DUDEN

Schulwissen Biologie

5. bis 10. Klasse

Duden

Schulwissen Biologie

5. bis 10. Klasse

2., neu bearbeitete Auflage

Berlin · Mannheim · Zürich

Herausgeber

Doz. Dr. habil. Christa Pews-Hocke Dr. Edeltraud Kemnitz

Autoren

Prof. Dr. habil. Annelore Bilsing Dr. Karl-Heinz Firtzlaff Prof. Dr. Karl-Heinz Gehlhaar Dr. Edeltraud Kemnitz Prof. Dr. sc. Manfred Kurze Leonore Naunapper Dr. habil. Christa Pews-Hocke Helga Simon Prof. Dr. habil. Erwin Zabel

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

Das Wort **Duden** ist für den Verlag Bibliographisches Institut GmbH als Marke geschützt.

Alle Rechte vorbehalten. Nachdruck, auch auszugsweise, vorbehaltlich der Rechte, die sich aus den Schranken des UrhG ergeben, nicht gestattet.

© Duden 2011 FEDCBA Bibliographisches Institut GmbH, Dudenstraße 6, 68167 Mannheim, und Duden Paetec GmbH. Bouchéstraße 12. 12435 Berlin

Redaktion Dr. Edeltraud Kemnitz
Gestaltungskonzept Britta Scharffenberg
Umschlaggestaltung WohlgemuthPartners, Hamburg
Layout Birgit Janisch, Jessica Kupke
Grafik Renate Diener, Reinhild Gluszak, Wolfgang Gluszak, Christiane Gottschlich,
Martha-Luise Gubig, Karin Mall, Christiane Mitzkus, Walther-Maria Scheid,
Sybille Storch
Druck und Bindung GGP Media GmbH, Karl-Marx-Straße 24, 07381 Pößneck

Inhaltsverzeichnis

1	Gegenstand, Teilgebiete und Methoden der Biologie	7		
1.1	Gegenstand und Teilgebiete der Biologie	8		
1.1.1	Biologie als Naturwissenschaft	8		
1.1.2	Teilgebiete der Biologie	12		
1.1.3	Verflechtung der Biologie mit anderen Wissenschaften	14		
1.2	Erkenntnisgewinnung in der Biologie (Methoden)	17		
1.2.1	Tätigkeiten im Biologieunterricht	17		
1.2.2	Ausgewählte Nachweisreaktionen und Untersuchungen 3	33		
2		41		
2.1		42		
2.2		44		
2.3		45		
2.4		47		
2.5		50		
2.6		52		
2.7		54		
2.7.1	Einteilung der Samenpflanzen	54		
2.7.2	Organe der Samenpflanzen			
2.7.3	Nutzpflanzen der Heimat und anderer Gebiete der Erde	77 📱	Überblick	83
2.8	Tierische Einzeller ("Urtierchen")	84		
2.9	Hohltiere	85		
2.10	Stachelhäuter	87		
2.11	Plattwürmer und Rundwürmer	88		
2.12	Ringelwürmer	90		
2.13	Krebstiere	91		
2.14	Spinnentiere	93		
2.15	Insekten	95		
2.16	Weichtiere 10	00		
2.17	Wirbeltiere 1	02		
2.17.1	Fische 1	02		
2.17.2	Lurche	06		
2.17.3	Kriechtiere 1	09		
	Vögel 1			
2.17.5	Säugetiere 1	19	Überblick	128
		20		
3		29		
3.1		30		
3.1.1	Das Stützsystem			
	Das Bewegungssystem			
3.2	Pus re-unualigos joreni	37		
3.2.1	Die Nahrung des Menschen	3/ 20		
3.2.2	Aufnahme der Nahrung, Verdauung und Ernährung 1			
3.3		42		
3.3.1	Die Atmungsorgane			
3.3.2	Die Atembewegungen			
3.4	Diddy Didditt Cibiaan and Lympho	46		
3.4.1	Bau und Funktionen des Blutkreislaufs			
3.4.2	Die Bestandteile des Bluts und ihre Funktionen 1	50		

	3.4.3	Lymphe und Lymphgefäßsystem	153
	3.4.4	Herz- und Kreislauferkrankungen sowie vorbeugende Maßnahmen	154
	3.5	Die Ausscheidungsorgane	156
	3.5.1	Nieren und harnableitende Organe	156
	3.5.2	Die Haut als Ausscheidungsorgan	
	3.6	Sinne und Sinnesorgane	162
	3.6.1	Das Auge als Lichtsinnesorgan	
		Das Ohr als Hör- und Gleichgewichtssinnesorgan	
		Die Haut als vielseitiges Sinnesorgan	
		Geruchssinnesorgan und Geschmackssinnesorgan	
	3.7	Das Nervensystem	167
	3.7.1	,	
		Das Zentralnervensystem und seine Gesunderhaltung	
	3.7.3	Drogen und ihre Wirkung im Körper	
	3.8	Das Hormonsystem	173
Überblick 181	3.9	Die Geschlechtsorgane	177
	4	Ausgewählte Lebensprozesse	183
	4.1	Stoff- und Energiewechsel	184
	4.1.1	Aufnahme, Transport und Ausscheidung von Stoffen	
		bei Pflanzen	184
	4.1.2	Aufnahme, Transport und Ausscheidung von Stoffen	
		bei Tieren und Menschen	190
	4.1.3	Stoff- und Energiewechsel in den Zellen	195
	4.2	Reizbarkeit, Sinne, Nerven und biologische Regelung	208
	4.2.1	Grundbegriffe	208
	4.2.2	Reizbarkeit und Reaktion auf Reize bei Pflanzen	209
	4.2.3	Bewegungen von Pflanzen unabhängig von Reizvorgängen	212
	4.2.4	Reizbarkeit und Reaktionen auf Reize bei Tier und Mensch	
	4.3	Fortpflanzung, Individualentwicklung und Wachstum	224
	4.3.1	Die Fortpflanzung	
		Die Individualentwicklung	
Überblick 245	4.3.3	Das Wachstum	243
	5	Krankheiten und ihre Erreger	247
	5.1	Viren und andere Krankheitserreger	248
	5.2	Ausgewählte Erkrankungen bei Pflanzen und Tieren	249
	5.2.1	Krankheiten bei Pflanzen	249
	5.2.2	Krankheiten bei Tieren	250
	5.2.3	Bekämpfung von Infektionskrankheiten	251
	5.3	Wichtige Infektionskrankheiten beim Menschen (Überblick)	252
	5.3.1	Übertragungsmöglichkeiten von Erregern und	
		Verlauf einer Infektionskrankheit	
		Wichtige Infektionskrankheiten (Auswahl)	
		Abwehrreaktionen des Körpers	
Überblick 262	5.3.4	Schutz vor Infektionskrankheiten	261
	6	Grundlagen der Genetik	263
	6.1	Gegenstand der Genetik	264
	6.2	Die zellulären Grundlagen der Vererbung	265
	6.2.1	Die Zelle – Ort der Vererbung	265
		-	

6.2.2	Die Bedeutung des Zellkerns für die Vererbung 266	
6.2.3	Die Chromosomen – Träger der Erbinformation 267	
6.2.4	Gene	
6.2.5	Allele	
6.2.6	Mitose	
6.2.7	Meiose	
6.3	Molekulare Grundlagen der Vererbung 273	
6.3.1	Nucleinsäuren	
6.3.2	Identische Replikation (Verdoppelung) der DNA 274	
6.3.3	Der genetische Code	
6.4	Vom Gen zum Merkmal 276	
6.4.1	Realisierung der Erbinformation	
6.4.2	Die Ausbildung von Merkmalen	Überblick 278
6.5	Mendelsche Regeln 279	
6.5.1	Forschungsmethodisches Vorgehen 279	
6.5.2	Grundbegriffe zum Verständnis der mendelschen Regeln 280	
6.5.3	Die drei mendelschen Regeln	
6.5.4	Die Anwendung der mendelschen Regeln bei der Züchtung . 284	
6.5.5	Vererbungsvorgänge beim Menschen	
6.6	Variabilität der Organismen 287	
6.6.1	Zwischenartliche Variabilität	
6.6.2	Mutationen – erbliche Veränderungen der Organismen 288	
6.6.3	Modifikationen – nicht erbliche Veränderungen 291	
6.7	Forschungsmethoden in der Humangenetik 292	
6.8	Gentechnik (Gentechnologie) 294	Überblick 296
0.0	dentechnik (dentechnologie)	W ODEIDIICK 290
0.0	defitectifik (defitectifiologie)	# Oberblick 290
7	Evolution der Organismen 297	M ODEIDIICK 250
7 7 .1	Evolution der Organismen 297 Grundbegriffe 298	S Oberblick 290
7 7.1 7.2	Evolution der Organismen 297 Grundbegriffe 298 Historische Entwicklung 299	** Oberblick 250
7 7.1 7.2 7.2.1	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299	* Oberblick 256
7 7.1 7.2 7.2.1 7.2.2	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301	* Oberblick 256
7 7.1 7.2 7.2.1 7.2.2	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenen	Definite 256
7 7.1 7.2 7.2.1 7.2.2 7.2.3	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303	* Oberonick 256
7.1 7.2 7.2.1 7.2.2 7.2.3	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304	* Oberblick 236
7 7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305	* Oberblick 236
7 7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5 7.3	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307	* Oberblick 236
7 7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5 7.3 7.3.1	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307	** ODEFDIEK 236
7 7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5 7.3.1 7.3.2	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308	** ODEFDICK 256
7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5 7.3.1 7.3.2 7.3.3	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308	** ODEFDICK 236
7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5 7.3.1 7.3.2 7.3.3 7.3.4	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310	** ODEFDICK 236
7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5 7.3.1 7.3.2 7.3.3 7.3.4 7.3.5	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311	** ODEIDICK 236
7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5 7.3.1 7.3.2 7.3.3 7.3.4 7.3.5 7.4	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312	** ODEIDICK 236
7.1 7.2 7.2.1 7.2.2 7.2.3 7.2.4 7.2.5 7.3.1 7.3.2 7.3.3 7.3.4 7.3.5 7.4 7.4.1	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312	** ODEIDICK 236
7.1.7.2.2.7.2.3.3.7.3.4.7.3.5.7.4.1.7.4.2.	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312Analogie314	** ODEIDICK 236
7.1.7.2.1.7.2.2.7.2.3.3.7.3.1.7.3.2.7.3.3.7.3.4.7.3.5.7.4.1.7.4.2.7.4.3.	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenen803Erdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312Homologie312Analogie314Rudimentäre Organe315	** ODEIDICK 236
7.1.7.2.2.7.2.3.3.7.2.4.7.3.5.7.3.4.7.3.5.7.4.4.1.7.4.2.7.4.3.7.4.4.4.3.7.4.4.4.4.4.4.4.4.4.4.4	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312Homologie312Analogie314Rudimentäre Organe315Angepasstheit und Spezialisierung315	
7.1.7.2.2.7.2.3.3.1.7.3.2.7.3.3.4.7.3.5.7.4.4.7.4.2.7.4.3.7.4.4.7.4.5.9.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312Homologie312Analogie314Rudimentäre Organe315Angepasstheit und Spezialisierung315Zunahme der Organisationshöhe317	Überblick 318
7.1.7.2.7.2.1.7.2.2.3.7.2.4.4.7.3.5.7.3.4.7.3.1.7.3.4.7.4.1.7.4.1.7.4.1.7.4.3.7.4.4.5.7.5.5.7.5	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312Homologie312Analogie314Rudimentäre Organe315Angepasstheit und Spezialisierung315Zunahme der Organisationshöhe317Abstammung und Entwicklung des Menschen319	
7.1.7.2.7.2.1.7.2.2.3.7.2.4.4.7.2.5.7.3.3.7.3.4.7.3.5.7.4.1.7.4.2.7.4.3.7.4.4.5.7.5.5.1.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312Analogie314Andigen315Angepasstheit und Spezialisierung315Zunahme der Organisationshöhe317Abstammung und Entwicklung des Menschen319Verwandtschaft der Primaten319	
7.1.7.2.7.2.1.7.2.2.3.7.2.4.4.7.3.5.7.3.4.7.3.1.7.3.4.7.4.1.7.4.1.7.4.1.7.4.3.7.4.4.5.7.5.5.7.5	Evolution der Organismen297Grundbegriffe298Historische Entwicklung299Zur Geschichte der Evolutionstheorie299Fossilien als Belege für die Evolution der Organismen301Entwicklung von Organismen in den verschiedenenErdzeitaltern (Überblick und Auswahl)303Zwischenformen als Belege der Evolution304Zur Entstehung des Lebens auf der Erde305Evolutionsfaktoren und ihre Wirkung307Mutationen307Neukombination von Erbanlagen (Genen)308Isolation308Auslese (Selektion)310Zusammenwirken der Evolutionsfaktoren311Erscheinungen und Ergebnisse der Evolution312Homologie312Analogie314Rudimentäre Organe315Angepasstheit und Spezialisierung315Zunahme der Organisationshöhe317Abstammung und Entwicklung des Menschen319	

	7.5.3	Biologische und kulturelle Evolution des Menschen	. 321
	7.5.4	Wesentliche Etappen der Menschwerdung (Überblick)	. 323
🚪 Überblick 326	7.5.5	Formenmannigfaltigkeit des Menschen	. 324
	8	Verhalten von Mensch und Tier	327
	8.1	Überblick über die Verhaltensbiologie	328
	8.2	Methoden der Verhaltensbiologie	329
	8.3	Angeborenes Verhalten	330
	8.3.1		
	8.3.2	Angeborene Reiz-Reaktionsketten	. 331
	8.4	Erworbenes Verhalten	333
	8.5	Ausgewählte Verhaltensweisen	336
	8.5.1		. 336
	8.5.2		
	8.5.3	Konkurrenzverhalten	. 338
	8.5.4		
	8.5.5		
Überblick 350	8.6	Anwendung verhaltensbiologischer Kenntnisse	348
	USARCEZOIMU		
	9	Grundlagen der Ökologie	351
	9.1	Grundbegriffe der Ökologie	352
	9.2	Einflüsse abiotischer Umweltfaktoren auf Pflanzen	
		und Tiere	354
	9.2.1	Einflüsse abiotischer Umweltfaktoren auf Pflanzen	
	J.L. 1	(Auswahl)	354
	9.2.2		
	9.2.3		
	9.3	Beziehungen zwischen Organismen und biotischen	. 555
	5.5	Umweltfaktoren	361
	9.3.1	Nahrungsbeziehungen	
		Konkurrenz zwischen den Lebewesen	
		Zusammenleben in Symbiosen	
		Parasitismus	
	9.3.5	Zusammenleben in Tierstaaten	
		Zusammenleben in Biozönosen	
	9.4	Das Ökosystem	
		Charakteristik eines Ökosystems	
		Räumliche Struktur eines Ökosystems	
	9.4.3	•	
	9.4.4		
	9.4.5		. 3/2
	5.4.5	Gleichgewicht	275
	9.5	Entwicklung von Ökosystemen	377
	9.6	Mensch und Umwelt	
	Design of the last	Arten- und Biotopschutz	
Überblick 385		Schutz von Ökosystemen	
M ODELDIICK 202	5.0.2	Jenutz von Okosystemen	. 301
	A	Anhang	207
	A	Anhang Register	
		Bildguellenverzeichnis	. 400

Gegenstand, Teilgebiete und Methoden der Biologie

Höhlenzeichen

belegen, dass der Mensch, solange er existiert, auf Pflanzen und Tiere angewiesen ist. Für die Forscher sind diese Malereien deshalb wichtig, weil sie auch Auskunft über die Verbreitung bestimmter Arten damals auf der Erde geben.

1.1 Gegenstand und Teilgebiete der Biologie

1.1.1 Biologie als Naturwissenschaft

Solange Menschen existieren, beschäftigen sie sich mit anderen Lebewesen. Pflanzen und Tiere beispielsweise sichern ihren Lebensunterhalt, sie liefern Nahrung, Kleidung und Werkzeuge. Felle oder auch Blätter bieten aber auch Schutz vor Umwelteinflüssen wie Hitze und Kälte, Regen und Schnee.

Als die Menschen begannen über sich und ihre Umwelt nachzudenken, wurden sie von der Faszination erfasst, die vom Lebendigen ausgeht. Faszination ist auch heute für viele ein Anlass, sich mit den vier großen Bereichen des Lebens, mit Pflanzen, Tieren, Pilzen, Bakterien, und den Beziehungen zwischen den Lebewesen zu beschäftigen.

Menschen halten Tiere, sie züchten und pflegen Pflanzen, setzen sich für die Erhaltung von Tier- und Pflanzenarten ein, legen Parkanlagen und Teiche an, bestaunen die Schönheiten, die die lebende Natur hervorbringt, und vieles andere mehr.

Je intensiver sich der Mensch mit seiner natürlichen Umwelt auseinandersetzte, desto neugieriger wurde er auf sie und desto mehr Fragen taten sich ihm auf.

Die interessanteste ist wohl: Wie ist die Erde eigentlich entstanden?
Dazu gibt es unterschiedliche Theorien. Die verbreitetste geht davon aus, dass das Universum aus einem sogenannten Urknall hervorgegangen ist, in dessen Folge unvorstellbare große Energiemengen frei wurden. Das Weltall begann sich auszudehnen und abzukühlen, wobei Materie an verschiedensten Teilen des Universums kondensierte. So entstand auch unser Sonnensystem mit der Erde.

Aus einem sog.

Urknall (engl. big
bang) soll unser

Universum hervorgegangen sein.

An die oben genannte Frage schließt sofort die folgende an: Wie sind die ersten Lebewesen entstanden? Sind sie aus "unbelebter" Materie hervorgegangen?

Auch hier gibt es unterschiedliche Theorien. ALEXANDER IWANOWITSCH OPARIN (1894–1980), ein russischer Biochemiker, begründete 1922 die moderne Vorstellung über die Entwicklung des Lebens auf der Erde. OPARIN führte auch Modellexperimente durch, um seine Hypothese zu beweisen. Er konnte z.B. zeigen, dass sich in bestimmten Lösungen Tröpfchen von Makromolekülen bilden, die man *Koazervate* nannte. Sie wiesen einige Anzeichen von Leben auf, z.B. Aufnahme und Ausscheidung von Stoffen.

Doch das entscheidende Experiment gelang einem jungen amerikanischen Wissenschaftler.

STANLEY L. MILLER konnte 1952 in einem berühmten Experiment nachweisen, dass es möglich ist, aus einem Gemisch anorganischer Stoffe komplexe organische Stoffe herzustellen.

So könnten also vor etwa 4 Milliarden Jahren die ersten organischen Makromoleküle entstanden sein, aus denen sich dann alles Leben entwickelte.

DOPARINS These besagte u. a., dass die spezifischen Bedingungen auf der primitiven Erde bestimmte chemische Reaktionen begünstigt hätten.

testete gemeinsam mit H. UREY die Hypothese von OPARIN erfolgreich.

CARL VON LINNÉ (1707–1778) glaubte zunächst an die Konstanz der Arten. Später änderte er seine Meinung (/S. 299).

ERNST HAECKEL (1834–1919) gilt als Verfechter der Abstammungslehre (//s. 300).

Spannend ist es natürlich auch zu erforschen, wie sich Lebewesen dann weiterentwickelt haben. Es sind heute ungefähr 1,75 Millionen Arten entdeckt und beschrieben worden, darunter über 260 000 Pflanzenarten, 50 000 Wirbeltierarten und etwa 1 Millionen Insektenarten.

Wie hat sich eine so riesige Vielfalt von Lebewesen herausbilden können? Früher glaubte man an die Erschaffung der Arten durch Gott. Dann fand man Überreste von Lebewesen (Fossilien, ✓S. 301), die zeigten, dass früher auf der Erde andere Lebewesen vorkamen als heute. Durch die Arbeiten von CARL VON LINNÈ, JEAN BABTISTE DE LAMARCK, CHARLES DARWIN und ERNST HAECKEL wurde nachgewiesen, dass sich Arten verändern. Es dauerte dann aber noch sehr lange, ehe sich der Entwicklungsgedanke durchsetzte

Vielfalt ist ein Kennzeichen des Lebens. Der Adler segelt durch die Lüfte, der Baum steht z.B. fest verwurzelt im Boden, die Amöbe verändert ihre Form, um sich fortzubewegen. In Körpergestalt, Größe, Fortbewegung, Fortpflanzung und in vielen anderen Merkmalen unterscheiden sich Lebewesen.

Gibt es aber trotz dieser Unterschiede Gemeinsamkeiten, z.B. zwischen einem Adler, einem Baum und einer Amöbe?

Um diese Frage beantworten zu können, muss sich der Biologe in das Innere der Lebewesen vorwagen. Er muss den Aufbau der Organismen, der Organsysteme, Organe und zuletzt die kleinsten Einheiten, die Zellen (/ S. 198), miteinander vergleichen. Erstaunliches stellt er dabei fest: Die Zellstrukturen dieser Lebewesen ähneln sich. Der Vielfalt der Lebewesen liegt also eine gewisse Einheitlichkeit zugrunde.

Die hohe Anzahl von Lebewesen bringt es mit sich, dass viele Arten auf engem Lebensraum zusammenleben.

Wie ist dabei das Zusammenleben von Organismen innerhalb einer Art organisiert, und wie leben Lebewesen verschiedener Arten zusammen? In einem Wald kann man das Zusammenleben von Lebewesen verschiedener Arten sehr gut beobachten. Pflanzen und Tiere stehen dort in vielfältigen Beziehungen zueinander. Für die Tiere bieten Bäume und Sträucher z. B. Schutz, Nahrung, Wohnraum.

Die **Biologie** ist die Wissenschaft vom Leben. Sie erforscht die Entstehung des Lebens, seine Gesetzmäßigkeiten und Erscheinungsformen. Sie versucht einzudringen in das Wesen und die Entwicklung von Lebenserscheinungen, in deren Komplexität und Vielfalt. Sie untersucht die Lebensprozesse der Organismen und den Einfluss des Menschen auf deren Ablauf.

1.1.2 Teilgebiete der Biologie

Die Biologie ist die Wissenschaft vom Leben. Lebende Systeme sind aber komplex und vielfältig, sodass verschiedene biologische Disziplinen an der Erforschung beteiligt sind. Jede Biowissenschaft verfolgt dabei andere Ziele und wendet eigene Methoden an. Durch das Zusammenfügen der Erkenntnisse aus den unterschiedlichen Wissenschaftsdisziplinen gelingt es, immer tiefer in das Wesen und die Erscheinungen von Lebewesen einzudringen.

Teilgebiet	Untersuchungsgegenstand	Beispiel
Anthropologie (Menschenkunde)	Bau und Funktion von Organsystemen, Organen, Stammes- und Individualentwicklung des Menschen (/ S. 129f.)	
Botanik (Pflanzenkunde)	Bau und Funktion von Organen, Lebensweise, Verbreitung, Ge- schichte der Pflanzen (/S. 50f.)	a Literary
Mykologie (Pilzkunde)	Bau, Lebensweise, Verbreitung und Geschichte der Pilze (✓S. 45f.)	
Zoologie (Tierkunde)	Bau, Lebensweise, Verbreitung und Geschichte der Tiere (/S. 84f.)	
Mikrobiologie	Bau, Lebensweise, Verbreitung und Bedeutung von Mikroorga- nismen (z.B. Bakterien, Einzeller) (15. 42, 84)	
Zytologie (Zellenlehre)	Bestandteile und Funktion der Zelle, Zelle als Baustein aller Lebewesen (✓S. 195)	
Anatomie	Innerer Bau von Lebewesen (Or- gansysteme, Organe) zur Erken- nung der Funktion des gesamten Organismus oder einzelner Teile	
Morphologie	Körpergestalt, Aufbau des Orga- nismus, Lage und Lagebeziehun- gen seiner Organe	

1.1.3 Verflechtung der Biologie mit anderen Wissenschaften

Lebewesen sind so kompliziert, dass zu ihrer Erforschung nicht nur fundierte Kenntnisse aus der Biologie und ihren Teilgebieten, sondern auch aus anderen Naturwissenschaften, z.B. aus der Chemie, der Physik, der Mathematik und auch der Geographie, notwendig sind. Das führte zu einer engen Verflechtung der Wissenschaft Biologie mit anderen Wissenschaften und auch zur Entwicklung von neuen Wissenschaftsdisziplinen.

