PAGE
Biotechnologie

Biotechnologie Curriculum:

Beispiele klassischer biotechnologischer Verfahren in der Lebensmittel-herstellung mit Mikroorganismen

Übersicht über eine Auswahl von Experimenten, Methoden, fachlichen und fachübergreifenden Lernzielen

	Experimente,

Medien
	Methoden
	fachliche Lernziele
	fachübergreifende

Lernziele
	Unter-richts-

stunden

	Kultivierung von Mikro-organismen
	Schüler-experiment,

Gruppenarbeit
	Arbeiten mit

Mikroorganismen, Techniken mit deren

Umgang

	Historische Bedeutung der Fermentation für die kulturelle Entwicklung
	6

	Fermentation:

Gärungen
	s.o.
	Fermentations-techniken, Aufbau und Funktion eines

Fermenters
	Nachwachsende Rohstoffe,

Alkohol als Droge
	5

	Enzym- Katalyse

Cellulose/Stärke-Spaltung
	s.o.
	Durchführen und

Verfolgen einer

chemischen Reaktion

mit Enzymen
	Wirtschaftliche Bedeutung,

Ökologie – nach-

wachsende Roh-stoffe
	6

	Ökobilanz,

Internet,

Video
	Gruppenarbeit
	Erstellen einer Ökobilanz, Suchen nach den notwendigen Informationen
	Ökologische/ wirtschaftliche Zusammenhänge
	6

	Datenbankre-cherche,

Internet
	Gruppenarbeit
	Umgang mit Datenbanken, gezieltes Suchen im www
	Anwendung der Informations-technologie,

Sicherheitsaspekte beim Umgang mit

Mikroorganismen
	5

	
	
	
	Summe
	28

Beispiele der Enzymanalytik

	Experimente,

Medien
	Methoden
	Fachliche Lernziele
	Fachübergreifende

Lernziele
	Unter-richts-

stunden

	Aufnahme einer

Enzymkinetik,

Nachweis der Substrat-spezifität,

Glucoseanalytik
	Schüler-experiment
	Fließgleichgewicht,

Michaelis/Menten Kinetik, Schlüssel/Schloss Prinzip

Prinzip einer photometrischen Messung (instrumentelle Analytik)
	Wirtschaftliche Bedeutung der medizinischen Diagnostik bei der Gesundheits-vorsorge am Beispiel der

Diabetes
	6

	Enzymelektrode
	Schüler-experiment
	Prinzip der

automatisierten Glucosemessung mit einem digitalen Gerät
	Automation

	3

	Teststreifen
	Schüler-experiment
	Prinzip eines Glucose-

schnelltests
	Problematik der

Selbstdiagnostik
	4

	Enzymatischer Nachweis von

H2O2
	Schüler-experiment
	Nachweis von H2O2

Entstehung im Stoffwechsel,

Modell der Endatmung
	Medizinische Aspekte: Rolle der Antioxidatien wie Vitamin C
	4

	Doppel-diffusionstest, ELISA
	Schüler-experiment
	Immunsystem,

Spezifität von

immunologischen

Verfahren
	Aids,

medizinische

Diagnostik,

Impfschutz
	12

	
	
	
	Summe
	29

Übersicht über die Experimente, Methoden, fachliche und fachübergreifende

Lernziele

Beispiele für Anwendungen der Gentechnik

	Experimente,

Medien
	Methoden
	Fachliche Lernziele
	Fachüber-greifende

Lernziele
	Unter-richts-

stunden

	Linearisieren von pBR322
	Schüler-experiment,

Gruppenarbeit
	Funktion und Struktur

von Plasmiden,

Restriktionsenzyme als molekulare

Scheren
	Gezieltes Verändern der

Erbinformation (DNA) von

Organismen:

Ethische Fragen, Was ist möglich, was darf der Mensch?
	4

	Elektrophorese
	s.o.
	Trennung und

Visualisierung von

Nukleinsäuren
	Diagnostik
	4

	Ligation
	s.o.
	Integration von DNA in ein Genom,

Funktion des

Enzyms DNA

Ligase in

verschiedenen

Organismen
	Viren, virale Infektionen
	2

	Transformation
	s.o.
	Änderung der

Erbinformation von

Organismen, Selektion, Reportergen, Anwendungen von

Klonierungen,

Genregulation
	Das Human

Genom Projekt:

Der gläserne Mensch,

Gentherapie,

Anwendungen in

der Pharma

(z.B. Insulin) und

Medizin
	8

	Plasmid-isolierung und Restriktions-

analyse
	s.o.

	Identifizierung von

Genen

Anwendung der Informatik
	
	3

	Polymerase Kettenreaktion

(PCR)
	Lehrer-experiment,

Schülerexp.
	Die Synthese von DNA,

Analytik: „Fingerprint“
	Automatisierung von Prozessen,

Diagnostik: Disposition für

genetische Defekte,

medizinische Diagnostik
	8

Übersicht über die Experimente, Methoden, fachliche und fachübergreifende

Lernziele

	Datenbank-recherchen,

Internet
	Arbeiten mit dem Computer und

entsprechender Software
	Suchen (Query) von Genen in den entsprechenden Datenbanken im www, Finden von

Sequenzhomologien (Blast), Entdecken von konservierten Sequenzen in Genen verschiedener Organismen etc.
	Stellenwert der Bioinformatik in der Biotechnologie

Anwendung der Informatik

	4

	Visualisieren von

komplexen Molekül-strukturen

mit dem PC
	Arbeiten mit dem Computer und entsprechender Software
	Nutzung von Internetdiensten des NCBI, Ermittlung der Sekundärstruktur einer RNA, Arbeiten mit Rasmol und anderen Programmen zur Darstellung komplexer Molekülstrukturen DNA/RNA/Protein
	Molecular Modelling:

Anwendung der Informatik
	6

	
	
	
	Summe
	39

Bemerkung:

Die für die einzelnen Beispiele benötigten Unterrichtstunden zur Erfüllung der naturwissenschaftlichen Lernziele sind sehr knapp bemessen. Geht man pro Kurshalbjahr im Grundkurs von einer durchschnittlichen für den Unterricht wirksamen Stundenzahl von 40 bis 50 Stunden (abzüglich Stundenausfall, Vorbereitung Durchführung bzw. Besprechung von Klausuren) aus, so werden allein für die Behandlung der Gentechnik fast ein Kurshalbjahr benötigt. Integriert man die fachübergreifenden Lernziele in den Unterricht, so sind die 3. Halbjahre 12/I bis 13/I sehr voll.

