen des Verhaltens

· Lernverhalten und Gedächtnis

· neurophysiologische Vorgänge beim Lernen

· Gedächtnismodelle

· Lernformen mit Beispielen

· Konditionierung, Prägung, Gewöhnung

· Ausgesuchte Formen des Sozialverhaltens

· Aggressionsverhalten, Rangordnungsverhalten, Territorialverhalten

· Analysieren von Dokumentationen (z. B. Video)

· Beobachten, Erstellen eines Ethogrammes

· statistisches Auswerten und Protokollieren von Verhaltensbeobachtungen

Leistungskurs Biologie – Evolution

1. Evolutionsbegriff und Entwicklung des Evolutionsgedankens

· Evolutionsbegriff

· Überblick über das System der Lebewesen

· Überblick über die Entwicklung des Evolutionsgedankens

· Katastrophentheorie Cuviers

· Lamarcksche Evolutionstheorie

· Darwinsche Evolutionstheorie

· Haeckel – Das biogenetische Grundgesetz

· Analysieren historischer Texte

· Erklären einfacher evolutionärer Prozesse auf der Grundlage der verschiedenen Evolutionstheorien

2. Synthetische Evolutionstheorie

· Inhalt der synthetischen Evolutionstheorie

· Mutation

· Rekombination

· Selektion

· Selektionsfaktoren

· Selektionstypen (stabilisierend, transformierend, aufspaltend)

· Co-Evolution

· Gendrift

· Isolation

· Isolationsmechanismen: geografisch, ökologisch, genetisch

· adaptive Radiation

· Zusammenwirken der Evolutionsfaktoren und Artbildung

· Erklären evolutionärer Prozesse auf der Grundlage der synthetischen Evolutionstheorie

3. Indizien und Beweise für die Evolution

· Fossilien als Beweise für die Evolution

· homologe Organe und Strukturen

· Begriff: Homologe Organe

· Homologiekriterien: Lage, spezifische Qualität, Verknüpfung durch Zwischenformen

· Progressionsreihen

· Rudimente und Regressionsreihen

· Analogie und Konvergenz

· Anwenden von Homologiekriterien auf verschiedene Beispiele: Gliedmaßen der Wirbeltiere und Insekten

· Unterscheiden von Homologie und Analogie

· Erklären konvergenter Entwicklungen

4. Evolution in den Erdzeitaltern

· Verlauf der Stammesgeschichte

· Endosymbiontentheorie

· Übergang vom Wasser zum Land am Beispiel der Wirbeltiere

· Arbeiten mit Modellen und Hypothesen zur Endosymbiontentheorie und zur Erklärung des Überganges vom Wasser zum Land

5. Evolution des Menschen

· Vergleich zwischen Menschenaffen und Mensch

· Überblick über fossile Menschenformen

· Der Stammbaum des Menschen

· Biochemische und molekulargenetische Methoden der Stammbaumerstellung (Präzipitinreaktion, Cytochrom c, Chromosomenvergleich, DNA-Hybridisierung)

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

· Erkennen der Vernetzung biologischer Teilwissenschaften

2/2005 – H. Michatz