Die **Biochemie** versucht eine Erklärung des Lebens auf molekularbiologischer Ebene zu geben. Sie betrachtet die chemische Zusammensetzung der Lebewesen und die Regulation der Lebensprozesse. Dabei nutzt sie chemische Methoden.

Bei der Verdauung (/S. 139,190) werden die Grundnährstoffe Kohlenhydrate, Fette und Eiweiße auf chemischem Wege in kleine und wasserlösliche Bestandteile zerlegt. Dabei spielen auch Enzyme eine wichtige Rolle.

Die **Biophysik** betrachtet die physikalischen Vorgänge bei den Lebensprozessen und Lebenserscheinungen. Sie untersucht mithilfe physikalischer Methoden.

■ Fledermäuse können sich sehr gut im Dunkeln orientieren. Sie stoßen Töne im Ultraschallbereich aus und empfangen die reflektierten Wellen (Echo) auch wieder.

Neben der Biotechnologie spielt die Bionik zunehmend eine große Rolle. Der Begriff "Bionik" wurde 1960 von dem amerikanischen Luftwaffenmajor J. E. STEELE geprägt.

In der **Biotechnologie** werden Organismen, Zellen oder Zellbestandteile in technischen Verfahren mit dem Ziel eingesetzt, Stoffe auf-, um- oder abzubauen (z.B. Pharmaindustrie, Umweltbiotechnologie).

Bakterien gehören im Stoffkreislauf der Natur zu den Destruenten (✓S. 361). Sie bauen organische Stoffe zu anorganischen Stoffen ab. Deshalb werden sie in Kläranlagen gezielt eingesetzt, um die organischen Stoffe der Abwässer abzubauen.

zerlegen organische Stoffe (z. B. Kohlenhydrate) in anorganische Stoffe (z. B. Kohlenstoffdioxid und Wasser). Sie werden auch Zersetzer genannt. Das Edelweiß kommt normaler-weise in Regionen über 1500 – 3400 m vor. Es wird dort ca. 5–15 cm hoch. Man findet es aber auch in anderen Regionen. Dort wird es aber weitaus größer als im Gebirge.

Ärger

Überraschung

Traurigkeit

Die **Psychologie** ist eine Wissenschaft, die mithilfe von Experimenten und systematischen Beobachtungen die Gesetzmäßigkeiten erforscht, von denen das Verhalten der Menschen bestimmt wird. Sie erforscht weiterhin die psychischen Erscheinungen und Prozesse (z.B. Wahrnehmen, Denken) und die psychischen Eigenschaften der Menschen (z.B. Temperament, Charakter) in Wechselbeziehung zu ihrer Umwelt.

Wissenschaftler haben die **Gesichtsausdrücke (Mimik)** von Menschen in verschiedenen Ländern und Regionen der Welt untersucht. Dabei haben sie verschiedene Methoden angewendet, u. a. die Menschen beim Betrachten von Bildern beobachtet und die Gesichtsanatomie studiert. Ihre Untersuchungen haben gezeigt, dass der mimische Ausdruck von Emotionen auf der ganzen Welt gleich ist. Es gibt wenigstens sechs Emotionen, die sich hinter den Gesichtsausdrücken aller Menschen verbergen. Das sind Freude, Traurigkeit, Ärger, Furcht, Überraschung und Ekel. Frauen reagieren im Allgemeinen ausdrucksvoller als Männer.

1.2 Erkenntnisgewinnung in der Biologie (Methoden)

Das Ziel der Biologie besteht darin, tiefer in Strukturen und Prozesse des Lebens eindringen zu können. Dazu nutzen die Biologen Hilfsmittel (z.B. Mikroskop, Computer, Chemikalien) und Methoden (z.B. Nachweismethoden). Außerdem helfen bestimmte Tätigkeiten, Erkenntnisse über Vorgänge, Zusammenhänge und Gesetzmäßigkeiten in der Natur zu gewinnen, zu verstehen und auch zu veranschaulichen.

1.2.1 Tätigkeiten im Biologieunterricht

Im Zusammenhang mit dem Erkennen bestimmter biologischer Zusammenhänge und Gesetzmäßigkeiten gibt es eine Reihe von Tätigkeiten, die immer wieder durchgeführt werden. Dazu gehören u. a. das Beobachten, Untersuchen und Experimentieren. Typische Tätigkeiten *praktischer Art* sind im Biologieunterricht das Sammeln bzw. Fangen von Organismen, Bestimmen von Organismen, Betrachten oder Mikroskopieren von Objekten. Das Beschreiben, Vergleichen, Erläutern, Begründen, Erklären, Definieren, Klassifizieren sind Tätigkeiten *geistiger Art*.

Beobachten

Beim Beobachten werden mithilfe der Sinnesorgane oder anderer Hilfsmittel (Mikroskop oder Lupe) Eigenschaften und Merkmale, räumliche Beziehungen oder zeitliche Abfolgen von biologischen Erscheinungen ermittelt. Dabei werden die Objekte oder Prozesse nicht grundlegend verändert.

Das Beobachten ist in der Regel mit dem Beschreiben des Beobachteten verbunden.

Beim Beobachten geht man systematisch vor. Ausgehend von der Fragestellung wird genau überlegt, welche Bedingungen verändert werden müssen, um ein aussagekräftiges Ergebnis zu erhalten.

Beobachte die Pupille bei unterschiedlichem Lichteinfall.

In einem hell erleuchteten Raum vor einen Spiegel stellen und die Pupillen beobachten.

Ein Auge für kurze Zeit mit einer Hand verschließen, die Hand fortnehmen und wieder in den Spiegel schauen.

Die Pupille des vorher abgedeckten Auges betrachten und sie mit der Pupille des anderen Auges vergleichen.

Auswertung

Die Bilder zeigen die Veränderung der Pupille. Die Beobachtung kann man mit Worten beschreiben, z.B. so: Die Pupille ist zunächst extrem geweitet. Dann verengt sie sich. Je mehr Licht einfällt, desto mehr verengt sich die Pupille.

Diese Anpassung der Pupille an die Menge des einfallenden Lichtes, an die unterschiedliche Beleuchtungsstärke, nennt man **Pupillen-adaptation** (/S. 215).

Lege bei Langzeitbeobachtungen ein Protokoll an, in dem du die wesentlichsten Punkte deiner Beobachtungen notierst. Beim Beobachten kann man zwischen unmittelbaren und mittelbaren Beobachtungen sowie Kurzzeit- und Langzeitbeobachtungen unterscheiden.

Unmittelbare Beobachtung (direkte Beobachtung)

Beobachtung nur mithilfe der Sinnesorgane des Menschen (Betrachten der Erscheinungen und Objekte ohne Hilfsmittel)

Mittelbare Beobachtung (indirekte Beobachtung)

Beobachtung mit Hilfsmitteln wie Lupe, Mikroskop, Messgeräten oder speziellen Verfahren, z.B. Nachweisreaktionen (Untersuchungen)

Kurzzeitbeobachtung

Beobachtung von Objekten und Erscheinungen über einen kurzen Zeitraum, z.B. Körperhaltung einer Katze beim Springen, Reaktion vom Regenwurm auf unterschiedliche Reize (/ S. 213)

Langzeitbeobachtung

Beobachten von Objekten und Erscheinungen über einen längeren Zeitraum, z.B. die Veränderung eines Laubbaums während eines Jahres (Laubentfaltung, Blühen), Eintreffen von Vögeln (Vogelzug)

Untersuchen (Beobachten mit Hilfsmitteln)

Beim Untersuchen erforscht man zielgerichtet Bau und Funktionen von Lebewesen. Dabei nutzt man Hilfsmittel (z.B. Chemikalien), ohne aber wesentliche Bedingungen zu verändern. Untersuchen kann man also auch als Beobachten mit Hilfsmitteln bezeichnen.

Beim Untersuchen mit Hilfsmitteln sind unbedingt die Sicherheitsbestimmungen für den naturwissenschaftlichen Unterricht einzuhalten.

Man unterscheidet je nach Struktur der zu untersuchenden Objekte und Erscheinungen verschiedene Arten von Untersuchungen. Beim Sezieren und Präparieren werden biologische Objekte sachgerecht auseinandergenommen, um den anatomischen Bau erkennen zu können. Hilfsmittel sind dabei u.a. Pinzette, Messer, Schere, Präpariernadel und Lupe.

Sektion eines Fisches

- Fisch entlang der Mittellinie des Bauchs, vom After bis Kiemendeckel, aufschneiden
- Schnitt hinter dem Kiemendeckel bis zur Seitenlinie
- 3. Schnitt vom After bis zur Seitenlinie
- 4. Schnitt von hinten entlang der Seitenlinie nach vorne
- 5. Entfernen des Kiemendeckels mit der Schere

Präparation einer Rosenblüte

Dazu wird die Blüte vorsichtig mit einer Pinzette zerlegt. Die Blütenblätter werden entsprechend ihrer Anordnung in der Blüte auf eine Unterlage gelegt. Man erhält so ein Legebild.

Aus dem Legebild kann man eine vereinfachte Zeichnung, ein Blütendiagramm, entwickeln.

Zu den Untersuchungen gehören auch Reagenzglasuntersuchungen. Sie werden durchgeführt, um den chemischen Aufbau, die Struktur von Objekten (z.B. Organismen, Nahrungsmitteln) herauszufinden.

Welche Nahrungsmittel enthalten Traubenzucker?

Materialien:

Reagenzgläser, Bunsenbrenner, Reagenzglasständer, Reagenzglashalter, Wasser, fehlingsche Lösung als Nachweismittel; Weintrauben, reife Birnen, Honig, gekochtes Ei, Kartoffeln, Milch

Durchführung:

1. Fehlingsche Lösung aus Fehling I und II herstellen.

- 2. Zerkleinerte Nahrungsmittel in je ein Reagenzglas mit etwas Wasser geben.
- 3. Einige Tropfen fehlingsche Lösung dazugeben, vorsichtig schütteln und erhitzen (Siedeverzug beachten) und beobachten.

Beobachtung:

Bei welchen Nahrungsmitteln findet eine Farbveränderung statt?

Bei Reagenzglasuntersuchungen arbeitet man mit geringen Mengen, Hierbei sind wiederum die Sicherheitsbestimmungen für den naturwissenschaftlichen Unterricht einzuhalten.

Experimentieren

Das Experimentieren ist eine sehr komplexe Tätigkeit, die in verschiedenen Etappen beim Erkennen und Anwenden von Naturgesetzen auftritt. Das Ziel eines Experiments besteht darin, eine Frage an die Natur zu beantworten.

Dazu wird eine Erscheinung der Natur unter ausgewählten, konkreten, kontrollierten und veränderbaren Bedingungen beobachtet, die Ergebnisse werden registriert und bewertet. Die Bedingungen und damit das gesamte Experiment müssen wiederholbar sein.

Beim Experimentieren geht man in der Regel in bestimmten Etappen vor (Vorbereiten, Durchführen und Auswerten des Experiments).

Beim **Experimentieren** wird eine Erscheinung der Natur unter ausgewählten, kontrollierten, wiederholbaren und veränderbaren Bedingungen beobachtet, die Ergebnisse werden registriert und bewertet

Schrittfolge beim Experimentieren

Vorbereiten des Experiments Zunächst ist zu überlegen,

- welche Frage mithilfe des Experiments beantwortet werden soll;
- welche Gesetze angewendet werden können:
- welche bisherigen Kenntnisse zum Formulieren einer Vermutung herangezogen werden können.

Dann wird eine experimentell prüfbare Folgerung abgeleitet.

Danach ist ein *Experimentierplan* zu entwickeln. Dabei ist genau zu überlegen, welche

- Bedingungen variiert werden müssen;
- Veränderungen zu erwarten sind (Größe, Form);
- Objekte, Geräte oder Chemikalien eingesetzt werden;
- Arbeitsschritte zur Durchführung des Planes notwendig sind.

Beispiel: Nachweis von Keimbedingungen

Unter welchen Bedingungen keimen Samen?

Pflanzen benötigen zum Wachstum außer Licht auch Wasser, eine bestimmte Temperatur und Nährstoffe

Vielleicht benötigen Samen zum Keimen ähnliche Voraussetzungen.

Wenn Samen zum Keimen Wasser und eine bestimmte Temperatur benötigen, dann müssten sie beim Fehlen dieser Bedingungen nicht keimen.

Bedingungen, die variiert werden: Temperatur, Feuchtigkeit

Geräte, Objekte, die benötigt werden: Kressesamen, Erde (oder Filterpapier), 4 Blumentöpfe, Wasser

Experimentierplan:
In vier Blumentöpfen
werden Kressesamen auf
Erde (oder Filterpapier)
ausgesät und unter
unterschiedlichen
Bedingungen gehalten.

2. Durchführen des Experiments und Protokollieren der Beobachtungen

Das Experiment wird genau nach den geplanten Vorgaben durchgeführt. (Je besser vorüberlegt und geplant wurde, desto genauer sind die zu erwartenden Effekte.)

1. und 2. Blumentopf:

Erde wird feucht gehalten, ein Topf wird an einen warmen, der andere an einen kalten Ort gestellt.

3. und 4. Blumentopf:

Beide Blumentöpfe an einen warmen Ort stellen. In einem Blumentopf bleibt die Erde trocken, in dem anderen wird sie mit Wasser angefeuchtet.

Alle Erscheinungen genau aufschreiben!

Beobachtung:

Nach einigen Tagen beginnen die Samen in drei Blumentöpfen zu keimen.

3. Auswerten des Experiments/Beantworten der Fragestellungen

Die protokollierten Messwerte und Beobachtungen werden ausgewertet. Dazu können Diagramme angefertigt, Berechnungen durchgeführt oder Aufnahmen gemacht werden.

Ist eine vermutete Lösung aufgestellt worden, wird diese mit dem festgestellten Ergebnis verglichen.

1. und 2. Blumentopf:

Die Samen an dem warmen Ort (a) keimen schneller als die am kalten Ort (b).

3. und 4. Blumentopf:

Die Samen auf trockener Erde keimen nicht (c), die auf feuchter Erde keimen (d).

Erklärung der festgestellten Ergebnisse.

Samen brauchen zum Keimen Feuchtigkeit und eine bestimmte Temperatur.

Anfertigung eines Protokolls

Beobachtungen, Untersuchungen und Experimente erfordern die Anfertigung eines genauen Protokolls.

Im Protokoll werden sowohl die Probleme bzw. Fragen, die Geräte und Materialien als auch die Beobachtungs- bzw. die Messergebnisse, falls erforderlich auch die Untersuchungs- bzw. die Experimentieranordnungen, die Bedingungen und Auswertungsergebnisse festgehalten.

Protokoll eines Experiments

Nachweis der Temperaturempfindlichkeit unserer Haut

Name: Julia Zauberhaft Klasse: 8a Datum: 1. 8. 2010

Frage/Aufgabe:

Wie reagiert die Haut auf unterschiedliche Wassertemperaturen? Erkläre.

Vorbereitung:

Geräte und Materialien: 3 Schüsseln mit Wasser unterschiedlicher Temperatur (10°C, 35°C und 25°C)

Experimentierplan: Drei Schüsseln mit Wasser unterschiedlicher Temperatur nebeneinander stellen.

Gleichzeitig für ca. 2 Minuten die eine Hand in die Schale mit 10 °C warmem Wasser und die andere in die mit 35 °C warmem Wasser tauchen.

Nach 2 Minuten beide Hände in die Schüssel mit 25°C warmem Wasser tauchen.

Beide Hände noch einige Minuten in der Schale mit 25°C warmem Wasser lassen.

Durchführung und Beobachtung:

Die Hand, die im 10°C warmen Wasser eintaucht, empfindet das Wasser als kühl, die Hand im 35°C warmen Wasser, empfindet das Wasser als heiß.

Beim anschließenden Eintauchen beider Hände in 25°C warmes Wasser empfindet die Hand, die vorher im 10°C warmen Wasser war, die Temperatur des Wassers als warm, die andere Hand empfindet das Wasser als kalt. Nach einigen Minuten empfinden beide Hände das Wasser gleich warm.

Erklärung:

In unserer Haut befinden sich Temperatursinneszellen, die auf Kälte oder Wärme reagieren. Sie übermitteln uns keine absoluten Temperaturwerte wie ein Thermometer, sondern nur Temperaturunterschiede bzw. Temperaturveränderungen. Das hat zur Folge, dass man Wasser derselben Temperatur sowohl als warm als auch als kalt empfinden kann. Das hängt davon ab, ob die in das Wasser eingetauchte Hand vor dem Eintauchen eine höhere oder niedrigere Temperatur als das Wasser hatte.

Sammeln und Fangen von Organismen

Pflanzen und Tiere sowie Pilze oder Teile von ihnen werden im Biologieunterricht zu unterschiedlichen Zwecken gesammelt: z.B. zur Anlage eines *Herbariums, Terrariums* oder *Aquariums*, zum Beobachten und Kennenlernen von Verhaltensweisen von Tieren, zum Bestimmen von Organismen oder zum Gestalten von Ausstellungen.

Beim Sammeln und Fangen müssen die Gesetze des Natur- und Umweltschutzes (Bundesnaturschutzgesetz) beachtet werden.

Bevor man Pflanzen, Tiere und Pilze oder Teile von ihnen sammelt oder fängt, muss man prüfen, ob ein Foto, eine Zeichnung oder ein Film nicht das gleiche Ergebnis bringen.

Eine Pflanzenpresse kann man sich mit einfachen Mitteln relativ leicht herstellen.

Lege ein Herbarium an.

Pflanzen enthalten sehr viel Wasser. Will man Gestalt und Farbe der Pflanzen erhalten, muss man sie nach dem Sammeln sofort trocknen und pressen, d. h. herbarisieren.

Ein Herbarium kann nach unterschiedlichen Gesichtspunkten angelegt werden: z.B. nach systematischen (Pflanzenfamilien) oder nach ökologischen (Wiesenpflanzen) Gesichtspunkten.

Beim Herbarisieren geht man folgendermaßen vor:

- Auswahl einer vollständigen Pflanze und Bestimmen derselben.
- Pflanze zwischen saugfähiges Papier (Zeitung) legen, Teile so anordnen, dass sie nicht geknickt werden oder übereinander liegen.
- Pressen und Trocknen der Pflanze (Pflanzenpresse).
- Getrocknete Pflanze vorsichtig auf den Herbarbogen legen, mit kleinen Klebestreifen befestigen.
- Beschriften des Herbarbogens (siehe Muster).

Bestimmen von Organismen

Bestimmen ist das Feststellen der Namen von unbekannten Organismen (Pflanzen, Tieren oder Pilzen) aufgrund charakteristischer Merkmale mithilfe von Tabellen, Abbildungen oder Bestimmungsschlüsseln.

Die Bestimmung erfolgt im Allgemeinen nach dichotomen Bestimmungsschlüsseln. Das bedeutet, dass zwei unterschiedliche Merkmale aegenübergestellt und verglichen werden. Im Ergebnis wird jeweils das zutreffende Merkmal gewählt.

Bestimme den Namen der Muschel (Beispiel Miesmuschel).

Zum Bestimmen sollten die Objekte möglichst frisch und unbeschädigt sein!

Bestimmungsübung Muscheln (Beispiel Miesmuschel)

- 1 Schalen länglich dreieckig
 - Tier fest sitzend 2
- 1* Schalen nicht dreieckig

 Länge 6 – 8 cm Miesmuschel

- 2* Schalen gelbgrau mit dunkelbraunen Zickzacklinien
 - Länge 3 4cm Dreikantmuschel oder Wandermuschel
- 3 Schalen außen gerippt, rundlich herzförmig Herzmuschel Schale weiß oder gelblich
- 3* Schalen außen glatt, nicht herzförmig 4
- Schalen klein, rundlich dreieckig
 - Schalen weiß, gelblich oder rosa
 - Länge bis 2 cm Plattmuschel
- 4* Schalen nicht dreieckig. anders geformt5
- 5 Schalen groß, spitz, eiförmig
 - Schalen weiß
 - Länge über 4cm Sand-Klaffmuschel

Betrachten mit der Lupe

Mithilfe einer **Lupe** kann man Pflanzen und Tiere bzw. deren Teile wesentlich größer sehen als mit bloßem Auge. Gebräuchlich sind Lupen, die ein 5- bis 15-fach vergrößertes Bild des untersuchten Objektes zeigen.

Um die kleinen Objekte vergrößert sehen zu können, muss man die Lupe richtig handhaben:

- Lupe zwischen Auge und Objekt halten,
- Abstand zwischen Auge und Objekt verändern, um das Objekt deutlich vergrößert sehen zu können,
- dazu Lupe oder
 Objekt bewegen.

Man unterscheidet Standlupe (1), Stiellupe (2) und Einschlaglupe (3).

Mikroskopieren von Objekten

Beim **Mikroskopieren** werden sehr kleine Objekte und deren Lebensvorgänge (z.B. Fortbewegung) mithilfe eines Mikroskops betrachtet.

Durch das **Lichtmikroskop** erfolgt eine Vergrößerung des Objektbilds. Es kommt ein Bild zustande, das das Objekt bis über das 2000-fache vergrößert zeigt.

Um richtig mit dem **Mikroskop** umgehen zu können, muss man es sach-

gerecht handhaben:

- Spiegel zur Lichtquelle einstellen, Blende öffnen, Gesichtsfeld ganz ausleuchten.
- Tubus durch Drehen am Triebrad heben, Präparat bzw. Objekt (z. B. Haare, Federn) auf Objekttisch legen und mit Federn befestigen.
- Tubus bis dicht über Präparat bzw. Objekt durch Drehen senken, dabei seitlich beobachten, damit Präparat bzw. Objekt nicht zerstört wird.
- Ins Okular sehen, Tubus durch Drehen langsam heben, bis Scharfeinstellung des Objekts erreicht ist.
- Okular
 Tubus
 Objektivrevolver
 Objektiv
 Objektisch
 Triebrad
 Blende

Stativ Beleuchtung

- Durch langsames Verschieben des Präparats einen guten Bildausschnitt vom Obiekt suchen.
- 6. Objekt genau beobachten.

Beim Mikroskopieren immer beide Augen geöffnet lassen. Brillenträger mikroskopieren ohne Brille.

Eine millionenfache Vergrößerung des Objektbildes wird durch die verschiedenen Arten des Elektronenmikroskops erreicht.

Herstellen von Mikropräparaten

Zur Betrachtung von Objekten mithilfe des Mikroskops eignen sich vor allem solche Objekte, die genug Licht abstrahlen (z.B. Pollenkörner). Andere müssen erst so präpariert werden, dass sie lichtdurchlässig werden. Man fertigt dazu hauchdünne Schnitte (z.B. von Pflanzenstängeln) an.

Wenn man die Frischpräparate in einer feuchten Kammer aufbewahrt, kann man sie noch einige Tage verwenden.

Man unterscheidet Frisch- und Dauerpräparate.

Frischpräparate werden zur sofortigen Betrachtung der Objekte mithilfe des Mikroskops hergestellt. Sie halten nicht sehr lange. Zu ihnen gehören *Trockenpräparate* (z. B. Insektenflügel, Pollenkörner) und *Feuchtpräparate* (z. B. Moosblättchen, Amöbe in Wasser).

Dauerpräparate: Objekte, die man häufiger betrachten will, kann man durch besondere Behandlung (Einschluss in Harz oder Glyceringelatine) halthar machen

■ Herstellung eines Frischpräparats vom Zwiebelhäutchen

- Bereitstellen der benötigten Arbeitsgeräte und Objekte (Objektträger, Deckgläschen, Pinzette, Pipette, Rasierklinge, Wasser, Zwiebel).
- Reinigen der Objektträger und Deckgläschen.
- 3. Auftropfen von etwas Wasser mithilfe einer Pipette in die Mitte des Objektträgers
- Zerschneiden der inneren durchsichtigen Haut einer Zwiebelschuppe mithilfe einer Rasierklinge in kleine Ouadrate.
- Abheben eines Stückchens der durchsichtigen Zwiebelhaut mit der Pinzette und in den Wassertropfen auf den Objektträger legen.
 - (Achtung: Wenn sich das Hautstückchen einrollt, dann vorsichtig mit zwei Präpariernadeln aufrollen.)
- Vorsichtig ein Deckglas auf das Objekt im Wassertropfen legen! Dazu das Deckglas schräg an den Wassertropfen heranbringen und langsam auf das Objekt im Wasser sinken lassen.
- Seitlich hervorquellendes Wasser mithilfe eines Filterpapierstreifens absaugen. Bei Wassermangel Wasser mithilfe einer Pipette seitlich am Deckglas hinzutropfen.
- Betrachten des Objektes mithilfe des Mikroskops.
- Soll das Objekt angefärbt werden, einige Tropfen Farbstofflösung an den Rand des Deckgläschens tropfen und mithilfe eines Filterpapierstreifens unter dem Deckglas hindurchsaugen.

Geräte zur Herstellung von Mikropräparaten

Vorsicht!
Beim Arbeiten mit
den Präpariergeräten
sind Sicherheitsbestimmungen für den
naturwissenschaftlichen Unterricht zu
beachten.

Mikroskopische Zeichnungen

Nach Möglichkeit sollte vom beobachteten Objekt eine mikroskopische Zeichnung angefertigt werden, die die Form, die Lage- und die Größenverhältnisse richtig darstellt.

Beim mikroskopischen Zeichnen sollte man folgendermaßen vorgehen:

- Objekt mithilfe des Mikroskops mit dem einen Auge betrachten, mit dem anderen Auge auf das neben dem Mikroskop liegende Zeichenpapier schauen.
- Entscheiden, was gezeichnet werden soll (Ausschnitt oder ganzes Objekt).
- Zeichnung und Bildausschnitt im Mikroskop ständig vergleichen und Zeichnung dabei schrittweise ergänzen; dabei Form, Lage und Größe des Objekts beachten.
- Zeichnung beschriften (Objektname und erkannte Bestandteile, Vergrößerung, Zeichner).

Spaltöffnung im Original und in mikroskopischer Zeichnung

Mikroskopische Zeichnungen werden nur mit Bleistift angefertigt. Dabei sollte man nicht so stark aufdrücken.

Dei der Haltung von Organismen sind die Gesetze des Natur- und Umweltschutzes einzuhalten.

Bei der Auswahl der Fische muss man genau beachten, welche für ein Warmwasseraquarium und welche für ein Kaltwasseraquarium geeignet sind.

Damit die Lebensbedingungen für Tiere und Pflanzen im Aquarium stabil sind, ist eine ständige Pflege wichtig.

Halten und Pflegen von Organismen

Viele Lebewesen kann man in geeigneten Behältern für kurze oder längere Zeit halten, pflegen und beobachten. Im Wasser lebende Tiere kann man sehr gut im **Aquarium** halten, andere Tiere, z.B. Lurche, Kriechtiere und einige Kleinsäuger, in **Terrarien**. Insekten hält man in **Insektarien**.

Einrichten eines Aquariums

Bevor das **Aquarium** eingerichtet wird, sind einige Vorbereitungen notwendig:

- Entscheiden, ob ein Warmwasseraquarium oder ein Kaltwasseraquarium angelegt werden soll.
 Auswählen eines geeigneten Standortes (heller, warmer Ort, kein
- Fenster).
- Reinigen von Sand, Kies, der Steine und evtl. toter Baumwurzeln.
- Prüfen aller technischen Geräte (Heizung, Filter, Belüfter) und Bereitstellen des abgestandenen Wassers (mindestens 24 Stunden).
- Bodenschicht aus Sand und Kies anlegen (wenige Zentimeter).
- Bodenschicht erhält von hinten nach vorn ein Gefälle, Steine und Baumwurzeln sind als Versteckplätze geeignet.

 Wasserpflanzen in die Bodenschicht einsetzen. Hierzu ausreichend große Löcher bohren, Pflanzen einsetzen und den Boden fest andrücken. Wenn notwendig, Pflanzen mit einem kleinen

Stein beschweren. Kleine Pflanzen vorne, größere seitlich hinten anordnen.

- Vorsichtig Wasser mit einem Schlauch über einen Teller einfüllen.
- Alle technischen Geräte installieren und einschalten, das Aquarium abdecken.
- Nach einer Woche Fische einsetzen.

Beschreiben von Gegenständen oder Erscheinungen

Beim Beschreiben wird mit sprachlichen Mitteln zusammenhängend und geordnet dargestellt, wie ein Gegenstand oder eine Erscheinung in der Natur beschaffen ist, z.B. welche Merkmale ein Lebewesen aufweist oder wie ein Vorgang abläuft. Dabei werden in der Regel äußerlich wahrnehmbare Merkmale dargestellt. Man beschränkt sich beim Beschreiben meist nur auf Aussagen über wesentliche Merkmale des Gegenstands oder der Erscheinung.

Beschreibe anhand der Abbildung den Bau einer Kieme.

Die Kieme besteht aus einem Kiemenbogen. An diesem setzen an einer Seite viele dünne zweigeteilte Kiemenblättchen an. Kiemenblättchen sind dünne häutige Strukturen, die von Blutgefäßen durchzogen sind. An der anderen Seite des Kiemenbogens sind dornartige Fortsätze, die die Kiemenreuse bilden.

- Gehe beim Beschreiben folgendermaßen vor:
 - Beobachte das zu beschreibende Objekt genau.
 - Erfasse wesentliche Merkmale.
 - Formuliere die Aussage.

Vergleichen

Beim Vergleichen werden gemeinsame und unterschiedliche Merkmale von zwei oder mehreren Vergleichsobjekten (z.B. Gegenstände, Erscheinungen, Vorgänge, Prozesse, Aussagen) ermittelt und dargestellt.

Das Vergleichen ist sehr häufig mit anderen Tätigkeiten wie Beobachten, Untersuchen, Experimentieren verbunden.

Vergleiche das Gebiss eines Kindes und eines Erwachsenen miteinander.

Vergleich.

– Nenne Gemeinsamkeiten und

Gehe beim Vergleichen folgendermaßen vor:

Wähle geeignete

Kriterien für den

- Unterschiede.

 Wähle eine geeignete Darstellungs-
- Wähle eine geeignete Darstellungsform aus (z. B. Tabelle, Übersicht).

Gemeinsamkeiten:

Beide Gebisse bestehen aus Schneide-, Eck- und Backenzähnen. Unterschiede:

- 1. Anzahl der Zähne insgesamt (Kind: 20, Erwachsener: 32)
- 2. Anzahl der Zähne pro Zahnart
- Dauerhaftigkeit des Gebisses (Kind: Milchgebiss 5–6 Jahre, Erwachsener: Dauergebiss)

Gehe beim Klas-

- sifizieren folgendermaßen vor:
- Untersuche und vergleiche die Eigenschaften von Objekten.
- Fasse Objekte mit gemeinsamen Eigenschaften zu einer Gruppe zusammen. Benenne die Gruppen von Objekten.

Klassifizieren von Objekten

Beim Klassifizieren werden verschiedene Objekte aufgrund gemeinsamer und unterschiedlicher Merkmale in Gruppen (z. B. Klassen) eingeteilt. Alle Objekte, die bestimmte gemeinsame Merkmale besitzen, werden zu einer Gruppe zusammengefasst. Dazu ist ein Vergleich der Objekte notwendig. Die Gruppen werden benannt. Es entstehen Begriffssysteme.

Zu den Lurchen gehören Molche, Salamander, Frösche, Kröten, Unken. Klassifiziere die Lurche aufgrund gemeinsamer und unterschiedlicher Merkmale. Ordne o. g. Vertreter den Gruppen zu.

Gruppe der Schwanzlurche	Gruppe der Froschlurche	
<i>Merkmale:</i> – Schwanz vorhanden – langer Körper – 4 kurze Beine	Merkmale: ohne Schwanz gedrungener Körper Vorderbeine kürzer als Hinterbeine	
<i>Vertreter:</i> – Molche, Salamander	Vertreter: – Frösche, Kröten, Unken	

Definieren von Begriffen

Beim **Definieren** kannst du folgendermaßen vorgehen:

- Suche einen Oberbegriff.
- Nenne artbildende Merkmale.

Beim **Definieren** wird ein Begriff durch wesentliche, gemeinsame Merkmale eindeutig bestimmt und von anderen Begriffen unterschieden. Dazu werden häufig ein Oberbegriff und artbildende Merkmale angegeben.

Definiere den Begriff "Art".

Eine Art ist die kleinste systematische Einheit von Individuen. Sie umfasst die Gesamtheit der Individuen, die in allen wesentlichen Merkmalen bezüglich Bau und Funktion übereinstimmen, sich untereinander geschlechtlich fortpflanzen und fruchtbare Nachkommen zeugen.

Erläutern von Sachverhalten und Begriffen

Beim **Erläutern** wird versucht, einem anderen Menschen einen naturwissenschaftlichen Sachverhalt (z. B. Vorgänge, Behauptungen, Arbeitsweisen) oder Begriffe verständlicher, anschaulicher darzustellen. Dies erfolgt an einem oder mehreren Beispielen, deren innere Zusammenhänge und Beziehungen ähnlich denen des zu vermittelnden Sachverhalts oder Begriffs sind.

- Erläutere an Beispielen wechselseitige Beziehungen zwischen Pflanzen und Tieren der Lebensgemeinschaft Wald.
 - Bäume, Sträucher und Kräuter dienen Tieren als Lebensraum, z.B.
 Nisthöhlen von Spechten in alten Bäumen.
 - Blüten, Samen, Früchte und Blätter dienen als Nahrung für viele Tierarten.
 - Pflanzenmaterial wie Laubstreu, kleine Zweige, Gras dient Tieren zum Herrichten von Wohn- und Brutstätten oder Lagerstätten.
 - Tiere tragen zur Verbreitung von Samen bei; Insekten wie Bienen, Hummeln, Schmetterlinge, Fliegen bestäuben die Blüten vieler im Wald wachsender Pflanzen.
- Erläutere den Begriff Metamorphose am Beispiel des Grasfroschs.
 Als Metamorphose bezeichnet man die k\u00f6rperliche Umwandlung auf dem Weg zum Erwachsenwerden. Aus den befruchteten Froscheiern schl\u00fcpfen zun\u00e4chst Larven (Kaulquappen). Sie leben nur im Wasser und atmen mithilfe von Kiemen (Au\u00dbenkiemen). Aus der fisch\u00e4hnlichen, durch Kiemen atmenden Froschlarve entwickelt sich dann allm\u00e4hlich ein lungenatmender kleiner Jungfrosch.

Beim Erläutern gehe so vor:

- Nenne den zu erläuternden Sachverhalt oder Begriff.
- Wähle ein geeignetes Beispiel, um Sachverhalte anschaulicher zu machen.

Erklären von Erscheinungen

Beim Erklären wird zusammenhängend und geordnet dargestellt, warum eine Erscheinung in der Natur so und nicht anders auftritt. Dabei wird die Erscheinung auf das Wirken von Gesetzmäßigkeiten zurückgeführt, indem man darstellt, dass die Wirkungsbedingungen bestimmter Gesetzmäßigkeiten in der Erscheinung vorliegen. Diese Wirkungsbedingungen sind wesentliche Seiten in der Erscheinung.

Die **Erklärung** besteht demnach aus einer logischen Ableitung des zu Erklärenden aus bekannten Gesetzmäßigkeiten und vorgegebenen Bedingungen.

Die Kirschen hängen reif und rot am Baum. Das wird eine gute Ernte.
 Doch dann setzt Dauerregen ein. Viele der herrlichen Kirschen platzen.
 Erkläre diese Erscheinung.

Diese Erscheinung ist auf die physikalische Gesetzmäßigkeit **Osmose** zurückzuführen (/ S. 184, 185).

Die Flüssigkeit in den Vakuolen der Kirschzellen ist hoch konzentriert an Stoffen und hat eine geringere Anzahl von Wasserteilchen. Das Regenwasser, das von außen auf die Kirsche prallt, ist schwach konzentriert an Stoffen und enthält eine hohe Anzahl an Wasserteilchen. Die Fruchtschale stellt eine halbdurchlässige Membran dar. Durch diese gelangen die Wasserteilchen des Regens in die Vakuolen der Kirschzellen.

Dadurch erhöht sich der Anteil an Wasserteilchen in den Vakuolen. Das Volumen der Kirschen nimmt zu, die Fruchtschale platzt.

- Gehe beim Erklären folgendermaßen vor:
- Nenne den zu erklärenden Sachverhalt.
- Formuliere die zugrunde liegende "Gesetzmäßigkeit".
- Zeige, dass diese Gesetzmäßigkeit in der zu erklärenden Erscheinung wirkt.

Beim **Begründen** kannst du folgender-

- maßen vorgehen:

 Stelle den Sachverhalt, eine Maßnahme, eine Vorschrift u.Ä. dar.
- Nenne naturwissenschaftliche Argumente.

Begründen von Aussagen

Beim **Begründen** wird ein Nachweis geführt, dass eine Aussage richtig ist. Dazu müssen Argumente, z.B. Beobachtungen, Gesetze, Eigenschaften von Körpern und Stoffen, angeführt werden.

 Die Zauneidechse kann sich lange Zeit sonnen, der Grasfrosch dagegen nicht. Begründe.

Argumente:

- Die K\u00f6rperoberfl\u00e4che der Zauneidechse ist mit Hornschuppen besetzt, die die darunter liegende Haut vor dem Austrocknen sch\u00fctzen. Sie kann lange Zeit Sonne ertragen.
- Die Haut des Frosches ist nackt und wasserdurchlässig; er würde in der Sonne sofort austrocknen.

Weitere Tätigkeiten

Tätigkeiten

Diskutieren

Diskutieren bedeutet, Meinungen zu einem Thema oder einem Problem auszutauschen.

Auswerten von Tabellen

Tabellen enthalten in kurzer Form Informationen über bestimmte Sachverhalte.

Schrittfolgen

Beim Diskutieren geht man folgendermaßen vor:

- 1. Thema oder Problem überdenken. (Was ist bekannt? Welche Fragen gibt es?)
- Eigene Meinung bilden und Lösungsideen zum Problem sammeln.
- 3. In Diskussion Meinung vortragen und begründen.
- Meinungen anderer Teilnehmer anhören, zustimmen oder ablehnen und bereit sein, eigene Ansichten zu revidieren.

Beim Auswerten einer Tabelle geht man so vor:

- 1. Informationen über den Inhalt verschaffen.
- 2. Begriffe, Kurzsätze oder Zahlen in ausführlichen Sätzen wiedergeben, dabei Zusammenhänge zwischen den Einzelaussagen formulieren.

1.2.2 Ausgewählte Nachweisreaktionen und Untersuchungen

Ausgewählte Nachweisreaktionen von Stoffen

Nachweis von organischen Stoffen

Nachweis von Stärke

Bei Vorhandensein von Stärke: dunkle Blaufärbung

Nachweis von Eiweiß (Biuretreaktion)

Bei Vorhandensein von Peptidbindungen: rotviolette bis blauviolette Färbung

Nachweis von Fett (Fettfleckprobe)

Bei Vorhandensein von Fett: Fleck auf dem Filterpapier, in Licht durchscheinend

Nachweis von Trauben-, Malz-, Fruchtzucker

Bei Vorhandensein von Zucker: ziegelroter Niederschlag

Nachweis von Eiweiß (Xanthoproteinreaktion)

Bei Vorhandensein von Eiweiß: Gelbfärbung

Nachweis von Cellulose

Bei Vorhandensein von Cellulose: Blaufärbung

Nachweis von Lignin (Holzstoff)

Bei Vorhandensein von Lignin: kirschrote Färbung

Nachweis von Vitamin C

Bei Vorhandensein von Vitamin C: Entfärbung der Indikatorlösung

Nachweis von gasförmigen Stoffen

Nachweis von Sauerstoff

Bei Vorhandensein von reinem Sauerstoff entzündet sich der glimmende Holzspan (Spanprobe).

Nachweis von Kohlenstoffdioxid

Kohlenstoffdioxid (CO₂) verursacht in Bariumhydroxidlösung oder Calciumhydroxidlösung eine milchig weiße Trübung.

Nachweis des Säure- bzw. Basengehalts im Boden

Die Verfärbung des Indikators zeigt den Säure- bzw Basengehalt des Bodens an (rot: sauer; grün: basisch). Das Ergebnis mit der Farbskala vergleichen.

Ausgewählte Nachweisreaktionen und Untersuchungen zu physiologischen Abläufen

Atmung (15. 202)

Nachweis der Wasserabgabe aus der Lunge

An den Spiegel bzw. an die Glasscheibe wird Ausatemluft gehaucht. Das Wasser schlägt sich als feine Tröpfchen auf dem Spiegel bzw. der Glasscheibe nieder.

Nachweis von Kohlenstoffdioxid in der Ein- und Ausatemluft

Mehrmals tief ein- und ausatmen. Dabei den Dreiwegehahn in die entsprechende Richtung drehen. Die Ausatemluft verursacht milchig weiße Trübung.

Reaktion auf Reize (15. 215)

Pupillen-Reflex-Reaktion

Ein für kurze Zeit im Dunkeln gehaltenes menschliches Auge wird mit einem hellen Lichtstrahl (z. B. Taschenlampe) gereizt. Bei Lichteinfluss verengt sich die vorher extrem geweitete Pupille.

Nachweis der Druck- und Tastempfindungen

- Die Haut einer Testperson wird an verschiedenen Körperstellen (z.B. Handrücken, Ober- und Unterarm) mit einem Filzstift markiert (jeweils ca. 1 cm²).
- 2. Der Testperson werden die Augen verbunden.
- 3. Anzahl der Druck- und Berührungspunkte werden so ermittelt: die gesamte Fläche wird mit einer Tastborste berührt (jeweils die gleiche Anzahl in den drei Quadraten). Die Testperson muss angeben, wo sie einen Berührungsreiz empfindet.
- 4. Jeder Druckpunkt, den die Testperson spürt, wird mit Filzstift markiert.
- 5. Die Anzahl der Druckpunkte in den drei Untersuchungsstellen wird verglichen.

Verdauung (/S. 137)

Nachweis der Enzymwirkung auf Eiweiße im Magen

Das Hühnereiweiß im Reagenzglas @ wird langsam kleiner und löst sich etwas auf, im Reagenzglas @ bleibt es unverändert, im Reagenzglas @ quillt es etwas auf, die Flüssigkeit trübt sich etwas.

Auswertung:

Das von der Magenschleimhaut abgesonderte Enzym Pepsin wirkt nur im sauren Milieu und bewirkt die Verdauung von Eiweiß im Magen. Aus hochmolekularen Eiweißen entstehen Eiweißbruchstücke, die im Dünndarm zu Aminosäuren aufgespalten werden.

Ausscheidung (15. 158)

Nachweis der Wasserabgabe durch die Haut

Materialien:

Folienbeutel, Handtuch, Gummiringe

Durchführung:

Die Hand in einen Folienbeutel stecken, die Öffnung des Beutels mit dem Handtuch und den Gummiringen verschließen.

Beobachtung:

Etwa 10 Minuten die Hand und die Innenwand des Folienbeutels beobachten.

Die Beobachtung nach etwa 30 Minuten wiederholen.

Auswertung:

Die Haut scheidet Wasser als Bestandteil des Schweißes ab, die Folie beschlägt von innen.

Nachweis physiologischer Vorgänge bei Pflanzen

Wasseraufnahme durch die Wurzeln (/S. 184)

Pflanzen mit gut ausgebildeten Wurzeln in einen Messzylinder stellen. Ölschicht auf das Wasser geben. Mehrere Tage beobachten. Die Wassermenge verringert sich deutlich, obwohl die Ölschicht die Wasserverdunstung verhindert.

Wassertransport in der Sprossachse (/S. 185)

Modellexperiment

Wasser steigt in engen Gefäßen (Kapillaren) aufgrund der Kohäsions- und Adhäsionskräfte höher als in weitlumigen Gefäßen.

Realversuch

Pflanzen mit weißen Blüten in gefärbtes Wasser stellen. Nach einigen Stunden sind die Blüten gefärbt. Beobachtung des Stängelquerschnitts mit der Lupe.

Wasserabgabe (Transpiration) durch die Laubblätter (/ S. 186)

Nachweis der Kohlenstoffdioxidabgabe bei der Atmung (/S. 189)

Bariumhydroxid verbindet sich mit Kohlenstoffdioxid zu weißem Bariumcarbonat; das fällt als weißer Niederschlag aus.

Nachweis der Wärmeabgabe bei der Atmung (✓S. 189)

Nachweis der alkoholischen Gärung durch Hefepilze (15. 205)

Gasentwicklung im Kolben ②, milchigweiße Trübung der Bariumhydroxidlösung im Gärröhrchen ②. Keine Veränderung im Kolben ① und im Gärröhrchen ①.

Nachweis von Reizen auf Pflanzen (/S. 209) am Beispiel Reaktion auf Licht

Pflanzen (Gänseblümchen) wenden sich zum Licht.

Ausgewählte Untersuchungen aus der Ökologie

Ausgewählte Untersuchungen des Bodens

Ermitteln des Wassergehalts verschiedener Bodenarten

Materialien:

Bodenproben, z.B. Sandboden, Gartenerde, Moorboden, Waldboden, Humusboden, Waage, Trockenschrank (oder Heizung), Porzellanschälchen

Durchführung:

- Abwägen der gleichen Masse der Bodenproben
- Trocknen der Bodenproben mehrere Tage auf der Heizung oder einige Stunden im Trockenschrank
- Erneutes Abwägen der Bodenproben und Notieren der Ergebnisse
- Berechnen des absoluten Wassergehalts in Gramm nach folgender Gleichung:

Wassergehalt in Prozent = Wassergehalt in g · 100
Masse vor dem Trocknen in g

Auswertung:

- Vergleichen des Wassergehalts von verschiedenen Bodenproben
- Von welchen Faktoren ist der Wassergehalt abhängig?

Ermitteln des pH-Werts verschiedener Proben des Oberbodens

Materialien:

Bodenproben, Testpapier bzw. Indikatorstäbchen, pH-Messgerät (/ Abb.), Trichter, Reagenzgläser, destilliertes Wasser, Filterpapier

Durchführung:

- Proben des Oberbodens verschiedener Standorte entnehmen und an der Luft trocknen
- Bodenproben etwa 2 bis 3cm hoch in je ein Reagenzglas geben, mit destilliertem Wasser auffüllen und gut schütteln; anschließend filtrieren
- Nach dem Absetzen der Bodenteilchen die Reaktion der Lösung ermitteln:
 - a) mit Testpapier bzw. Indikatorstäbchen: 1 Sekunde ins Filtrat halten und mit Farbskala vergleichen
 - b) mit pH-Messgerät: Elektrode ins Filtrat halten und Messwert ablesen: Messwerte notieren

Auswertung:

- Vergleichen der pH-Werte
- Bewerten der pH-Werte in Hinblick auf die Bedeutung für die Organismen

pH-Messgerät

Indikatorstäbchen und Testpapier

Abschätzen des Kalkgehalts verschiedener Bodenproben

Materialien:

verdünnte Salzsäure (10 %, 🗷), Bodenproben verschiedener Standorte, Porzellanschalen (oder Petrischalen), Pipette

Durchführung:

- Bodenproben verschiedener Standorte in Schalen geben und mit einer Pipette jeweils 10 Tropfen Salzsäure hinzutropfen
- Proben beobachten und den Kalkgehalt unter Berücksichtigung der Skala abschätzen

Skala: - kein Aufbrausen: unter 1 % Calciumcarbonat,

- schwaches, nicht anhaltendes Aufbrausen: 1 bis 2 % Calciumcarbonat.
- deutliches, aber nicht anhaltendes Aufbrausen: 3 bis 4 % Calciumcarbonat,
- starkes, lang anhaltendes Aufbrausen: über 5 % Calciumcarbonat.

Auswertung:

 Die Ergebnisse der Schätzung des Kalkgehalts verschiedener Standorte vergleichen und sie zu Ansprüchen bekannter Pflanzenarten (z.B. Zeigerpflanzen) in Beziehung setzen.

Untersuchungen der Lichtverhältnisse

Messen der Lichtintensität an verschiedenen Standorten

Materialien:

Luxmeter (Abb.), Messband

Durchführung:

- Verschiedene Standorte auswählen.
- Lichtintensität mithilfe eines Luxmeters bei unterschiedlichen äußeren Bedingungen (u. a. bei Sonneneinstrahlung, bei bedecktem Himmel) messen, in Bodenhöhe, in 2 m Höhe, in einem Pflanzenbestand, auf freiem Feld

Auswertung:

- Die ermittelte Lichtintensität der verschiedenen Standorte bei verschiedenen Bedingungen auswerten.
- Welche erkennbaren Auswirkungen, insbesondere auf Wachstum und Entwicklung von Pflanzen, hat die Lichtintensität?

Untersuchungen der Luft

Ermitteln der Luftfeuchtigkeit

Materialien:

Hygrometer (≯Abb.)

Durchführung:

- Verschiedene Standorte (u. a. freies Feld, Waldrand, Waldinneres) auswählen
- An jedem Standort in verschiedenen Höhen, z.B. 10, 50, 100 und 200 cm über der Erdoberfläche, die Luftfeuchtigkeit mithilfe eines Hygrometers messen.

Auswertung:

- Ermittelte Feuchtigkeitsverhältnisse von verschiedenen Standorten grafisch darstellen und Werte vergleichen.

Bakterien rufen Infektionskrankheiten hervor, z. B. Pest, Cholera, Tuberkulose, Geschlechtskrankheiten, Diphtherie, Scharlach, Tetanus, Milzbrand, Keuchhusten.

Im Dickdarm des Menschen leben

bakterien.

Millionen von Koli-

2.1 Echte Bakterien

Bau und Größe

Bakterien sind die kleinsten und auch ältesten Lebewesen auf der Erde (ca. 3 Milliarden Jahre). Diese Gruppe umfasst etwa 12000 Arten.

Echte Bakterien sind einzellige oder zu Kolonien oder Zellfäden angeordnete, unterschiedlich geformte Organismen ohne abgegrenzten Zellkern (fadenförmige Kernsubstanz). Sie pflanzen sich ungeschlechtlich durch **Zellspaltung** fort. Ihre Größe schwankt zwischen 0,2 µm und 100 µm. Sie kommen fast überall auf der Erde vor, in Boden, Wasser, Luft, an Organismen und Gegenständen.

Bakterienformen und Erreger

kugelförmige Bakterien (Kokken)

stäbchenförmige Bakterien (Stäbchen)

kommaförmige Bakterien (Vibrionen)

schraubenförmige Bakterien (Spirillen)

Trippererreger

Tetanuserreger

Choleraerreger

Syphiliserreger

Lebensweise und Bedeutung

Die meisten echten Bakterien ernähren sich **heterotroph** (\$\mathcal{S}\$.195). Stäbchenförmige Bakterien können in Form von **Dauersporen** ungünstige Lebensbedingungen überleben.

Echte Bakterien haben u.a. große Bedeutung als

- Destruenten (✓S.361) im Kreislauf der Natur (z.B. Humusbildung, Selbstreinigung der Gewässer, biologische Reinigung von Abwasser in Kläranlagen),
- Erreger von Krankheiten bei Mensch, Tier und Pflanze (z. B. Diphtherie, Wundstarrkrampf, Lungenentzündung, Milzbrand, Nassfäule),
- Gärungserreger (✓S. 204) beim Abbau organischer Stoffe (z. B. Herstellung von Molkereiprodukten, Essig, Silage, Alkohol),
- Fäulniserreger (✓S.15) beim Zersetzen von Nahrungs- und Futtermitteln,
- Symbiont in Schmetterlingsblütengewächsen (Knöllchenbakterien).

Zu Forschungszwecken werden Bakterien auf Bakterienkulturen gezüchtet.

- Bakteriengifte wurden als biologische Waffen genutzt.
- Die Knöllchenbakterien bilden an Wurzeln von Schmetterlingsblütengewächsen Knöllchen, in denen sie Jehen

Bedeutende Wissenschaftler der Bakteriologie

ANTONY VAN LEEUWENHOEK

(1632 - 1723)

Er wurde 1632 in Delft geboren. Nach kaufmännischer Lehre erlernte er das Schleifen von Linsen. Baute Mikroskope, mit denen er Objekte beobachtete, z.B. Mikroorganismen in Heuaufgüssen, Krebse, Insekten, Blut- und Samenzellen. Er starb 1723 in Delft.

LEEUWENHOEK sah als Erster vor gut 300 Jahren (1683) Bakterien mithilfe eines selbst gebauten Mikroskops.

LOUIS PASTEUR

(1822 - 1895)

Er wurde 1822 in Dole geboren. Er widerlegte die unwissenschaftlichen Vorstellungen über die Urzeugung und entwickelte Verfahren zum Keimfreimachen ("Pasteurisieren") durch Erhitzen. Er starb 1895 in Paris.

PASTEUR konnte nachweisen, dass Bakterien nicht einfach aus dem Nichts oder Dreck durch Urzeugung entstehen.

ROBERT KOCH

(1843 - 1910)

Er wurde 1843 in Clausthal-Zellerfeld geboren. Er studierte Naturwissenschaften und Medizin, arbeitete als Arzt und Forscher. Er entdeckte 1876 den Milzbranderreger, 1882 den Tuberkelbazillus, 1884 den Choleraerreger.

KOCH erhielt 1905 den Nobelpreis für Medizin und Physiologie.

KOCH verdanken wir die Aufklärung schlimmer Infektionskrankheiten wie Tuberkulose, Milzbrand, Cholera.

2.2 Cyanobakterien (Blau, algen")

Bau und Größe

Die Cyanobakterien gehören zu den ältesten Lebewesen auf der Erde (Präkambrium, vor ca. 3500 Millionen Jahren).

Sie sind wahrscheinlich die ersten Lebewesen, die Fotosynthese (/ S. 198) durchführten und in diesem Prozess Sauerstoff produzierten.

Je nach Anteil der Farbstoffe sind die Zellen der Blau-"algen" blau, blaugrün, gelblich, rötlich oder violett gefärbt. Cyanobakterien sind unterschiedlich geformte einzellige oder zu Kolonien und Zellfäden angeordnete Organismen ohne abgegrenzten Zellkern (Kernsubstanz). Sie enthalten im Plasma Farbstoffe, z. B. Chlorophyll a, Phycocyan, sowie eine Zellwand.

Vertreter

Lebensweise und Bedeutung

Eine autotrophe
Ernährung besitzen
alle Pflanzen, in deren Zellen Chloroplasten mit Chlorophyll
sind.

Cyanobakterien ernähren sich **autotroph** (/S. 197). Sie pflanzen sich ungeschlechtlich durch **Zellspaltung** (/S. 224) fort.

Die Cyanobakterien sind mit etwa 2000 Arten über die gesamte Erde verbreitet. Sie können oft schon mit dem bloßen Auge als gallertartige Masse, feinfädige Überzüge, gefärbte "Algenblüten" sichtbar sein. Sie leben vor allem im Süßwasser, aber auch auf und in feuchten Böden, auf Baumrinde und Felsen bis in die Antarktis. Bei etlichen Arten ist also eine Angepasstheit an das Leben außerhalb des Wassers erfolgt.

Cyanobakterien haben Bedeutung als

- Erstbesiedler von Steinen und Felsen,
- Anfangsglieder von Nahrungsketten (/ S. 369).
- Verursacher der "Algenblüte" (* S. 383),
- Symbiont in Flechten (✓S.363),
- Kulturen in Biomasseproduktion (z. B. Spirulina).

2.3 Pilze

Bau und Größe

Die **Pilze** in ihrer Vielfalt (ca. 100 000 Arten) sind noch relativ unerforscht. Deshalb fällt eine systematische Gliederung bis heute noch schwer. Man unterscheidet **Schlauchpilze** (z. B. Hefe- und Schimmelpilze) und **Ständerpilze** (z. B. Röhren- und Blätterpilze). Ständerpilze werden auch **Hutpilze** genannt. Pilze leben vorwiegend auf dem Land.

Pilze sind einzellige, meist aber mehrzellige Organismen ohne Chlorophyll und mit einer Zellwand aus Chitin. Die mehrzelligen Pilze bestehen aus **Zellfäden (Hyphen)**, deren Zellen einen bzw. mehrere Zellkerne besitzen. Die Pilzfäden bauen ein mehrjähriges unterirdisches **Pilzgeflecht** (Myzel, Vegetationskörper) auf, das den oberirdischen **Fruchtkörper** der Pilze bildet.

Chitin ist ein stickstoffhaltiger Vielfachzucker, ein organischer Stoff, der zu den Kohlenhydraten gehört.

Vertreter der Hefepilze

Einige Hefepilze haben große wirtschaftliche Bedeutung, z.B. Weinhefe, Backhefe, Bierhefe, Futterhefe.

ALEXANDER
FLEMING entdeckte
das Antibiotikum
Penicillin. Dieser
Stoff wurde aus
dem Schimmelpilz
Penicillium erzeugt
und wirkt bakterienhemmend.

Der Fruchtkörper der Ständerpilze ist in Hut und Stiel gegliedert. Aufgrund des unterschiedlich gestalteten Hutes unterscheidet man **Blätterpilze** (Lamellenpilze) und **Röhrenpilze**.

- Zu den Ständerpilzen gehören unsere meisten Speisepilze sowie auch gefährliche Giftpilze.
- Pilzsammler müssen bestimmte Regeln für das Sammeln von Pilzen einhalten.

Vertreter der Ständerpilze

Lebensweise und Bedeutung

Eine heterotrophe Ernährung besitzen auch der Mensch und die Tiere.

Candida-Hefepilze können Erkrankungen hervorrufen, ebenfalls die Hautpilze. Pilze ernähren sich heterotroph (\$\simes \text{S.195}\). Schimmelpilze und Ständerpilze (Hutpilze) pflanzen sich durch **Sporen** fort (\$\simes \text{S.225}\), die Hefepilze durch **Sprossung**. Die Pilze haben u. a. *Bedeutung* als

- Destruenten (✓S.361) im Stoffkreislauf der Natur (Zersetzer organischer Stoffe, Humusbildung),
- Nahrungsmittel für den Menschen (Speisepilze),
- Gärungserreger (✓S. 204) bei der alkoholischen Gärung (Hefepilze),
- Erreger von Krankheiten bei Mensch (/S.253, z.B. Fußpilze) und Pflanze (/S.250, z.B. Mehltau, Knollenfäule, Mutterkorn),
- Fäulniserreger beim Zersetzen von Nahrungsmitteln und anderen organischen Stoffen (Schimmelpilze),
- Grundlage zur Herstellung von Antibiotika (Schimmelpilze),
- Symbiont in Flechten (✓S.363).

2.4 Grünalgen

Bau und Größe

Es gibt ca. 13000 Grünalgenarten. Sie kommen vorwiegend im Süßwasser vor, wenige im Meer, an Felsen oder Baumrinden. Frei bewegliche Grünalgen bewegen sich mit 2 bis 4 gleich langen Geißeln fort.

Grünalgen sind einzellige, Kolonie bildende oder mehrzellige (meist faden- oder flächenförmige) Organismen, die durch den Besitz von Chloroplasten (Chlorophyll) grün gefärbt sind.

Bei günstigen Lichtverhältnissen und ausreichenden organischen Stoffen kommt es zur Massenentwicklung, zur "Algenblüte".

Einzellige Grünalgen

Kolonie bildende Grünalgen

Zackenrädchen

Eudorina

Die Alge Eudorina besteht aus 32 gleich gebauten Zellen, die von einer zarten Gallertschicht zusammengehalten werden.

Die Wimperkugel besteht aus etwa 20000 Zellen, die durch Plasmafäden miteinander verbunden sind.

Bei den Algen gibt es eine große Formenvielfalt. Äußere Gestalt, Größe und Farbe sind mannigfaltig, z. B. Grünalgen, Braunalgen, Rotalgen.

Die frei schwimmende Schraubenalge (Spirogyra) bildet dichte, hellgrüne Algenwatten.

Mehrzellige Grünalgen

Wimperkugel (Volvox) Kugelig und frei schwimmend; Funktionsteilung der Zellen (Geißelzellen – Fortbewegung, Ernährung; Spermien- und Eizellen – Fortpflanzung); Lebensraum Süßwasser

Plasmabrücke

Eizelle

Kraushaaralge Aufgebaut aus einem Zellfaden, fest sitzend; Lebensraum fließende Gewässer

Meersalat Aufgebaut aus Zellflächen, fest sitzend; Lebensraum Meerwasser, z.B. Ost- und Nordsee

Die Fortoflan-

ungeschlechtlich und

zung der Algen (∕ S. 224) erfolgt

geschlechtlich.

Lebensweise und Bedeutung der Algen

Algen ernähren sich **autotroph** (/ S. 195). Sie haben u.a. *Bedeutung* als – Anfangsglieder (Produzenten) von Nahrungsketten (/ S. 369) und

- Nahrungsgrundlage für heterotroph lebende Wasserorganismen,

 Produzent von Sauerstoff; Voraussetzung für die Atmung der Wasser-
- Produzent von Sauerstoff; Voraussetzung für die Atmung der Wasser organismen,
- Symbiont in Flechten (≯S.363),
- Forschungsobjekte,
- Grundlage für die Herstellung von Futtermitteln für Tiere sowie von Nahrungsmitteln und Kosmetikprodukten für den Menschen.

1000

Euglena - Pflanze oder Tier?

Im Frühjahr sind viele Tümpel, Teiche und Pfützen durch kleine (0,05 mm), bewegliche, spindelförmige, begeißelte Einzeller grün gefärbt ("Algenblüte").

Die Euglena (Augentierchen, Rotäuglein) ist eine **Geißelalge**, die mithilfe eines roten Augenfleckes Lichtreize aufnehmen, sich durch das Vorhandensein von Chlorophyll bei Licht **autotroph** ernähren und sich bei Dunkelheit **heterotroph** ernähren kann. Die Euglena pflanzt sich durch **Längsteilung** fort.

Euglena ist eine Brückenform (✓ S.304) zwischen Pflanze und Tier.

Die **Euglena** besitzt Merkmale der Pflanzen (z.B. Chloroplasten, autotrophe Ernährung) und Merkmale der Tiere (z.B. Fehlen einer Zellwand, heterotrophe Ernährung).

2.5 Moospflanzen

Etwa 25000 Moosarten besiedeln die Erde. Moose sind vorwiegend Landbewohner und besiedeln als **Moospolster** feuchte Standorte, z.B. Wald- und Ackerböden, Moore, Mauern, Baumrinden, Bachufer.

Bau der Moospflanzen

Moose sind kleine in Stämmchen, Blättchen und wurzelähnliche Gebilde (Rhizoide) gegliederte (Laubmoose) oder mit einem flächenförmigen Körper ausgebildete (Lebermoose) Pflanzen, in deren Zellen Chloroplasten vorhanden sind. Eine Gewebedifferenzierung ist kaum vorhanden, spezielle Zellen übernehmen bestimmte Funktionen (/ S. 317).

Torfmoose besiedeln nasse Stellen in Wäldern und auch Moore. Sie bilden Torflager.

Laubmoose

Moospolster auf Baumstämmen

– Lebensraum zahlreicher Tiere

Torfmoor – Lebensraum des Wasser speichernden Torfmooses

Moospolster halten nach Niederschlägen große Wassermengen zurück. Das Wasser versickert nur langsam in den Boden oder verdunstet allmählich. Dadurch wird ein völliges Austrocknen des Bodens verhindert

Lebensweise und Bedeutung der Moose

Moose ernähren sich autotroph (/ S. 195). Die Fortpflanzung erfolgt durch Sporen. Sie haben einen Generationswechsel (/ S. 230). Die Aufnahme und Abgabe von Wasser erfolgt durch die gesamte Oberfläche der Pflanze (/ Abb. unten). Die Moosblättchen besitzen keine Wachsschicht (Kutikula) als Verdunstungsschutz. Das Wasser, das durch die Oberfläche in die Moospflanzen aufgenommen wird, verdunstet bei Trockenheit sehr schnell wieder aus den Moosblättchen.

Moose haben Bedeutung als

- Standortanzeiger für Böden (z.B. Torfmoos für sauren Boden),
- Besiedler von kahlem Untergrund (Bodenbildung, Verhinderung der Abspülung und Austrocknung des Untergrunds),
- Wasserspeicher im Wasserhaushalt der Natur.

Verdunstung von Wasser

Moospflanzen im trockenen Zustand

Aufnahme von Wasser

Moospflanzen im feuchten Zustand

In tropischen
Klimagebieten
können Baumfarne
bis zu 10 Meter hoch
werden und eigene
Wälder bilden.

2.6 Farnpflanzen

Die Farnpflanzen sind über alle Klimazonen verbreitet. Sie variieren in ihrer Größe. Es gibt etwa 12000 Arten.

Zu den Farnpflanzen gehören die Gruppen Echte Farne, Bärlappgewächse und Schachtelhalmgewächse.

Echte Farne

Echte Farne sind in Spross (Sprossachse und Blätter) und Wurzel gegliederte krautige, selten baumartige grüne Pflanzen mit großen Blättern (Wedeln), auf deren Unterseite sich häufchenweise angeordnet **Sporenkapseln mit Sporen** (Sori) befinden.

Der Adlerfarn ist die größte einheimische Art (0,50 m bis 2 m).

Echte Farne besitzen echte Gewebe, z.B. Leit-, Grund- und Festigungsgewebe, Epidermis mit Spaltöffnungen (/ S. 317), die bestimmte Funktionen ausführen.

Echte Farne sind durch ihren Bau besonders an das Landleben angepasst.

Bärlappgewächse

Sie sind kleine, immergrüne Pflanzen mit einer dünnen, meist kriechenden, gabelig verzweigten Sprossachse. An dieser sitzen spiralig angeordnet kleine, nadelförmige Laubblätter.

Zu den Bärlappgewächsen gehören u. a. Moosfarne und Bärlappe. Die sechs einheimischen Bärlapparten stehen unter Naturschutz.

Schachtelhalmgewächse

Sie sind meist krautige Pflanzen mit aufrechten hohlen Sprossachsen, die aus ineinander geschachtelten Abschnitten bestehen. An den Sprossachsen befinden sich zurückgebildete Blätter, meist in Wirteln angeordnet.

Keulen-Bärlapp

Wiesen-Schachtelhalm

Zur Fortpflanzung bilden Bärlappe und Schachtelhalme Ähren mit Sporenkapseln aus.

Lebensweise und Bedeutung der Farnpflanzen

Farnpflanzen ernähren sich autotroph (/ S. 195). Die Fortpflanzung erfolgt durch Sporen. Sie haben einen Generationswechsel (/ S. 231).

Farnpflanzen haben Bedeutung als

- Ausgangsmaterial für die Bildung von Steinkohlelagerstätten in der Karbonzeit,
- Zierpflanzen für den Menschen, z.B. Frauenhaarfarn (Abb.).

Aus den Urwäldern der Karbonzeit entstanden die Steinkohlelagerstätten.

2.7 Samenpflanzen (Blütenpflanzen)

Die Samenpflanzen (Blütenpflanzen) bilden die höchstentwickelte Gruppe der Pflanzen. Sie besiedeln alle Klimazonen. Die Gruppe umfasst etwa 270 000 Arten.

Samenpflanzen sind in Wurzel, Sprossachse und Blätter gegliedert. Sie sind durch die Ausbildung von Blüten und Samen charakterisiert. Als höchstentwickelte Pflanzen besitzen sie echte Gewebe, z.B. Haut-, Leit-, Festigungs-, Grund-, Assimilations-, Bildungsgewebe (/S.70, 317).

2.7.1 Einteilung der Samenpflanzen

Gegenwärtig sind etwa 800 Arten von Nacktsamern bekannt.

Nach der Lage der Samenanlagen werden Samenpflanzen in zwei Gruppen unterteilt, die **Nacktsamer** und die **Bedecktsamer**.

Nacktsamer

Die Nacktsamer sind ausschließlich Holzgewächse. Viele Arten sind bereits ausgestorben. Eine wichtige und artenreiche Gruppe der Nacktsamer sind die Nadelbäume. Dazu gehören z.B. die Kieferngewächse (/ S. 55).

Kieferngewächse als Forstbäume haben große wirtschaftliche Bedeutung.

In den Blüten der Nacktsamer liegen die Samenanlagen frei ("nackt") auf den offenen Fruchtblättern (Samenschuppen). Es werden Samen, aber keine Früchte ausgebildet.

Die Blütenglieder stehen meist in spiraliger Anordnung übereinander, so dass meist **zapfenförmige Blütenstände** gebildet werden. Die Blätter sind meist nadel- oder schuppenförmig.

Familien der Nacktsamer

Zu den Ginkgogewächsen gehört nur noch eine lebende Art, der aus Ostasien stammende Ginkgobaum.

Merkmale der Familie Kieferngewächse

Blüten und Blütenstände

Zweig mit männlichen, eiförmigen Blüten

Zweig mit weiblichen, zapfenförmigen Blütenständen

Zweig mit jungen, weiblichen Zapfen

Staubblatt mit Staubbeutel Rlütenstaub

Blütenachse

weiblicher Blütenstand (längs)

Samenanlage mit Eizelle Samenschuppe (Fruchtblatt) Deckschuppe

Einzelblüte

Blütenstandsachse

männliche Einzelblüte (längs)

zu zweit stehend

zu fünft stehend

in Büscheln

Vertreter der Kieferngewächse

Weiß-Tanne

Wald-Kiefer

Weymouths-Kiefer

Europäische Lärche

Bedecktsamer

Bedecktsamer sind Kräuter, Sträucher oder Bäume. Sie besiedeln alle Klimazonen. Sie umfassen etwa 250000 Arten. Ihre Größe und Gestalt sind mannigfaltig.

In den Blüten der Bedecktsamer sind die Samenanlagen in einem von den Fruchtblättern gebildeten Fruchtknoten eingeschlossen. Aus dem Fruchtknoten entwickelt sich die Frucht (/S.75), die die Samen (/S.76) enthält.

Die Bedecktsamer werden nach der Anzahl der Keimblätter bei ihren Keimlingen in zwei Gruppen unterteilt, die einkeimblättrigen und die zweikeimblättrigen Pflanzen.

Merkmale einkeimblättriger bzw. zweikeimblättriger Pflanzen				
Einkeimblättrige Pflanzen		Zweikeimblättrige Pflanzen		
*	Grasfrucht (Karyopse) 1 Keimblatt		Bohnensame 2 Keimblätter	
	Blätter meist parallelnervig, ungestielt		Blätter meist netznervig, gestielt	
	Hauptwurzel kurzlebig, durch sprossbürtige Wurzeln ersetzt		Hauptwurzel langlebig	
	Leitbündel auf Stängelquer- schnitt zerstreut angeordnet		Leitbündel auf Stängelquer- schnitt im Kreis angeordnet	
	Blütenteile vorwiegend dreizählig		Blütenteile vorwiegend vier- oder fünfzählig	

Familien der einkeimblättrigen Pflanzen (Auswahl)

Zu den einkeimblättrigen Pflanzen gehören etwa 50 000 Arten. Wichtige Familien sind z.B. Gräser, Lilien-, Orchideen-, Bananengewächse.

Vertreter

Roggen, Weizen, Hafer, Gerste, Reis, Mais, Zuckerrohr, Weidelgras, Quecke, Schilfrohr, Strandhafer, Knäuelgras, Einjähriges Rispengras, Perlgras, Fuchsschwanz, Knabenkraut, Frauenschuh, Banane

Reis und Mais sind wichtige Nutzpflanzen.

Vertreter

Tulpe, Zwerg-Hyazinthe, Spargel, Maiglöckchen, Schattenblume, Schnittlauch, Porree, Knoblauch, Küchen-Zwiebel, Blaustern, Graslilie, Taglilie, Echte Schachblume

Familien der zweikeimblättrigen Pflanzen (Auswahl)

Die **zweikeimblättrigen Pflanzen** umfassen etwa 200000 Arten. Ihr Körper, ihre Blätter, Sprossachsen, Blüten und Früchte besitzen eine mannigfaltige Form, Gestalt und Farbe.

Wichtige Familien sind z.B. Rosengewächse, Kreuzblüten-, Schmetterlingsblüten-, Lippenblüten-, Korbblüten- und Doldengewächse.

Traubiger Blütenstand, strahlige Blüten mit je 4 sich kreuzweise aeaenüberstehenden Kelch- und Kronblättern. 2 äußere kurze und 4 innere lange Staubblätter: Fruchtknoten aus 2 Fruchtblättern gebildet: Früchte meistens Schoten oder Schötchen

Vertreter

Kohl, Rettich, Hederich, Raps, Senf, Acker-Senf, Hirtentäschel, Kresse, Hellerkraut, Goldlack, Schaumkraut, Meerrettich, Knoblauchs-Rauke

Blüte schmetterlingsförmig, bestehend aus 5 Kelch-, 5 unterschiedlich gestalteten Kronblättern (Fahne, Flügel, Schiffchen), 10 Staubblättern (meist 9 verwachsen), Fruchtknoten aus einem Frucht-**Blätter** meistens dreizählig oder gefiedert, oft mit Nebenblättern; Früchte meistens

Vertreter

Robinie, Ginster, Lupine, Erbse, Klee, Bohne, Wicke, Linse, Goldregen

Vertreter

Majoran, Bohnenkraut, Pfefferminze, Thymian, Günsel, Salbei, Taubnessel, Gundermann, Lavendel, Hohlzahn, Braunelle

Vertreter

Petersilie, Dill, Fenchel, Kümmel, Möhre, Sellerie, Schierling

Vielgestaltige Blüten mit meist 5 Kelch- und 5 Kronblättern sowie zahlreichen Staubblättern: Blätter einfach oder geteilt, oft mit Nebenblättern: Früchte vielaestaltia (unter Beteiligung des Blütenbodens); Kapseln, Nüsse, Beeren, Steinfrüchte, oft Sam-

melfrüchte

Vertreter

Rose, Fingerkraut, Erdbeere, Himbeere, Brombeere, Birne, Apfel, Pflaume, Kirsche

Korbartige
Blütenstände mit
Röhren- und/oder
Zungenblüten;
5 Kronblätter zur
Röhre (Röhrenblüten) oder unregelmäßig verwachsen
und zungenförmig verlängert
(Zungenblüten)

Früchte meistens Nüsse (Schließfrüchte), oft mit Haarkranz zur Verbreitung

Vertreter

Aster, Margerite, Salat, Sonnenblume, Kamille, Löwenzahn, Huflattich, Wegwarte, Gänsedistel, Beifuß, Kreuzkraut, Rainfarn, Schafgarbe

2.7.2 Organe der Samenpflanzen

Körpergliederung der Samenpflanzen

Die **Samenpflanzen** sind in **Wurzel** und **Spross** gegliedert. Der Spross besteht aus Sprossachse, Laubblättern und Blüten.

Die **Holzgewächse** (Bäume, Sträucher) besitzen verholzte Sprossachsen (Stamm, Ast). Die **krautigen Pflanzen** haben unverholzte (krautige) Sprossachsen (Stängel, Halm).

malhöhe von ca. 100 m, einen Stammdurchmesser von ca. 11 m und einen Stammumfang von ca. 35 m sowie ein Alter von ca. 2500 Jahren

Mammutbäume

erreichen eine Nor-

Nach ihrer
Lebensdauer unterscheidet man einjährige, zweijährige
und ausdauernde
Kräuter.

Wurzeln der Samenpflanzen

Die Wurzeln sind stets blattlos. Sie befinden sich meistens im Boden, sind reich verzweigt und bilden ein Wurzelsystem. Dabei kann die Hauptwurzel senkrecht nach unten wachsen und tief in den Boden vordringen (Tiefwurzler), oder die Seitenwurzeln (Nebenwurzeln) wachsen im Erdboden flach nach allen Seiten (Flachwurzler). Entstehen Wurzeln aus dem unteren Teil der Sprossachse – wie bei einkeimblättrigen Pflanzen (S. 56) –, nennt man diese Wurzeln sprossbürtige Wurzeln.

Gräser besitzen ein fein und weit verzweigtes Wurzelsystem, das ein kleines Bodenvolumen vollkommen durchsetzen kann.

Holzgewächse weisen meist wenige große und z.T. verholzte Wurzeln auf, die sowohl senkrecht als auch waagerecht ein großes Bodenvolumen durchwurzeln.

Wurzelsysteme

- Sei heftigem Sturm werden einzeln stehende Flachwurzler (z. B. Fichte) leicht entwurzlern (z. B. Kiefer) wird der Stamm geknickt.
- Die Wurzeln der Wüstenpflanzen reichen bis in eine Tiefe von 20 Metern.

Die Wurzel dient dazu, die Pflanzen im Boden zu verankern, Wasser und Nährsalze aufzunehmen und in den Spross weiterzuleiten (S. 185). Außerdem können Wurzeln Reservestoffe speichern.

Innerer Bau der Wurzel

Die verschiedenen Funktionen der Wurzel werden von verschiedenen Geweben ausgeführt, z.B. Haut-, Grund-, Leitgewebe (Gefäße und Siebröhren).

Wurzelmetamorphosen, z. B. Wurzelknollen, dienen auch der ungeschlechtlichen Fortpflanzung (/ S. 225).

Umbildungen (Metamorphosen) der Wurzel

Wurzelumbildungen (Wurzelmetamorphosen, /S.231) entstanden bei einigen Pflanzen in Anpassung an bestimmte Umweltbedingungen. Sie führen spezielle Funktionen aus.

Sprossachse der Samenpflanzen

Die Sprossachse ist in Knoten und blattlose Zwischenknotenstücke gegliedert (/ S. 57). An den Knoten werden sowohl die Laubblätter als auch die Seitensprossachsen gebildet. Die Sprossachse trägt die Laubblätter und Blüten.

Innerer Bau der Sprossachse

Die Sprossachse besteht aus verschiedenen **Geweben**, z.B. Abschluss-, Grund-, Leit-, Festigungsgewebe. Sie sind in Schichten angeordnet und führen spezielle Funktionen aus (/ S. 184).

Die im Zentralzylinder liegenden Leitbündel enthalten Gefäße zur Wasserleitung und Siebröhren (bestehend aus Siebzellen) zur Stoffleitung. Zwischen ihnen liegt ein Bildungsgewebe, das nach innen und außen neue Zellen bildet. Die Anordnung der Leitbündel im Sprossachsenquerschnitt ist bei Gruppen von Samenpflanzen verschieden. Bei den Nacktsamern und zweikeimblättrigen Pflanzen sind die Leitbündel im Kreis angeordnet, bei den einkeimblättrigen Pflanzen sind sie über den Sprossachsenquerschnitt zerstreut.

Stängelquerschnitte

Zweikeimblättrige Pflanze

Querschnitt durch eine zweikeimblättrige Sprossachse

Einkeimblättrige Pflanze

Querschnitt durch ein Leitbündel

Siebzelle Gefäß Festigungsgewebe

Längsschnitt durch ein Leitbündel

Sprossmetamorphosen werden in der Landwirtschaft und im Gartenbau zur Anzucht von jungen Pflanzen (z. B. Erdbeeren) genutzt.

Umbildungen (Metamorphosen) der Sprossachse

Umbildungen der Sprossachse (**Sprossmetamorphosen**, **7** S. 231) entstanden bei einigen Pflanzen in Anpassung an bestimmte Umweltbedingungen. Sie führen spezielle Funktionen aus.

gen. Sie funren spezielle Funktionen aus.			
Umbildungen der	Charakteristische Merkmale/		
Sprossachse	Funktionen		
Wurzelstöcke (Rhizome, Erdsprosse)	Unterirdisch verdickte Sprossachsen mit schuppenförmigen Blättchen (Nieder- blättern) und sprossbürtigen Wurzeln/ Speicherfunktion, ungeschlechtliche Fortpflanzung Beispiele: Busch-Windröschen, Schwert- lilie, Maiglöckchen, Schattenblume, Spargel		
Sprossknollen oberirdische Sprossknollen	Oberirdisch verdickte Teile der Spross- achse in rundlicher Form/Speicherfunk- tion Beispiele: Kohlrabi, Radieschen, Alpen- veilchen		
unterirdische Sprossknollen	Unterirdisch verdickte Teile der Spross- achse (oft das Ende) mit Schuppenblätt- chen, die abfallen/Speicherfunktion, ungeschlechtliche Fortpflanzung Beispiel: Kartoffel		
Ausläufer oberirdische Ausläufer unterirdische Ausläufer	Oberirdische Seitensprosse, die waa- gerecht verlaufen und am Ende neue Pflanzen bilden/ungeschlechtliche Fortpflanzung Beispiele: Erdbeere, Weiß-Klee, Krie- chender Günsel Unterirdische Seitensprosse, die am Ende		
	eine neue Pflanze bilden/ungeschlechtli- che Fortpflanzung Beispiele: Schilf, Quecke, Brennnessel, Pfeffer-Minze		
Sprossranken	Teile des Hauptsprosses oder der Seiten- sprosse zu Ranken umgebildet/Veranke- rung der Pflanze an Stützen Beispiele: Zaunrebe, Passionsblume		

Umbildungen der Sprossachse	Charakteristische Merkmale/ Funktionen
Sprossdornen	Kurztriebe laufen in dornige Spitze aus, manchmal noch mit kleinen Blättchen/ Assimilation, Schutz
	Beispiele: Weißdorn, Schlehe
Stammsukkulente Pflanzen	Sprossachse fleischig abgeflacht, säulen- oder kegelförmig, Blätter zu Dornen umgewandelt/Wasserspeicherung (An- passung an trockene Standorte)
	Beispiele: Kakteen, Wolfsmilcharten

In Anpassung an trockene Standorte kann die Sprossachse zu einem Wasserspeicher umgewandelt werden (Stammsukkulenz).

Laubblätter der Samenpflanzen

Die Laubblätter sind in Form und Größe vielgestaltete Organe, die an der Sprossachse sitzen und verschiedene Blattstellungen (/ S. 68) aufweisen. Die Laubblätter bestehen aus folgenden Teilen: Blattspitze, Blattrand, Blattspreite, Blattadern, Blattstiel und Blattgrund. In ihrer Anordnung sind die Teile unterschiedlich.

schildförmig

spießförmig

pfeilförmig

nadelförmig

Formen der Blattspreite bei geteilten Blättern (Spreiten mit unterschiedlich tiefen Einschnitten)

dreilappig

handförmig gelappt

fiederlappig gebuchtet

leierförmig

handförmig geteilt

dreispaltig

handförmig gespalten

fiederspaltig

fiederteilig

Formen des Blattrandes

ganzrandig

gebuchtet (Zähnchen außen rund, innen gerundete Buchten)

gesägt (Zähnchen außen und innen spitz)

doppelt gesägt

gezähnt (Zähnchen außen spitz, innen rund)

grob gezähnt oder gelappt (Zähnchen mit größeren Rundungen)

gekerbt (Zähnchen außen rund, innen spitz)

schrotsägeförmig (Zähnchen groß, feingesägt und rückwärts gerichtet)

Formen der Blattspreite bei zusammengesetzten Blättern (Spreiten durch tiefe Einschnitte in getrennte Teilblättchen zerlegt)

Innerer Bau des Laubblatts

Die Oberseite der Blattspreite wird von einer Epidermis begrenzt. Dann folgt ein chloroplastenreiches Palisadengewebe. Daran schließt sich das Schwammgewebe an. Die Blattunterseite wird wieder von einer Epidermis begrenzt.

Die Laubblätter dienen dem Gasaustausch (Kohlenstoffdioxid, Sauerstoff, / S. 189), der Abgabe von Wasserdampf (Transpiration, / S. 186) und – da sie in ihren Zellen Chloroplasten mit Chlorophyll enthalten – der Fotosynthese (/ S. 198). Diese Funktionen werden von verschiedenen Geweben ausgeführt.

Ouerschnitt durch ein Laubblatt

Umbildungen (Metamorphosen) des Blatts

Umbildungen des Blatts (Blattmetamorphosen, / S. 231) entstanden bei einigen Pflanzen in Anpassung an bestimmte Umweltbedingungen. Sie führen spezielle Funktionen aus.

Umbildungen des Charakteristische Merkmale/	
Charakteristische Merkmale/ Funktionen	
Blattspreite oder Teile der Blattspreite zu fadenförmigen, unverzweigten oder verzweigten Organen umgebildet/Klet- tern der Pflanzen Beispiele: Erbse, Wicke, Kürbis	
Blattteile in verholzte oder durch Fes- tigungsgewebe starre Organe umge- bildet/Schutz, Anpassung an trockene Standorte	
Beispiele: Kakteen, Berberitze, Distel, Akazie	
Blätter in fleischige, schalen- oder schup- penförmige Zwiebelblätter umgebildet, die an gestauchter Sprossachse sitzen/ Wasser- und Stoffspeicherung, unge- schlechtliche Fortpflanzung Beispiele: Küchenzwiebel, Tulpe, Schnee- glöckchen	
Blätter fleischig verdickt/Wasserspeicherung, Anpassung an trockene Standorte Beispiele: Mauerpfeffer, Hauswurz, Queller, Agave, Fette Henne, Mittags-blume	

Es gibt umgewandelte Laubblätter, die spezielle Blatttypen bilden, z. B. Hochblätter, Laubblätter, Niederblätter, Keimblätter.

Bei Insekten fressenden Pflanzen können die Blätter zu Organen umgewandelt werden, die dem Beutefang dienen, z. B. Sonnentau, Venusfliegenfalle, Kannenpflanze.

Die Stellung des Fruchtknotens in der Blüte kann ober-, mittel- bzw. unterständig sein.

Blüten der Samenpflanzen

Die Blüte ist das Organ der Samenpflanzen, das der geschlechtlichen Fortpflanzung (/ S. 227) dient. Sie enthält die weiblichen Fortpflanzungsorgane (Fruchtblätter mit Samenanlagen) und die männlichen Fortpflanzungsorgane (Staubblätter). Umgeben sind diese in vielen Blüten von farbigen Kronblättern (Anlocken von Insekten) und grünen Kelchblättern (Schutz). Die Fruchtblätter bilden bei den Bedecktsamern (/ S. 228) den Fruchtknoten, in dem die Samenanlagen liegen. Bei den Nacktsamern (/ S. 229) bilden sie die stark verholzten "Samenschuppen", auf denen die Samenanlagen frei ("nackt") liegen.

Nicht jede Blüte besitzt alle Blütenteile. Blüten, die sowohl Staub- und Fruchtblätter enthalten, sind **zweigeschlechtig** oder **zwittrig**. Enthalten Blüten nur Staubblätter bzw. nur Fruchtblätter, sind sie **eingeschlechtig**. Es sind entweder männliche Blüten oder weibliche Blüten.

Teile einer Blüte der Zweikeimblättrigen

Die Verteilung der eingeschlechtlichen Blüten auf Einzelpflanzen kann unterschiedlich sein – einhäusig und zweihäusig.

weibliche Teile einer Blüte

männliche Teile einer Blüte

Teile einer Blüte der Einkeimblättrigen

Die Blüten zeigen viele Formen, z.B. glockig, röhrig, trichter-, rad- oder tellerförmig. Sie können nach ihren Symmetrieverhältnissen eingeteilt werden, z.B. strahlige (symmetrische) Blüten oder zweiseitiasymmetrische Blüten.

Blütenstände

Oftmals werden Einzelblüten zu Blütenständen vereinigt. Dies sind meist verzweigte oder unverzweigte Sprossteile, die durch das Fehlen von Laubblättern charakterisiert sind. Blütenstände existieren in vielfältigen Formen.

Weiblicher Blütenstand der Wald-Kiefer

Blütenstand fast kugelförmig, 5-6 cm groß

Zapfen kurz gestielt, hängend, 3-8 cm lang

Blütenstände der Schwarz-Erle

Weibliche Kätzchen als Fruchtstandszapfen, stark verholzt, 1,5-1,8 cm lang

Männliche Kätzchen zu 2-5, schlaff hängend, 6-12 cm lang

Formen der Blütenstände

Rispe(Blütenstandsachse mit mehrmals verzweigten längeren, Blüten tragenden Nebenachsen)

Ährenrispe (Blütenstandsachse mit kurzen, mehrmals verzweigten, Blüten tragenden Nebenachsen)

Ähre (Blütenstandsachse mit ungestielten Ährchen oder mit kurzen unverzweigten, Blüten tragenden Nebenachsen)

Dolde (verkürzte Blütenstandsachse, am Ende unverzweigte, Blüten tragende, langstielige Nebenachsen)

Doppeldolde (verkürzte Blütenstandsachse, am Ende langstielige Nebenachsen mit "Döldchen")

Traube (Blütenstandsachse mit unverzweigten, Blüten tragenden Nebenachsen

Doppeltraube (Blütenstandsachse mit einfach verzweigten, Blüten tragenden Nebenachsen)

Körbchen (Blütenstandsachse scheibenförmig verbreitert, darauf sitzen Einzelblüten, von Hüllblättern umgeben)

Köpfchen (Blütenstandsachse gestaucht, darauf sitzen kurz- oder ungestielte Einzelblüten)

Kätzchen (Blütenstandsachse oft hängend, mit Blüten)

Kolben (Blütenstandsachse verdickt, mit ungestielten Blüten)

Früchte und Samen der Samenpflanzen

Jede Frucht entsteht aus einem Fruchtknoten. Aus den Fruchtblättern wird die Fruchtwand gebildet. Im Inneren der Frucht sitzen an der Fruchtwand ein oder mehrere Samen.

Die Fruchtwand kann fest oder fleischig sein, verschiedene Hafteinrichtungen zum Anheften an Tiere besitzen, mit Flügeln oder Flughaaren ausgestattet sein oder Vorrichtungen zum Ausstreuen der Samen haben. Nach ihrem Bau werden bei den Bedecktsamern Einzelfrüchte und Sammelfrüchte unterschieden.

Einzelfrüchte sind Früchte, die aus einem einzelnen Fruchtknoten entstehen. Man unterscheidet Streufrüchte und Schließfrüchte.

Streufrüchte besitzen eine derbe Fruchtwand, die sich bei Reife öffnet, sodass die Samen herausfallen.

Formen der Streufrüchte

Schließfrüchte besitzen Samen, die von einer saftigen (fleischigen) bzw. trockenen Fruchtwand umschlossen sind, die sich bei Reife nicht öffnet.

Paprika, Gurke

Walnuss

Buche

Sammelfrüchte sind Schließfrüchte, die aus mehreren Fruchtknoten gebildet werden. Dabei verwachsen mehrere Früchte miteinander. Man unterscheidet Sammelsteinfrüchte und Sammelnussfrüchte.

Früchte und Samen besitzen oft Verbreitungseinrichtungen, z. B. Flügel (Linde), Haare (Löwenzahn), Widerhaken (Labkraut)

Formen der Sammelfrüchte Sammelsteinfrüchte Sammelnussfrüchte Himbeere Brombeere Erdbeere Hagebutte

Bau des Samens

Der **Samen** besteht aus Keimling (Embryo), Nährgewebe und Samenschale. Aus ihm entwickelt sich eine neue Pflanze (\$ 5.241).

Der Samen dient der Verbreitung und der Arterhaltung der Pflanze (S. 228). Das Nährgewebe des Samens besteht aus Stärke, Eiweiß und Fetten. Nach dem Vorherrschen einzelner Nährstoffe können die Samen in stärkereiche, ölhaltige und eiweißreiche Samen eingeteilt werden.

Samen einer zweikeimblättrigen Pflanze

Keimspross Keimwurzel Keimwurzel 2 Keimblätter Samenschale

Samen einer einkeimblättrigen Pflanze

Getreidekorn (aufgeschnitten)

2.7.3 Nutzpflanzen der Heimat und anderer Gebiete der Erde

Nutzpflanzen sind alle Pflanzenarten, von denen Samen, Früchte oder andere Pflanzenteile vom Menschen genutzt werden.

Die Getreidearten wurden vor Jahrtausenden aus Wildpflanzen gezüchtet.

Einheimische Nutzpflanzen

Zu den **einheimischen Nutzpflanzen** gehören unsere Getreidearten Roggen, Weizen, Gerste und Hafer, verschiedene Gemüse- und Obstpflanzen sowie Ölnflanzen

Die Getreidearten gehören zur Pflanzenfamilie der Süßgräser (/ S.57).

Heimat der Kartoffelpflanze ist Südamerika. Seefahrer brachten sie nach Europa, wo sie seit dem 17. Jahrhundert angebaut wird.

Kartoffelpflanze und deren Nutzung

Am Ende der unterirdischen Ausläufer bilden sich Kartoffelknollen. Es sind Sprossknollen (/ S.66), die auch der ungeschlechtlichen Fortpflanzung (/ S.225) dienen. Sie enthalten Mineralstoffe, Stärke, Vitamin C. Sie sind Nahrungs- und Futtermittel.

Aus den Zuckerrüben wird in der Zuckerfabrik Zucker gewonnen.

Zuckerrübe und deren Nutzung

Seit Mitte des 19. Jh. wird diese zweijährige Pflanze in größerem Umfang angebaut. Im ersten Jahr speichert sie im Rübenkörper, der Wurzel, Zucker.

Rübenzucker wird u. a. in Konditoreien, Bäckereien, zur Herstellung von Fruchtsäften sowie von Weinen und Marmeladen verwendet.

Einheimische Gemüsepflanzen

Gemüse hat einen hohen Vitamin- und Mineralstoffgehalt. Es bildet einen wichtigen Bestandteil der menschlichen Ernährung (✓S. 137).

Kopfsalat

Gemüse sind Teile krautiger Pflanzen, die der Mensch zur Ernährung nutzt.

Obst und Gemüse sollten nicht lange gekocht werden, da zahlreiche Vitamine durch Kochen zerstört werden.

Möhren

Gurken

Einheimische Obstpflanzen

Obst enthält u.a. Vitamine, Mineralstoffe und Zucker. Es ist wichtiger Bestandteil einer gesunden Ernährung (∕ S. 137).

Birnen

Äpfel

Brombeeren

Erdbeeren

Obst sind Früchte von Bäumen, Sträuchern, Kräutern, die der Mensch zur gesunden Ernährung benötigt.

Ausländische Nutzpflanzen

Zu den ausländischen Nutzpflanzen gehören u.a. Obst-, Gemüse-, Getreide-, Öl-, Faser- und Genusspflanzen. Der Mensch nutzt Teile von ihnen als Nahrungsmittel, Futtermittel oder zur Herstellung von Textilien.

Ausländische Obstpflanzen

Ananas

Aus der Mitte der rosettig angeordneten Blätter erhebt sich der fleischige Fruchtstand, der an der Spitze wieder grüne Blätter trägt.

Ananas wird frisch gegessen, in Scheiben oder in Stücken in Büchsen eingelegt sowie zu Marmelade und Saft verarbeitet. Anbau u.a. in Südamerika, Spanien, Hawaii, Indien

Banane

Die Pflanze ist eine bis zu 7 m hohe Staude. In der Mitte entwickelt sich der Blütenstand. Daraus bilden sich große, überhängende Fruchtstände mit vielen zuckerhaltigen, mehligen, beerenartigen Früchten. Sie werden unreif geerntet und mit Schiffen zu uns gebracht.

Anbau u.a. in Mittelamerika, Indien, Burma, Nordafrika, Zypern

Feige

Die birnenförmigen gelben bis blauen Feigen entwickeln sich an bis zu 10 m hohen Bäumen, vor allem im Mittelmeergebiet, Südafrika und Australien. Feigen sind zuckerreich. Meistens werden sie getrocknet gegessen.

Apfelsine (Orange)

Die Beerenfrüchte wachsen an 10–13 m hohen Bäumen u. a. im Mittelmeergebiet, Südafrika und Südamerika. Orangen sind reich an Vitamin C. Sie werden vor allem roh verzehrt und zu Saft und Marmeladen verarbeitet.

Ausländische Gemüsepflanzen

Gemüsepaprika

Vom Gemüsepaprika werden die grünen oder reifen Früchte roh als Salat oder gedünstet als Gemüse gegessen. Sie werden zu Ketchup und Paprikamark verarbeitet. Diese Beerenfrüchte sind sehr vitaminreich. Anbau u. a. in Amerika, Afrika, Südostasien, Südeuropa

Eierfrucht (Aubergine)

Die violette, meist birnenförmige bis längliche Beerenfrucht besteht aus einem schwammigen Fruchtfleisch. Sie wird gekocht oder gedünstet als Gemüse sowie auch als Konserve gegessen. Anbau u.a. in den Tropen, Südeuropa, Afrika und Indien

Brokkoli

Vom Brokkoli wird der gesamte fleischige Blütenstand gegessen. Er ist würzig im Geschmack und reich an Vitamin C. Anbau u. a. in Italien, Frankreich, Kalifornien. Südstaaten der USA

Zucchini

Es sind gurkenähnliche Beerenfrüchte, die roh und gekocht gegessen werden. Der Nährwert ist sehr gering. Anbau u.a. im Mittelmeergebiet, in Kleinasien, in den USA, in Europa

Artischocke

Von der distelartigen Staude wird vor allem der fleischige Blütenboden roh oder gekocht gegessen. Sie hat einen angenehmen Geschmack und hohen Vitamingehalt. Anbau u. a. in Spanien, Frankreich, Italien

Erdsprosse der Lotospflanze

Die Pflanze wird in Teichen angebaut. Die im Gewässergrund kriechenden Erdsprosse werden gekocht oder in Essig eingelegt gegessen.

Anbau u.a. in China, Korea, Indien, Thailand

Die Wirkung des Koffeins ist schädlich.

Nach der Art der Aufbereitung der Laubblätter kann man Teesorten unterscheiden. z.B. schwarzen Tee, arünen Tee.

Wichtige pflanzliche Naturfasern sind u.a. Baumwolle und Leinen. Sie werden auch als nachwachsende Rohstoffe bezeichnet.

Ausländische Genusspflanzen

Die Kaffeepflanzen sind immergrüne Bäume und Sträucher mit ledrigen Blättern und Steinfrüchten. Im Inneren der Frucht befinden sich 2 Samen, die Kaffeebohnen.

Der wirksame Stoff ist Koffein. Anbau: u. a. Brasilien, Indien. Arabien, Kolumbien, Mexiko

Von den immergrünen Teesträu**chern** werden nur die iungen Triebe mit den ersten Laubblättern geerntet.

Der wirksame Stoff ist das Koffein.

Anbau: u.a. China, Japan, Indien, Mittelasien, Insel Ceylon

Am Stamm des 4 bis 8 m hohen, immergrünen Kakaobaums entwickeln sich die rotbraun gefärbten gurken- bis melonenähnlichen Beerenfrüchte. Im Inneren befinden sich die Samen ("Kakaobohnen").

Der wirksame Stoff ist das Theobromin

Anbau: u.a. Mittel- und Südamerika, Westafrika

Die geernteten Blätter der Tabakpflanze werden getrocknet und u.a. zu Zigarren und Zigaretten verarbeitet.

Der wirksame Stoff ist das Nikotin (/ S. 170 f.).

Anbau: heute weltweit

Bakterien, Algen, Pflanzen, Pilze

Die Lebewesen, die die Erde besiedeln, sind in Größe, Bau und Lebensweise sehr vielfältig. Der grundlegende Unterschied zwischen ihnen besteht im Bau und in der Struktur der einzelnen Zellen. Danach teilt man die Lebewesen ein in die Gruppe der "Kernlosen" (Prokaryota) und die Gruppe der "Kernhaltigen" (Eukaryota). Zu den Kernlosen gehören die Bakterien, zu den Kernhaltigen die Algen, Pflanzen, Pilze und Tiere.

Eucarvota, von griech: eu = echt undkarvon = Kern; alle Lebewesen, die einen von einer Kernmembran umgebenen Zellkern besitzen

Bakterien

Echte Bakterien

· Choleraerreger

Cyanobakterien

Anabaena

Procarvota, von ariech: pro = bevorund karyon = Kern;zelluläre Lebewesen. die im Zellplasma ein dichtes DNA-Knäuel besitzen, aber keine Kernmembran

"Kernhaltige" (Eukaryota) (Kernsubstanz im Zellkern liegend)

Algen

- Grünalgen
 - · Volvox

- · Blasentang
- Rotalgen Lappentang

Pilze

- Hefepilze
- · Bäckerhefe
- Schimmelpilze
 - · Köpfchenschimmel
- Ständerpilze
 - · Fliegenpilz

Pflanzen

- Moospflanzen
 - · Lebermoose
 - Laubmoose
- Farnpflanzen
 - · Echte Farne
 - Bärlappe

 - · Schachtelhalme

- Nacktsamer

Tiere

(15.84 - 128)

Tierische Einzeller ("Urtierchen")

Bau und Lebensweise

2.8

Einige Urtierchen leben parasitisch im Menschen und sind lebensgefährliche Krankheitserreger, z.B. Erreger der Malaria (Sporentierchen), der Schlafkrankheit (Geißeltierchen), der Amöbenruhr (Wurzelfüßer).

Tierische Einzeller sind kleine (2 μm bis 2 mm) einzellige Lebewesen, deren eine Zelle alle Lebensfunktionen wie Ernährung, Ausscheidung, Reizreaktion und Fortpflanzung ausführt. Sie besitzen einen abgegrenzten Zellkern, verschiedene Zellorganellen und als Begrenzung eine Zellmembran. Ihre Körpergestalt ist sehr unterschiedlich.

Tierische Einzeller kommen fast überall vor, z.B. im Süßwasser, Meer, feuchten Boden.

Vertreter der tierischen Einzeller

Gruppen der tierischen Einzeller sind Wimpertierchen, Sporentierchen, Wurzelfüßer und Geißeltierchen.

Pantoffeltierchen (ein Wimpertierchen) und seine Ernährung

Durch Schlagen der Wimpern bewegt sich das Pantoffeltierchen fort. Gleichzeitig werden Nahrungsteilchen zum Mundfeld und in den Zellschlund befördert, die in Nahrungsvakuolen durch den Körper wandernund verdaut werden. Die unverdaulichen Reste werden durch den Zellafter ausgeschieden.

daut werden.

Amöbe (ein Wurzelfüßer) und seine Ernährung

Scheinfüßchen Durch Hervorstrecken und Rückbilden von pulsierende Vakuole Scheinfüßchen (Plasma-Zellplasma fortsätze) wechseln die Zellkern Amöben ständig ihre Gestalt, bewegen sich Nahrungsvakuole dadurch fort und Zellmembran umfließen Nahrungs Nahrungsteilchen, teilchen die in das Plasma gelangen und in Nahrungsvakuolen ver-

2.9 Hohltiere

Zur Gruppe der Hohltiere gehören etwa 10000 Arten. Sie leben im Wasser. Ihre Körpergröße ist sehr unterschiedlich.

Bau und Lebensweise

Hohltiere sind einfach gebaute vielzellige Tiere, die nur einen einzigen Hohlraum – die Magenhöhle – besitzen. Der Körper wird aus zwei Schichten aufgebaut, einer Außen- und einer Innenschicht. Zwischen beiden befindet sich eine gallertartige Stützschicht.

Hohltiere leben im Süßwasser (z.B. Süßwasserpolyp) und im Meer (z.B. Quallen, Korallen). Sie sind fest sitzend oder frei beweglich, ergreifen ihre Beute mit beweglichen Fangarmen, töten oder betäuben sie durch Nesselzellen und führen sie der Magenhöhle zur Verdauung zu. Korallen leben einzeln (z.B. Seerose) oder zu Kolonien vereinigt (z.B. Edelkoralle).

Polypen – fest sitzende Hohltiere

Der durchsichtige Körper des Süßwasserpolypen ist oft grünlich gefärbt, da er in Symbiose mit Grünalgen lebt.

Süßwasserpolyp (1,5 cm) mit Tochterpolyp

Fortbewegung des Polypen

- Die Ohrenqualle wechselt von geschlechtlicher zu ungeschlechtlicher Fortpflanzung. Das wird Generationswechsel genannt.
- Ringförmige Korallenriffe im Randbereich ehemaliger Vulkaninseln nennt man Atolle.

Seerosen leben oft in Symbiose mit einem Einsiedler-krebs.

Quallen - frei schwimmende Hohltiere

Ohrenqualle (Durchmesser ca. 40 cm)

Korallen - fest sitzende Hohltiere, meist Kolonien bildend

Edelkoralle

Die Kalkskelette der Edelkoralle sind rot oder weiß gefärbt. Sie werden zu Schmuck verarbeitet.

Seerose

Seerosen sind verschieden gefärbte Hohltiere mit zahlreichen langen Fangarmen, die die Mundöffnung umgeben.

Bei Kolonien bildenden Korallen entstehen an der Fußscheibe Kalkskelette. Im Verlaufe der Zeit entstehen aus diesen riesige Korallenriffe.

2.10 Stachelhäuter

Bau und Lebensweise

Stachelhäuter sind meist fünfstrahlig-symmetrische Tiere. Durch Einlagerung von Kalkplatten in die Haut entsteht ein Kalkskelett. Ein Wassergefäßsystem – bestehend aus Siebplatte und Kanälen und endend in Saugfüßchen – dient der Fortbewegung.

Sind am Badestrand zahlreiche Stachelhäuter vorhanden, empfiehlt es sich, Badeschuhe zu tragen.

Stachelhäuter sind vor allem den Meeresboden bewohnende Meerestiere. Sie leben räuberisch, z.B. von Schwämmen, Hohltieren, Muscheln, Würmern, Schnecken und Krebsen.

Zu den Stachelhäutern gehören die Gruppen Schlangensterne, Seegurken, Haarsterne (Seelilien), Seesterne und Seeigel.

Schlangensterne und Seegurken zeigen einen sehr unterschiedlichen Bau.

Seesterne

Seesterne sind sternförmige Stachelhäuter mit meist fünf langen, unverzweigten Armen. Sie kommen in Küstennähe und bis zu 7000 m Meerestiefe vor

Längsschnitt

Seeigel

Seeigel sind halbkugelige Stachelhäuter, die ihre Mundseite dem jeweiligen Untergrund zuwenden. Ihr derbes, kapselartiges Skelett ist mit Stacheln besetzt. Man findet sie in der Küstenzone und in der Tiefsee.

Längsschnitt

2.11 Plattwürmer und Rundwürmer

Plattwürmer sind weltweit verbreitete wirbellose Tiere. Diese Gruppe umfasst ca. 20000 Arten. **Rundwürmer** sind in Größe, Gestalt und Lebensweise sehr unterschiedliche wirbellose Tiere. Etwa 23000 Arten gehören zu dieser Gruppe.

Bau und Lebensweise der Plattwürmer

Plattwürmer sind blatt- oder bandförmige wirbellose Tiere, deren Körper unsegmentiert und abgeplattet ist.

Plattwürmer leben sowohl im Süßwasser (z.B. Planarie) als auch als Innenparasit in Tieren (z.B. Leberegel im Rind) und im Menschen (z.B. Bandwürmer). Zu den Plattwürmern gehören die **Strudelwürmer**, **Saugwürmer** und **Bandwürmer**.

Strudelwürmer

Sie sind meist kleine frei lebende Tiere des Süßwassers und Meeres. Ihr ungegliederter Körper besitzt eine bewimperte Oberfläche ohne feste Kutikula.

Planarien (0,2–40 mm) können in Aquarien als "Scheibenwürmer" an Fischeiern und Fischlarven Schaden anrichten.

Saugwürmer

Sie sind meist abgeplattete Tiere, deren farbloser Körper eine dicke Kutikula besitzt. Sie kommen als Außen- und Innenschmarotzer vor. Als Haftorgane besitzen sie oftmals Saugnäpfe.

Der Große
Leberegel ruft bei
Rindern, Schafen und
Ziegen die gefährliche Leberegelkrankheit hervor. Ein
anderer Vertreter
der Saugwürmer, der
Pärchenegel, ruft vor
allem in den Tropen
und Subtropen Entzündungen an der
Blase, im Darm oder
in der Leber hervor
(Bilharziose).

Randwiirmer

Sie sind flache, bandförmige, einfach gegliederte Darmparasiten. Einige Arten werden über 15 m lang, andere nur wenige Zentimeter.

Schweinefinnenbandwurm Kopf Kopf Saugnapf

Der Mensch ist auch Endwirt für den Rinderfinnenbandwurm. Für den Menschen lebensgefährlich sind der Hundebandwurm und der Fuchsbandwurm.

Bedeutung der Plattwürmer

Glieder

Parasitisch lebende Plattwürmer bzw. ihre Larven verursachen bei Tieren und beim Menschen gesundheitliche Schäden. Der Endwirt beherbergt den geschlechtsreifen Wurm, der Zwischenwirt die Larve (/ S. 233).

Bau und Lebensweise der Rundwürmer

reife Glieder

Rundwürmer sind lang gestreckte, wirbellose Tiere, deren Körper drehrund und ungegliedert ist.

Sie leben sowohl im Süß- und Meerwasser als auch auf dem festen Land (z.B. Boden, Moor, Hochgebirge). Viele von ihnen sind Parasiten. Sie schmarotzen an Pflanzen (z.B. Kartoffelälchen), in Tieren und im Menschen (z.B. Spulwurm, Madenwurm).

Die Trichine gehört zu den Rundwürmern. Sie ruft die Trichingse hervor

■ Madenwurm (0,3-1,2 cm)

Lebt im Dick- und Enddarm des Menschen, Eiablage in Aftergegend; verursacht Juckreiz, Blässe, Nervosität; Prophylaxe und Bekämpfung durch Sauberkeit von Körper und Kleidung

Spulwurm (15-25cm)

Lebt im Dünndarm des Menschen, ernährt sich von dessen Darminhalt; verursacht Verdauungsstörungen; Prophylaxe und Bekämpfung durch Sauberkeit von Obst, Gemüse, der Hände

2.12 Ringelwürmer

Ringelwürmer sind weltweit verbreitet. Diese Gruppe umfasst etwa 17 000 Arten. Untergruppen sind Vielborster, Wenigborster, Egel.

Bau und Lebensweise

Der Blutegel (Egel) ist ein Blutsauger und wird in der Medizin zum Schröpfen genutzt.

Der Sandpierwurm ist ein Vielborster und lebt im Meer. Er wird gern als Angelköder ver-

wendet.

Ringelwürmer sind lang gestreckte, wirbellose Tiere, deren Körper drehrund oder abgeplattet sowie außen und innen in Segmente (Ringe) gegliedert ist. Jedes Segment hat im Inneren Anteil an den Organsystemen, z.B. dem Strickleiternervensystem, geschlossenen Blutgefäßsystem, Ausscheidungssystem, Verdauungssystem.

Ringelwürmer bewegen sich mithilfe von Borsten (z.B. Regenwurm, Meeresringelwurm) oder Saugnäpfen (z.B. Blutegel) fort. Sie leben sowohl im Boden (z.B. Regenwurm) als auch im Süßwasser (z.B. Blutegel) und im Meer (z.B. Meeresringelwurm, Sandpierwurm), Der Regenwurm (Wenigborster) ist ein Feuchtlufttier und Hautatmer. Meeresringelwürmer besitzen Kiemen.

Regenwurm

Bedeutung des Regenwurms

Der im Boden lebende Regenwurm ist ein Bodenverbesserer. Er ernährt sich von Erde und den darin enthaltenen Resten von Pflanzen und Tieren. Dadurch wird der Boden zerkrümelt und durchmischt. Durch seine zahlreichen Röhren lockert der Wurm den Boden auf und sorgt für seine Durchlüftung.

2.13 Krebstiere

Die Krebstiere sind eine vielgestaltige Gruppe, die in allen Meeren und Süßgewässern verbreitet ist. Einige leben auch auf dem Lande. Weltweit umfasst diese Gruppe ca. 45 000 Arten.

Bau und Lebensweise

Krebstiere sind meist in Kopf, Brust und Hinterleib gegliedert, wobei oftmals Kopf und Brust zum Kopfbruststück verwachsen sind. Manche Vertreter besitzen einen Schwanz bzw. Schwanzfächer. Sie besitzen 5 und mehr Paare Spaltbeine, die entsprechend ihrer Funktion einen unterschiedlichen Bau aufweisen. Im Inneren haben sie ein offenes Blutgefäßsystem, Strickleiternervensystem und Verdauungssystem.

Der Kopfabschnitt trägt 2 Paar Antennen (Fühler), 3 Paare Mundwerkzeuge und die Augen. Viele Krebstiere besitzen zum Schutz ein starres Außenskelett aus Kalk und Chitin. Während des Wachstums müssen sie den Kalk- und Chitinpanzer abstreifen, sie häuten sich.

Die meisten Krebstiere sind Wasserbewohner (z.B. Flusskrebs, Strandkrabbe, Wasserfloh). Sie atmen durch Kiemen. Sie sind durch ihren Bau und ihre Lebensweise an das Leben im Wasser angepasst.

Zu den Krebstieren gehören u.a. die **Garnelen, Krabben, Flusskrebse, Asseln** und **Flohkrebse**.

Die Häutung (Abwerfen der nicht mitwachsenden Körperbedeckung der Krebstiere) erfolgt unter Mitwirkung von Hormonen.

Körpergliederung und äußerer Bau des Flusskrebses

Der Europäische Flusskrebs wurde um die Jahrhundertwende durch die Krebspest fast vernichtet. Der weichhäutige Hinterleib des Einsiedlerkrebses steckt in einem leeren Schneckengehäuse.

Der Wasserfloh gehört zum Plankton unserer Gewässer

Innerer Bau des Flusskrebses

Bedeutung der Krebstiere

Krebstiere haben Bedeutung als

- Nahrung für den Menschen (z.B. Garnelen, Hummer, Krabben),
- wichtiges Glied in der Nahrungskette der Fische und Wale (z.B. Wasserfloh, Hüpferling).

2.14 Spinnentiere

Spinnentiere sind meist Landbewohner. Die einzelnen Gruppen sind sehr unterschiedlich in ihrer Gestalt. Es gibt etwa 30000 Arten.

Rau und Lehensweise

Spinnentiere sind in Kopfbruststück und Hinterleib gegliedert. Sie besitzen 2 Paar Mundwerkzeuge (Kiefertaster, Kieferklauen) und 4 Paar gegliederte Laufbeine. Sie atmen durch Fächertracheen (Fächerlungen) und sehen durch Punktaugen.

Spinnentiere findet man in fast allen Lebensräumen, z.B. auf Blüten, Bäumen und Sträuchern, unter Steinen, im Haus.

Einige Spinnen (Netzspinnen) bauen Netze und fangen darin ihre Beute, andere Spinnen (Jagdspinnen) lauern auf ihre Beute oder schleichen sich an. Spinnen leben räuberisch.

Zu den Spinnentieren gehören u.a. Echte Spinnen, Milben, Skorpione und Weberknechte.

Innerer Bau einer Spinne

Eine bekannte
Trichterspinne ist die
Wasserspinne.

Zu den Wolfsspinnen gehört die legendenumwobene Tarantel.

Die Rotknie-Vogelspinne jagt den Menschen durch ihre filzartige Behaarung und ihre Größe (5 bis 6cm Körpergröße) Furcht ein.

Die Gartenkreuzspinne baut ein Radnetz.

Gartenkreuzspinne – Lebensweise

Sie gehört zu den verbreitetsten Spinnenarten. Ihre Grundfarbe ist unterschiedlich, z.B. bräunlich, rötlich. Alle Tiere haben am Hinterleib auffallende, weißliche, in Kreuzform angeordnete Flecken.

Die Netze der Gartenkreuzspinne können bis zu 50cm groß sein und sind eng geflochten.

Im Netz sitzt stets das Weibchen (ca. 15–17 mm). Sie lauert auf Beute (z.B. Fliegen, Mücken). Diese wird durch einen giftigen Biss gelähmt und anschließend mit Spinnfäden umsponnen (Nahrungsvorrat). Die Nahrung wird außerhalb des Körpers verdaut (Außenverdauung).

2.15 Insekten

Mit ca. 800000 Arten sind die Insekten auf der Erde die am meisten verbreitete Tiergruppe. Sie bewohnen fast alle Lebensräume. Um eine gewisse Ordnung in die Vielfalt dieser Gruppe zu bringen, wurden Merkmale der Klassifizierung herangezogen, z.B. innerer und äußerer Bau, stammesgeschichtliche Entwicklung. Der Grundaufbau der Insekten ist aber relativ einheitlich.

Bau und Lebensweise

Insekten sind in Kopf, Brust und Hinterleib gegliedert. Sie besitzen am Kopf 1 Paar Fühler und 1 Paar große leistungsfähige Netz-, Komplex- oder Facettenaugen. Die Mundwerkzeuge sind entsprechend der vielfältigen Ernährungsweise unterschiedlich ausgebildet (z. B. Saug-, Stechrüssel, Beißkiefer). An der Brust befinden sich 3 Paar gegliederte Beine sowie 2 Paar Flügel. Im Hinterleib liegen die inneren Organe.

Insekten sind für viele Tiere eine wichtige Nahrungsgrundlage. Damit sind sie ein notwendiges Glied in Nahrungsketten (/ S. 369) und Nahrungsnetzen (/ S. 370) sowie im Stoffkreislauf der Natur (/ S. 373).

Insekten besitzen ein Strickleiternervensystem (Bauchmark) mit gut entwickeltem Gehirn und ein offenes Blutgefäßsystem. Sie atmen durch röhrenförmige Tracheen (/ S. 193), die den gesamten Körper durchziehen. Insekten pflanzen sich geschlechtlich fort. Sie entwickeln sich über Larven- und Puppenstadium (vollkommene Verwandlung oder Metamorphose) bzw. ohne Puppenstadium (unvollkommene Verwandlung) unter Häutungen zum Vollinsekt (/ S. 232).

Körpergliederung, äußerer und innerer Bau eines Insekts

Eine Stubenfliege hat ca. 4000 Einzelaugen, eine Libelle ca. 10000 und ein Laufkäfer ca. 700 Einzelaugen.

Eine Besonderheit der Insekten sind die Netz-, Komplex- oder Facettenaugen. Sie ermöglichen ein Bildsehen und das Erkennen von Farben

- Bienen und Ameisen leben in einem Tierstaat. Das Leben läuft nach "Regeln" ab und ist gekennzeichnet von einer Arbeitsteilung (/ S. 364).
- Im Bienenvolk gibt es drei Bienenformen – Königin, Arbeitsbiene, Drohn (/ S. 364).

Mundwerkzeuge von Insekten

Die Mundwerkzeuge der Insekten sind aufgrund der verschiedenen Ernährungsweisen unterschiedlich ausgebildet. Man unterscheidet u.a. beißende, saugende, stechende und leckende Mundwerkzeuge.

Insektenbeine

Entsprechend der Lebensweise und der Tätigkeit der Insekten sind ihre Beine unterschiedlich ausgebildet.

Einige Gruppen der Insekten

Ein wesentliches Merkmal der Zuordnung zu Insektengruppen ist u.a. die Anzahl und Ausbildung der Flügel. Diese Gruppen werden aufgrund gemeinsamer Merkmale Insektenordnungen genannt.

Zweiflügler

Zweiflügler tragen am Brustabschnitt nur 1 Paar häutige Flügel und 1 Paar paukenschlegelartige Schwingkölbchen.

Käfer

Siebenpunkt-Marienkäfer

Hirschkäfer

Käfer tragen am Brustabschnitt 1 Paar harte, schalenförmige Vorderflügel (Deckflügel), die die 2 häutigen Hinterflügel schützen.

Schmetterlinge

Schmetterlinge tragen am Brustabschnitt je 1 Paar (insgesamt 2 Paare) gleichgestaltige zarte Flügel, die mit farbigen Schuppen dachziegelartig bedeckt sind.

Libellen

Libellen besitzen einen lang gestreckten, meist schlanken Hinterleib sowie 4 große, überwiegend durchsichtige Flügel.

Hautflügler

Honigbiene

Gemeine Wespe

Frdhummel

Ameisenkönigin

Hautflügler tragen am Brustabschnitt je 1 Paar häutig durchsichtige Vorder- und Hinterflügel.

Bedeutung der Insekten

Insekten sind sowohl Nutztiere als auch Tiere, die Schaden hervorrufen.

Die Honigbiene ist für den Menschen ein Nutztier.

Als **Nutztiere** produzieren Insekten Rohstoffe, die vom Menschen genutzt werden (Honigbiene, Seidenspinner). Sie sind Blütenbestäuber (Hummeln, Bienen, Schmetterlinge) oder erhöhen als Bodenbewohner die Fruchtbarkeit des Bodens (Springschwänze). Insekten sind Nahrung für andere nützliche Tiere (Vögel, Fische) oder vernichten Schadinsekten (Schlupfwespe, Marienkäfer, Ameise).

Seidenspinner (Schmetterling)

In China wird die "Seidenraupe" seit etwa 5000 Jahren gezüchtet. Sie frisst Blätter des Maulbeerbaumes. Die Seidenraupe (Larve des Seidenspinners) fertigt in 3 bis 5 Tagen aus einem Spinnfaden (1 bis 3 km lang) eine Schutzhülle (Kokon) zur Verpuppung an. Aus diesem Spinnfaden wird Rohseide hergestellt.

Hummel (Hautflügler)

Die Insekten besuchen Blüten, um Pollen (Blütenstaub) und Nektar als Nahrung zu holen. Dabei bestäuben sie die Blüten und tragen den Blütenstaub zur anderen Blüte (Fremdbestäubung). Die Fremdbestäubung (/ S. 228) ist wirtschaftlich bedeutsam in Landwirtschaft und Obstbau.

Holzwespen-Schlupfwespe (Hautflügler)

Die Schlupfwespen legen mithilfe ihres Legebohrers oder Legestachels ihre Eier in die Larven anderer Insekten, z.B. in Holzwespenlarven. Aus den Eiern sich entwickelnde Schlupfwespenlarven fressen von innen her die Wirtslarven auf und vernichten somit schädliche Insektenlarven.

Rote Waldameise (Hautflügler)

Die Ameisen vertilgen Raupen, Käfer und andere schädliche Insekten und verbreiten Samen von Pflanzen, z.B. von Veilchen, Taubnessel. Die Rote Waldameise gehört zu den Staaten bildenden Insekten. Ihre Nesthügel können bis 1,50 m hoch werden. Sie steht unter Naturschutz. Schaden wird hauptsächlich hervorgerufen durch Schadfraß an Kulturpflanzen (Kartoffel-, Borkenkäfer), an Lebensmittelvorräten (Schaben, Kornkäfer), an Textilien und Pelzwaren (Kleidermotte, Pelzkäfer), an Holz (Hausbock) und durch Übertragung der Erreger von Pflanzenkrankheiten sowie von Krankheiten des Menschen und der Tiere.

Borkenkäfer (Käfer)

Der Käfer legt in der Rinde von Nadelbäumen Fraßgänge an. Im "Muttergang" legt das Weibchen Eier ab. Die ausschlüpfenden Larven fressen waagerechte Nebengänge, in deren Ende sie sich verpuppen.

Schaden: Zerstörung der Rinde, Beeinträchtigung des Stoffstroms, Absterben der Bäume

Nonne (Schmetterling)

Larven (Raupen) fressen Nadel- oder Laubblätter der befallenen Bäume (z.B. Fichten, Kiefern, Buchen, Eichen), bei Massenauftreten verursachen sie Kahlfraß.

Schaden: Verhinderung der Fotosynthese, Beeinträchtigung der Holzqualität

Kartoffelkäfer (Käfer)

Käfer und Larve fressen an Blatträndern und in Blattmitte unterschiedlich große Löcher.

Schaden: Verhinderung der Fotosynthese und somit der Knollenbildung, Absterben der Pflanze

Apfelwickler (Schmetterling)

Die Larve (Raupe) legt Fraßgänge im Fruchtfleisch und Kerngehäuse an, wechselt zu anderen Äpfeln.

Schaden: Fraßgänge zerstören das Fruchtfleisch und verursachen das Faulen der Frucht.

2.16 Weichtiere

Weichtiere besiedeln alle Lebensräume, die Meere und Süßgewässer sowie das Land. Diese Tiergruppe umfasst etwa 130000 Arten.

Bau, Lebensweise und Bedeutung

Weichtiere sind äußerlich wenig gegliedert. Ihr weicher, drüsenreicher Körper gliedert sich meist in Kopf, Fuß, Mantel (Hautfalte) und Eingeweidesack (umschließt die inneren Organe). Bei vielen Weichtieren wird vom Mantel eine äußere kalkhaltige Schale (Schnecken, Muscheln) gebildet. Ihr Nervensystem besteht aus wenigen paarigen Nervenknoten, die durch Nervenstränge miteinander verbunden sind. Sie besitzen ein offenes Blutgefäßsystem und atmen durch Lungen oder Kiemen.

Zu den Weichtieren gehören die Schnecken, Muscheln und Kopffüßer (Tintenfische). Bedeutung haben sie vor allem als Nahrung in vielen Ländern sowie zur Gewinnung von Perlen.

Bau und Lebensweise von Schnecken

Schnecken haben am Kopf Augen, Fühler, einen Mund mit Reibplatte. Sie bewegen sich mit dem muskulösen Fuß (Kriechsohle) vorwärts, atmen durch Lungen (Lungenschnecken) oder Kiemen (Kiemenschnecken), besitzen ein Gehäuse (Gehäuseschnecken) oder kein Gehäuse (Nacktschnecken).

In den Kreidefelsen der Insel Rügen befinden sich Fossilien von Weichtieren.

Schnecken-

schelschalen und

Versteinerungen von Tintenfischen

wurden als Fossilien gefunden.

gehäuse, Mu-

Weinbergschnecke

Sie ist ein Kräuterfresser. Sie raspelt mithilfe der Reibeplatte (Radula) saftige Pflanzenteile als Nahrung ab.

Die Weinbergschnecke überwintert im Erdboden (Winterstarre, ✓ S. 357).

Die Große
Wegschnecke ist eine
Nacktschnecke.

Wenn man eine Weinbergschnecke über eine Glasplatte kriechen lässt, kann man das Ausstrecken und Zusammenziehen der kräftigen Muskeln in der Kriechsohle als eine quer verlaufende Wellenbewegung der Fußsohle erkennen. Die Wellenbewegung wandert als dunkler Schatten von hinten nach vorn

Bau und Lebensweise von Muscheln

Muscheln besitzen einen seitlich abgeflachten Weichkörper, der von zwei Schalenhälften umgeben ist. Sie haben keinen Kopf, bewegen sich mit dem breiten muskulösen Fuß langsam kriechend vorwärts. Muscheln sind Wasserbewohner, atmen durch Kiemen.

Gemeine Kugelmuschel

Bau der Muschel

Bau und Lebensweise der Kopffüßer (Tintenfische)

Die Kopffüßer (Tintenfische) sind keine Fische, sondern Weichtiere. Um ihre Mundöffnung gruppieren sich acht oder zehn mit Saugnäpfen besetzte Arme. Diese Arme gehen direkt in den Kopf über. Ein aus Muskelfleisch bestehender Mantel umhüllt den Weichkörper und die innere Schale (den Schulp), die reduziert ist oder ganz fehlt. Die Atmung erfolgt durch Kiemen. Sie sind Wasserbewohner.

Gemeiner Tintenfisch

2.17 Wirbeltiere

Die Wirbeltiere bilden die höchstentwickelte Tiergruppe, zu der auch der Mensch gehört.

Der Körper der Wirbeltiere gliedert sich meist in Kopf, Rumpf, Schwanz und zwei Paar Gliedmaßen. Sie besitzen als Körperstütze ein meistens aus Knochen bestehendes Innenskelett, dessen Hauptteil die aus Wirbeln gegliederte Wirbelsäule ist. Das Zentralnervensystem besteht aus Gehirn und Rückenmark. Das geschlossene Blutgefäßsystem wird durch ein Herz angetrieben. Die Atmung erfolgt durch Lungen oder Kiemen. Sie pflanzen sich geschlechtlich durch Eier fort oder sind lebend gebärend. Wirbeltiere besiedeln alle Lebensräume. Durch ihren unterschiedlichen Bau sind sie jeweils an ihre Umwelt angepasst. Es werden die Gruppen Fische, Lurche, Kriechtiere, Vögel und Säuger (Säugetiere) unterschieden.

2.17.1 Fische

Bau und Lebensweise

Zu den Wanderfischen gehören der Flussaal und der Lachs. Fische sind ausschließlich im Wasser (Meer, Süßwasser) lebende Wirbeltiere. Sie sind in Kopf, Rumpf und Schwanz gegliedert. Die Oberfläche des meist stromlinienförmigen Körpers ist schleimig und mit Schuppen bedeckt. An das Wasserleben sind sie u. a. durch Kiemenatmung angepasst. Flossen dienen der Fortbewegung, eine Schwimmblase (nicht immer vorhanden) der Druckregulierung. Bei den Fischen gibt es eine äußere Befruchtung (7 S. 229).

Aquarienfische erfreuen viele Menschen, z.B. Neonsalmler, Guppy, Schwertträger, Zwergbarbe. Fische ernähren sich von Pflanzen, wirbellosen Tieren (Friedfische) und anderen Fischen (Raubfische). Sie sind die artenreichste Wirbeltiergruppe. Sie umfasst etwa 20000 Arten.

Äußerer Bau eines Fisches (Schema)

Aufbau einer Fischhaut

Der Fischkörper ist von einer dünnen, schleimigen Haut bedeckt. Dadurch gleitet der Fisch gut im Wasser.

Bau einer Fischschuppe (Schema)

Die Schuppen sind zarte Knochenblättchen. Sie schützen den Körper vor äußeren Einflüssen. Sie verraten das Alter der Fische.

Schuppen vom Flussbarsch sind Kammschuppen.

Schuppen vom Lachs sind Rundschuppen.

Skelett des Fisches

Innere Organe des Fisches

Feinbau der Kiemen

Geschützt unter den Kiemendeckeln liegen die Kiemen. Jede Kieme besteht aus zahlreichen zweilappigen, dünnhäutigen Kiemenblättchen. Sie sitzen am Kiemenbogen. Im Bereich der Mundhöhle besitzt der Kiemenbogen dornartige Fortsätze, die Kiemenreusen.

Kiemen-

höhle

Kiemen-

deckel

Atmung der Fische

Das sauerstoffreiche Wasser gelangt durch die Mundhöhle zu den Kiemen. In den Kiemenblättchen findet der Austausch von Sauerstoff und Kohlenstoffdioxid statt. Dabei wird der Sauerstoff vom Blut aufgenommen und in alle Teile des Körpers transportiert. Das Kohlenstoffdioxid wird an das Wasser abaeaeben. Das mit Kohlenstoffdioxid angereicherte Wasser wird durch die Kiemendeckel ausgepresst.

Mund-

höhle

Bedeutung der Fische

- Beliebte Speisefische, z.B. Karpfen, werden in Fischteichen gezüchtet (Fischzucht).
- Fischfang wird durch Binnenfischerei und Hochseefischerei betrieben.

Fische gehören zu den wichtigsten Nahrungsmitteln des Menschen. Ihr Nährwert beruht auf dem Gehalt an Eiweiß, Fett und Vitaminen. Wichtige **Meeresfische** sind Kabeljau (Dorsch), Rotbarsch, Hering, Scholle.

Wichtige **Süßwasserfische**, die gefangen bzw. gezüchtet werden, sind Hecht, Aal, Karpfen, Forelle.

Fische sind wichtige Glieder im Stoffkreislauf der Natur, z.B. als Friedfische (Karpfen, Schleie, Hering, Scholle) oder als Raubfische (Forelle, Hecht, Rotbarsch, Kabeljau) in Nahrungsketten und Nahrungsnetzen im Ökosystem Gewässer (\$\mathcal{S}\$.369).

Einige Vertreter der Fische Friedfische Raubfische Kabeljau (Dorsch) Hering Heimat: Meere der Nordhalbkugel Heimat: Meere der Nordhalbkugel Nahrung: Kleinkrebse Nahrung: Friedfische Größe: bis 36 cm Größe: bis 1.5 m Karpfen (Zeilenkarpfen) Regenbogenforelle Heimat: Gewässer Südosteuropas, Mittelasi-Heimat: aus Nordamerika eingebürgert Nahrung: kleine Fische, Insekten, Frösche ens, heute alle Erdteile Nahrung: Würmer, Insektenlarven, Fischfutter Größe: 25 cm bis 50 cm Größe: 30 cm bis 70 cm Scholle Hecht Heimat: Atlantik, Nord- und Ostsee Heimat: Süßgewässer der Nordhalbkugel Nahrung: Fische, Frösche Nahrung: kleine Organismen am Boden, Pflanzen Größe: 40 cm bis 1,5 m Größe: 60 cm bis 70 cm Plötze (Rotauge) Flussbarsch

Heimat: Binnengewässer Mittel- und Nordeuropas
Nahrung: Würmer, Pflanzen
Größe: 20cm bis 40cm
Heimat: Süßgewässer in ganz Europa
Nahrung: Plankton, Fische
Größe: 15cm bis 40cm

2.17.2 Lurche

Bau und Lebensweise

Alle heimischen Lurche stehen unter Naturschutz.

Lurche besitzen eine nackte, drüsenreiche und feuchtschleimige Haut. Sie leben im Wasser oder an feuchten Stellen auf dem Lande, z.B. feuchte Wiesen, Moore, Brüche (Feuchtlufttiere). Sie sind wechselwarm. Den Winter verbringen sie in einer "Kältestarre" (\$ S. 357). Erwachsene Lurche atmen durch einfache, sackförmige Lungen und durch die Haut. Bei den Lurchen gibt es eine äußere Befruchtung (\$ S. 229). Das Skelett ist verknöchert.

Sie haben 4 Gliedmaßen (2 Vorderbeine mit je 4 Zehen, 2 Hinterbeine mit je 5 Zehen). Sie können laufen, kriechen, klettern oder springen.

Die Entwicklung der Lurche ist mit einer **Metamorphose** verbunden (* S. 234) Lurche ernähren sich von wirbellosen Tieren, z.B. Insekten, Spinnen, Würmern, Schnecken. Weltweit gibt es etwa 3500 Arten von Lurchen. Sie gehören zwei Gruppen an, die sich aufgrund ihrer Körpergliederung unterscheiden, den Schwanzlurchen und den Froschlurchen.

Schwanzlurche

Schwanzlurche sind in Kopf, Rumpf und Schwanz gegliedert. Sie besitzen zeitlebens einen Schwanz. Zu den Schwanzlurchen gehören **Salamander** und **Molche** (\$\sigma\$ S. 108).

Äußerer Bau eines Schwanzlurchs

Kopf Rumpf Schwanz

Vordergliedmaßen Hintergliedmaßen

Für den Schutz einheimischer Lurche gibt es verschiedene Maßnahmen.

> Der in den Schleimdrüsen gebildete Schleim wird an die Oberfläche abgegeben, damit die Haut nicht zu viel Feuchtigkeit verliert.

Innerer Bau des Schwanzlurchs

Froschlurche

Froschlurche sind in Kopf und Rumpf gegliedert. Sie besitzen einen gedrungenen schwanzlosen Körper. Mithilfe der hinteren Sprungbeine können sie sich auf dem Lande und im Wasser gut fortbewegen. Zu den Froschlurchen gehören Frösche, Kröten und Unken (/ S. 108).

Skelett eines Froschlurchs

Atmungsorgan eines Lurchs

Lurche besitzen eine einfach gekammerte sackförmige Lunge.

2.17.3 Kriechtiere

Kriechtiere sind weltweit verbreitet. Diese Gruppe umfasst etwa 6000 Arten. Sie leben auf dem Lande, in Süßwassergewässern und Meeren.

Bau und Lebensweise

Kriechtiere besitzen eine trockene, mit Hornschuppen besetzte Haut (Trockenlufttiere), die während des Wachstums gewechselt wird (Häutung bei Echsen, Schlangen) oder laufend verdickt wird (bei Schildkröten, Krokodilen). Ihr Körper ist in Kopf, Rumpf und Schwanz gegliedert. Vier Gliedmaßen sind gut entwickelt oder rückgebildet. Sie bewegen sich kriechend und schlängelnd oder schwimmend vorwärts. Sie sind wechselwarm.

Bei Kriechtieren gibt es eine innere Befruchtung (5.229).

Einheimische Kriechtiere stehen unter Naturschutz.

Kriechtiere atmen durch einfach und mehrfach gekammerte Lungen. Sie ernähren sich vorwiegend von Insekten, Schnecken, Fröschen, Mäusen.

Körpergliederung und innere Organe eines Kriechtiers

Skelett eines Kriechtiers

Aufbau einer Kriechtierhaut (Schema)

Kriechtiere besitzen eine trockene Haut mit Hornschuppen oder Hornplatten.

Atmungsorgan eines Kriechtiers

Kriechtiere besitzen meist eine mehrfach gekammerte Lunge.

Saurier sind
Kriechtiere vergangener Erdzeitalter (Jura,
Trias). Es gab sie in
allen Lebensräumen, in kleinen und
auch in sehr großen
Formen, Z. B. Landsaurier, Flugsaurier,
Fischsaurier.

Aufgrund des Körperbaus werden die Gruppen Echsen, Schlangen, Schildkröten und Krokodile unterschieden (/S.111). Im Erdmittelalter (vor ca. 225 Millionen Jahren) hatten die Saurier ihre größte Artenfülle und Verbreitung.

Echsen

Echsen haben meist vier Gliedmaßen, ernähren sich von tierischer und pflanzlicher Nahrung, pflanzen sich Eier legend fort. Zu den Echsen gehören u. a. Eidechsen und Schleichen.

Echsen "züngeln" ihre Beute. Dann packen sie mit dem Gebiss ihre Beute und nehmen sie als Ganzes ins Maul. Durch Kiefernbewegungen wird die Beute zerquetscht und anschließend verschlungen.

■ Zauneidechse (♂)

Lebt an sonnigen und trockenen Stellen wie Waldrändern, Böschungen, Heiden; dunkelbraunes, hell geflecktes und gesäumtes Rückenband; Körperseiten des Männchens grün; gefährdet

Blindschleiche

Schlangenähnlich, keine Gliedmaßen, lebt an nicht zu trockenen Plätzen, z.B. an Waldrändern, in Wäldern und Wiesen; bräunlich gefärbt; nachts und bei großer Hitze verbirgt sie sich unter Steinen oder in der Erde

Riesenschlangen (z. B. Große Anakonda) gehören zu den größten heute lebenden Kriechtieren.

Schlangen

Schlangen haben einen langen runden Körper und keine Gliedmaßen. Die Zunge ist lang und gespalten. Die meisten Schlangen sind Räuber und jagen lebende Tiere. Die Beutetiere werden meist ganz verschlungen.

Ringelnatter

Gute Schwimmerin, lebt in der Nähe von Gewässern wie Seen, Teichen, Gräben; halbmondförmiger, leuchtend gelber Fleck beidseits hinten am Kopf; Rücken grau mit dunklen Flecken; helle Augen mit großer runder Pupille; gefährdet

Kreuzotter

Besiedelt sonnige und feuchte Plätze wie Heidemoore, Wälder, Wiesen; xoder kreuzförmige Zeichnung am hinteren Kopf; dunkles Zickzackband über dem graubraunen Rücken; rötliche Augen mit senkrechter Pupille; Giftschlange; stark gefährdet

ist die einzige heimische Giftschlange. Sie betäubt durch einen Biss mit ihren Giftzähnen ihr Beutetier, um es dann zu verschlingen.

Bei Wanderungen in "Kreuzottergebieten" sollte man lange Hosen anziehen und hohe Schuhe oder Stiefel tragen.

Schildkröten

Schildkröten haben einen gedrungenen Körper, der von einem schützenden Knochenpanzer (Rücken- und Bauchschild) umgeben ist. Man unterscheidet Landschildkröten und Wasserschildkröten.

Europäische Sumpfschildkröte

Lebt in stillen oder langsam fließenden Gewässern oder im Uferbereich von Binnenseen; kommt u. a. in Nordafrika, ganz Europa und in Teilen Russlands vor; Panzer ist oval und flach, Gliedmaßen sind von groben Schuppen bedeckt; Nahrung sind Schnecken, Krebstiere und Insektenlarven

Krokodile

Krokodile besitzen einen langen gestreckten Körper mit vier kurzen Gliedmaßen. Der Schwanz ist als Ruderschwanz abgeplattet. Man unterscheidet **Echte Krokodile**, **Alligatoren** und **Kaimane**.

Krokodile werden in Krokodilfarmen gezüchtet.

Brillenkaiman

Lebt in tropischen und suptropischen Gewässern Südamerikas; bevorzugt langsam fließende Gewässer mit schlammigem Untergrund; der Rücken ist dunkel-oliv gefärbt; markant ist ein Knochenwulst vor den Augen, nachtaktives Tier; frisst Fische, andere Reptilien, Wasservögel; kann bis zu 60 Jahre alt werden; wiegt ca. 60 kg und ist bis zu 2 m lang

2.17.4 Vögel

Vögel besitzen eine trockene Haut mit Federn, an den Beinen Hornschuppen, an den Zehen Krallen. Das Gefieder ist oftmals bunt gefärbt. Die etwa 9000 Vogelarten sind über die ganze Erde verbreitet. Den unterschiedlichen Lebensbedingungen entsprechend haben sich sehr verschiedenartige Vogelformen mit vielfältigen Anpassungsmerkmalen herausgebildet.

Bau und Lebensweise

Bei den Vögeln unterscheidet man verschiedene Flugarten.

Vögel sind gleichwarme Tiere. Ihr besonderes Kennzeichen ist das Federkleid, das den Vogel vor Abkühlung schützt und ihm das Fliegen ermöglicht. Dem Fliegen dienen die zu Flügeln umgestalteten Vordergliedmaßen, der große Brustbeinkamm, die teils hohlen und mit Luft gefüllten Knochen sowie zahlreiche mit den Lungenflügeln verbundene Luftsäcke.

Innerer Bau eines Vogels

Luftsäcke sind sackartige Fortsätze der Lunge. Sie liegen zwischen den Organen und reichen teilweise in die Knochen hinein. Sie nehmen zusätzlich Luft auf und ermöglichen so eine sichere Atmung bei langen Flügen.

Skelett eines Vogels

Ernährung der Vögel

Vögel nehmen tierische und pflanzliche Nahrung mit dem Schnabel auf. Der hornige, zahnlose Schnabel hat verschiedene Formen (z. B. lang, kurz, gebogen, spitz, kegelförmig, gekreuzt). Zwischen der Schnabelform der Vögel, ihrer Nahrung und Ernährungsweise bestehen enge Beziehungen.

Vögel sind wichtige Glieder in Nahrungsketten und Nahrungsnetzen (/ S. 117, 370).

Vogel	Schnabelform	Nahrung und Ernährungsweise	
Specht	lang und spitz, kräftig	Hacken von Löchern in den Baum, Herausholen der Insektennahrung	
Buchfink	kurz und spitz, kräftig	Zerbeißen harter Fruchtschalen, Ernährung von Samen	
Kernbeißer	kurz, kräftig, meißelförmig	Zerbeißen von Kirsch- und Pflau- menkernen	
Weißstorch	lang und spitz	Ergreifen der Beute, z.B. Frösche	
Bussard	Oberschnabel hakig gebo- gen	Herausreißen von Fleischstücken aus Beutetieren, z.B. Mäusen	
Ente	breit, vorne rund, mit kräftigen Hornleisten	"Ergründeln" der Nahrung aus Schlamm und Wasser, bleibt an Hornleisten hängen (Seihschnabel), z.B. Pflanzenteile, Insektenlarven	

- Vögel besitzen einen Muskelmagen, in dem mithilfe der von den Vögeln aufgenommenen Steinchen die Nahrung zerkleinert wird.
- Vögel, die Samen fressen, sind Körner-fresser. Sie weichen die Samen im Kropf vorher auf. Deshalb haben z.B. Hühner nach dem Fressen einen dicken Hals.

Haubentaucher

Stockente

Fortbewegung der Vögel

Die Fortbewegung der Vögel ist aufgrund ihres Körperbaus unterschiedlich. Die hinteren Gliedmaßen sind zum Laufen (z.B. Strauß), Klettern (z.B. Specht), Scharren (z.B. Haushuhn), Greifen (z.B. Habicht) oder Schwimmen (z.B. Ente) geeignet. Die Zehen sind bekrallt.

Fortpflanzung und Entwicklung der Vögel

Nach der inneren Befruchtung erfolgt die Eientwicklung auf dem Wege durch den Vogelkörper. Bei Vögeln gibt es eine innere Befruchtung (/ S. 229). Sie legen kalkschalige Eier, die von Alttieren bebrütet werden. Die Jungen sind entweder voll entwickelte und selbstständige Nestflüchter oder nackte und hilflose Nesthocker, die Brutpflege vonseiten der Eltern benötigen (/ S. 345).

Bau des Vogeleis

Keimscheibe

Eidotter

Eiklar (Eiweiß)

Luftkammer

Kalkschale

Eihäute

Hagelschnur

Nesthocker: z.B. Star, Amsel, Taube, Meise

Augen geschlossen, keine Fortbewegung, kein Federkleid. Fütterung durch Eltern

Nestflüchter: z.B. Huhn, Ente. Gans

Augen offen, Daunenfederkleid, Laufen möglich, suchen selbst Nahrung

Aufenthalt der Vögel im Brutgebiet

Man kann Vögel nach ihrem Aufenthalt im Brutgebiet in Standvögel, Strichvögel und Zugvögel einteilen. Die Zugvögel verlassen in der kalten Jahreszeit ihre nördlichen Brutgebiete und fliegen zu warmen Winterquartieren im Süden. Der Rückflug erfolgt im Frühjahr. Dieses Verhalten ist angeboren.

Der Vogelzug ist eine auffällige, aber in vielen Teilen immer noch geheimnisvolle Tierwanderung.

Standvögel

bleiben ständig im Brutgebiet, auch im Winter

Habicht

Strichvögel

streichen außerhalb der Brutzeit (im Winter) im weiteren Umfeld des Brutgebietes umher

Blaumeise

Kernbeißer

z.B. Kohlmeise, Blaumeise, Goldammer, Gimpel, Kernbeißer

Zugvögel

wandern aus der Brutheimat in ein Winterquartier und zurück

z.B. Weißstorch, Kuckuck, Star, Rauchschwalbe, Kranich

Elster

z.B. Haussperling, Habicht, Rebhuhn, Elster, Buntspecht

Mäusebussard auf Sitzkrücke

Nistkasten für Vögel

Vögel sind beliebte Heimtiere.

Einige Vögel werden vom Menschen als **Nutztiere** gehalten, z.B. Gans, Ente, Huhn.

Vogelschutz

Manche Vogelarten sind im Laufe der letzten Jahrhunderte ausgerottet oder selten geworden. Dazu gehören z.B. Seeadler, Sperlingskauz und Uhu. Für den Schutz der Vögel gibt es deshalb gesetzliche Grundlagen, die eingehalten werden müssen, z.B. rote Liste, Jagdgesetz, Naturschutzgesetz.

Der Mensch kann durch bestimmte *Maßnahmen* den Bestandsrückgang und Artenschwund der Vögel aufhalten, z.B. durch

- Schutz von Lebensräumen durch Schaffung von Nationalparks, Naturschutzgebieten u. a. m.,
- Schaffung von Ersatzlebensräumen durch naturnahe Gärten, naturschonende Bewirtschaftung von land- und forstwirtschaftlichen Flächen, Anpflanzungen von Hecken und Feldgehölzen, insbesondere "Vogelschutzgehölzen" aus heimischen Wildgehölzen, Anlegen von Feuchtbiotopen,
- Einsatz von chemischen Mitteln zur Bekämpfung von Insekten und "Unkräutern" nur im Rahmen des integrierten Pflanzenschutzes,
- Anbringen von Nisthilfen, z.B. Kunstnester für Mehlschwalben, Nistkästen für Meisen, Baumläufer und Rotschwänze, Nistquirle für frei brütende Vögel,
- sinnvolle Winterfütterung.

Bedeutung der Vögel

Der Mensch hält Vögel als Nutztiere und Haustiere, weil sie

- Fleisch und Eier als Nahrung liefern,
- Federn zur Anfertigung von Daunendecken, Kissen und Betten liefern,
- durch ihren Gesang (z.B. Singvögel) oder durch ihr Verhalten in Haus und Wohnung (z.B. Wellensittich, Papagei, Kanarienvogel) die Menschen erfreuen.

Vögel haben im Naturhaushalt eine Bedeutung, weil sie

- in ihrem Lebensraum (z. B. Garten, Wald, Wiese, Feld, Moor) schädliche Insekten vertilgen (biologische Schädlingsbekämpfung),
- eine natürliche Auslese durch Vertilgen kranker und überalterter Tiere vornehmen (z. B. die Greifvögel),
- Samen und Früchte von Pflanzen verbreiten.

Vögel richten aber auch Schäden an, weil sie

- die Entwicklung und das Wachstum von Bäumen und Sträuchern durch Abfressen von Knospen, jungen Trieben u. a. beeinträchtigen,
- die von Menschen auf Feldern und in Gärten ausgesäten Sämereien vertilgen.

Vögel besitzen als **Glieder von Nahrungsketten** und **Nahrungsnetzen** (**/** S. 117, 370) im Naturhaushalt große Bedeutung.

In Nahrungsnetzen (/ S. 370), z.B. von Hecken, Wäldern, Wiesen, stellen Vögel wichtige Glieder im Stoffkreislauf (/ S. 373) dar.

Sie tragen aber auch durch ihr oft farbenprächtiges Federkleid und durch ihren Gesang zur Freude und Erholung der Menschen bei.

Vögel als Glieder einer Nahrungskette im Wald

Ausgewählte Gruppen von Vögeln

Die verschiedenen Vogelarten werden nach Bau und Lebensweise zu Gruppen zusammengefasst, z.B. Singvögel, Greifvögel, Eulenvögel, Hühnervögel.

Hühnervögel (ca. 262 Arten)

Hühnervögel sind vierzehige Vögel, die nach pflanzlicher oder tierischer Nahrung scharren. Sie sind schlechte Flieger, meistens Bodenbrüter und Nestflüchter.

Das in Indien und Südostchina noch heute lebende Bankivahuhn ist die Stammform aller Haushühner.

Eulenvögel (ca. 144 Arten)

Eulenvögel sind Nachtraubvögel mit nach vorn gerichteten großen Augen, leistungsfähigen Ohren und kräftigem Hakenschnabel. Die Beutetiere werden verschlungen, unverdauliche Reste werden als Gewölle ausgespien. Sie sind lautlose Flieger. Alle Eulenvögel sind geschützt.

■ Greifvögel (ca. 262 Arten)

Greifvögel sind Tagraubvögel mit kräftigem Hakenschnabel und spitzkralligen Greiffüßen. Die Beutetiere werden gerissen, unverdaute Nahrungsreste werden als Gewölle ausgespien. Sie sind gute Flieger. Ihre Nester (Horste) werden hoch oben gebaut, ihre Jungen sind Nesthocker. Alle Greifvögel sind geschützt.

Die bei uns sehr häufige **Stockente** ist die Stammform unserer Hausenten.

Viele Vogelarten

Wellensittiche, Kana-

rienvögel, Nymphen-

sittiche.

werden als **Stubenvögel** gehalten, z.B.

Entenvögel (ca. 148 Arten)

Entenvögel sind Schwimmvögel mit breitem Schnabel mit Hornlamellen sowie Schwimmhäuten zwischen den Vorderzehen. Zu ihnen gehören Schwäne, Gänse, Enten und Säger. Sie sind gute Schwimmer, können aber auch gut fliegen. Ihre Nahrung sind Wasserpflanzen, Getreide, Würmer, Gräser, Insekten, Fische, Weichtiere. Die Jungen sind Nestflüchter.

Stockente

Kanada-Gans

Höckerschwan

Sperlingsvögel (Untergruppe Singvögel, ca. 4000 Arten)

Singvögel zeigen ein sehr verschiedenes Aussehen und sind von unterschiedlichster Größe. Infolge des besonderen Baues des unteren Kehlkopfes besitzen sie einen Stimmapparat und können singen. Sie sind vor allem Baumbewohner, wenige leben am Boden. Unter ihnen gibt es Insekten-, Körner- und Allesfresser. Die Jungen sind Nesthocker.

l Buchfink

Kohlmeise

2.17.5 Säugetiere

Die Säugetiere bilden die am höchsten entwickelte Gruppe der Wirbeltiere. Sie umfasst mehr als 4500 Arten, die weltweit verbreitet sind. Zu den Wirbeltieren gehört auch der Mensch. Körpergröße, Gestalt und Lebensweise der Säugetiere sind sehr vielfältig.

Bau der Säugetiere

Säugetiere sind durch Lungen atmende gleichwarme Wirbeltiere, deren Haut mit Haaren bedeckt ist. Sie bringen lebende Junge zur Welt, die durch Säugen eines Milchdrüsensekretes ernährt werden. Zahlreiche Organsysteme erfüllen bestimmte Aufgaben.

Das **Verdauungssystem** versorgt durch Umwandlung der Nahrung in aufnehmbare Nährstoffbestandteile den Körper mit organischen Stoffen. Das **Atmungssystem** regelt durch Austausch der Atemgase die Versorgung der Zellen mit Sauerstoff.

Das Ausscheidungssystem entfernt Stoffwechselendprodukte und unverdauliche Reste aus dem Körper. Blut und Blutkreislauf transportieren Stoffe im Körper. Die Sinnesorgane nehmen Reize aus der Umwelt auf. Das Nervensystem leitet Erregungen zu allen Teilen des Körpers, verarbeitet sie im Gehirn, bewirkt die Reaktionen auf die Reize und steuert alle Lebensprozesse.

Innere Organe eines Hunds (Schema)

Schädel Rumpfskelett Schwanzskelett Wirbelsäule Beckengürtel Schultergürtel

Einige Säuger, z.B. Hausschwein und Mensch, haben nur wenige Haare.

Fell der Säugetiere

Vordergliedmaßen-

knochen

Skelett einer Katze

Säugetiere haben eine trockene Haut mit Haaren, ein Fell. Es werden im Fell weiche Wollhaare und derbere Grannenhaare unterschieden. Der Aufbau des Fells ändert sich mit den Jahreszeiten. Im Sommerfell überwiegen die Grannenhaare, im Winterfell findet man zusätzliche Wollhaare.

Brustkorb mit

Rippen und Brustbein

Auf der Haut wachsen lange glatte Haare weniger dicht, die sich derb anfassen, die Grannenhaare. Zwischen ihnen befinden sich kurze gekräuselte, weiche Haare, die Wollhaare.

Die Grannenhaare dienen als Nässeschutz und zum mechanischen Schutz.

Auf der Haut sind viele wollig weiche Haare dicht nebeneinander angeordnet. Die Haare sind kurz und gekräuselt. Es sind die Wollhaare. Sie schützen gegen Kälte.

Hintergliedmaßen-

knochen

Angepasstheit der Säugetiere an ihre Umwelt

Die ursprünglich mit 5 Zehen versehenen Gliedmaßen bei vielen Säugetieren sind in Angepasstheit an bestimmte Fortbewegungsarten in verschiedenen Lebensräumen umgebildet. Es werden Sohlen-, Zehen- und Spitzengänger unterschieden.

Speziell angepasste Formen leben im Boden (z.B. Maulwurf), im Wasser (z.B. Delfin), auf Bäumen (z.B. Eichhörnchen) und haben sogar den Luftraum erobert (z.B. Fledermaus).

Maulwurf

Umbildung der Vordergliedmaßen zu Schaufeln zum Graben im Boden -Unterarm kurz. Hände schaufelförmig mit langen Krallen

Tiere: Schwimmen (km/h)

Delfin 12 Forelle 3

Maximale Geschwindigkeit einiger

Laufen (km/h) Antilope 7 Hauskatze 48 Gepard 120

Fliegen (km/h) Biene 29 Fledermaus 50

Fledermaus

Umbildung der Vordergliedmaßen zu Hautflügeln zum Fliegen -Mittelhand- und Fingerknochen verlängert, Flughaut zwischen den Fingern bis zu den Schwanzknochen, frei sind Füße und Daumen

Legende:

Oberarmknochen

Unterarmknochen

Handwurzelknochen

Mittelhand-

knochen Fingerknochen

Delfin

Umbildung der Vordergliedmaßen zu Flossen zum Schwimmen im Wasser, die Hintergliedmaßen sind zu einigen im Körper liegenden Knochenresten rückgebildet.

Eichhörnchen

Kräftige Hinterbeine zum Springen, scharf gebogene Krallen an Vorderund Hinterbeinen zum Erfassen der Zweige, zum Laufen und Klettern; langer, buschig behaarter Schwanz als Steuerruder und Luftbremse

Atmung der Säugetiere

Die Säugetiere und der Mensch haben im Sommer wie im Winter die gleiche Körpertemperatur, sie sind gleichwarm. Säugetiere atmen mit einer Lunge, die aus zahlreichen dünnwandigen Lungenbläschen besteht. Blutgefäße umgeben wie ein Netz die Lungenbläschen. Zwischen Blutkapillaren und Lungenbläschen findet der Gasaustausch von Kohlenstoffdioxid und Sauerstoff statt (18.194).

Weg des Sauerstoffs in den Säugetierkörper

Der Sauerstoff gelangt über die Mundhöhle und Luftröhre in die Lunge. Dort findet der Gasaustausch statt. Der Sauerstoff gelangt mit dem Blut in alle Teile des Körpers.

Weg des Kohlenstoffdioxids aus dem Säugetierkörper

Das Kohlenstoffdioxid wird mit dem Blut in die Lunge transportiert. Dort findet der Gasaustausch statt. Das Kohlenstoffdioxid gelangt über Luftröhre in die Mundhöhle und wird ausgeatmet.

Ernährung der Säugetiere

Das Gebiss der Säugetiere enthält Schneide-, Eck- und Backenzähne.

Angepasst an eine unterschiedliche Ernährungsweise – insbesondere in Bezug auf die Art der Nahrung und Nahrungsaufnahme – haben sich unterschiedliche Gebisstypen herausgebildet. Die Säugetiere werden entsprechend der Art der aufgenommenen Nahrung in Allesfresser, Fleischfresser und Pflanzenfresser eingeteilt.

Pflanzenfressergebisse

Nagergebiss: im Ober- und Unterkiefer je zwei ständig nachwachsende lange, gebogene, meißelförmige Schneidezähne zum Nagen; Eckzähne fehlen, breite Backenzähne zum Zermahlen der Nahrung (z.B. Nutria) Wiederkäuergebiss: Oberkiefer mit Knorpelplatte (z.B. Hausrind)

Die Pflanzenfresser haben einen längeren Darm als die Fleischfresser. z.B. Hund (5 m), Ziege (32 m).

Hausrind

Der Magen der Wiederkäuer, z.B. Rind, besteht aus Pansen, Netzmagen, Blättermagen und Labmagen.

Fleischfressergebisse

Raubtiergebiss: meißelförmige Schneidezähne; große, spitze, etwas gebogene Eckzähne zum Ergreifen, Festhalten und Töten der Beute; breite Backenzähne zum Zerbeißen und Zerguetschen der Nahrung; großer Reißzahn (Backenzahn) zum Zerreißen der Nahrung (z.B. Hauskatze) Insektenfressergebiss: alle Zähne sind spitz und scharf (z. B. Igel)

Legende:

Backenzähne

Eckzähne

Schneidezähne

Allesfressergebisse

Kleine Schneidezähne zum Ergreifen und Festhalten der Nahrung, größere Eckzähne, breite Backenzähne zum Kauen und Zerquetschen der Nahrung

Beim Menschen unterscheidet man das Milchgebiss und das Dauergebiss (/ S. 140).

Fortpflanzung und Entwicklung der Säugetiere

Bei Säugetieren gibt es die **innere Befruchtung** (\$\mathcal{Z}\$ 5. 229). Die Entwicklung der Jungen erfolgt geschützt im Mutterleib. Die Jungen werden geboren. Nach der **Geburt** werden die Jungen von der Mutter **gesäugt.** Sie sind **Säugetiere**.

Säugetiere, die nach der Geburt noch nicht voll entwickelt sind, bezeichnet man als **Nesthocker**. Die Jungen sind nach der Geburt blind, nackt und hilflos, eine Behaarung ist kaum vorhanden.

Beispiele: Hamster, Kaninchen, Maus, Eichhörnchen

Säugetiere, die nach der Geburt voll entwickelt sind, bezeichnet man als **Nestflüchter**. Sie können laufen, ihr Fell ist fertig ausgebildet, ihre Augen sind geöffnet.

Beispiele: Schweine, Pferde, Schafe, Rinder

Weibliche Fortpflanzungsorgane

Männliche Fortpflanzungsorgane

Bedeutung der Säugetiere

Der Mensch hält Säugetiere als Nutztiere und Haustiere, weil sie u.a.

- Nahrung und Rohstoffe wie Fleisch, Eier, Wolle, Knochen liefern,
- in ihrem Lebensraum Schädlinge vertilgen,
- für wichtige Tätigkeiten genutzt werden können (als Zug- und Lasttiere, als Blindenführer),
- als Heimtiere zur Freude der Menschen gehalten werden können.

Rinder liefern Milch, Knochen, Fleisch.

Hausschafe liefern Wolle, Felle, Milch.

Säugetiere werden als Heimtiere gehalten, z.B. Meerschweinchen. Goldhamster

Säugetiere werden als Nutztiere gehalten, z.B. Ziege, Schaf, Rind, Schwein. Nutztiere werden oft in großer Anzahl in sehr großen Ställen gehalten. Diese Form der Haltung wird Massentierhaltung genannt.

Säugetiere können auch Schaden anrichten, weil sie u.a.

- Nahrungsvorräte fressen und Holz zernagen,
- Krankheitserreger wie Tollwut u.a. übertragen.

Ausgewählte Gruppen von Säugetieren

Zu den Säugetieren gehören u.a. die Insektenfresser, Fledermäuse, Hasentiere, Nagetiere, Raubtiere, Robben, Paarhufer und Wale. Da sie alle Lebensräume bewohnen, haben sie eine große Gestaltenfülle und verschiedene Formen der Angepasstheit entwickelt.

Insektenfresser (ca. 370 Arten)

Es sind kleine Säugetiere mit rüsselartig verlängerter Nase, lückenlosem Gebiss aus kleinen spitzen Zähnen. Ihre Nahrung sind vorwiegend Würmer, Insekten, Schnecken, kleine Wirbeltiere.

CARL VON LINNÉ schuf ein künstliches System, um Ordnung in die Vielfalt von Pflanzen und Tieren zu bringen.

Igel

Nagetiere (ca. 3000 Arten)

Es sind kleine bis mittelgroße Tiere. Im Gebiss besitzen sie im Oberund Unterkiefer je 2 kräftige, meißelartig geformte Schneidezähne ("Nagezähne"), die ständig nachwachsen. Sie sind meistens Pflanzenfresser (/ S. 123).

Feld-Hamster und Biber gehören zu den gefährdeten Arten.

Raubtiere (ca. 250 Arten)

Es sind kleine bis große Tiere. Das Gebiss enthält dolchartige Eckzähne und Reißzähne (/ S. 123). Sie besitzen Zehen mit Krallen. Raubtiere sind meistens Fleischfresser.

Unter den Raubtieren gibt es tagaktive Tiere (z.B. Wolf, Hund) und nachtaktive Tiere (z.B. Katze, Hamster). Die Sinnesorgane, besonders Geruchs-, Gehör- und Lichtsinnesorgane, sind gut entwickelt.

Der gemeinsame Vorfahre aller uns heute bekannten Hunderassen ist der Wolf.

Huftiere (ca. 180 Arten)

Die Tiere besitzen **Hufe** aus Horn. Sie sind **Spitzengänger** (∕S.121). Die Endglieder einer oder mehrerer Zehen sind von einem schuhförmigen Horngebilde der Haut, den Hufen, umgeben. Man unterteilt die Huftiere in **Paarhufer** und **Unpaarhufer**.

Unpaarhufer (ca. 17 Arten)

Meist große, langbeinige, sehr lauf- und springtüchtige Tiere, die mit einem Huf auftreten (Mittelzehe oder dritter Zehenspitze); Pflanzenfresser

In Deutschland gibt es derzeit ca. 100 Säugetierarten. Davon sind 5 Arten vom Aussterben bedroht und 12 Arten stark gefährdet. Deshalb stehen auch einige einheimische Säugetierarten unter Naturschutz.

Paarhufer (ca. 154 Arten)

Tiere treten mit 2 Hufen auf (Spitzen der 3. und 4. Zehe); Pflanzenfresser; Wiederkäuer (Familie Hirsche, Giraffen, Kamele, Rinderartige) und Nichtwiederkäuer (Familie Schweine, Flusspferde)

Die Bestandsaufnahme der Tiere, aber auch der Bakterien, Algen, Pilze und Pflanzen, auf unserem Planeten ist nicht abgeschlossen. Man nimmt an, dass es derzeit etwa

20 Millionen Arten von Lebewesen gibt.

Vielfalt der Tiere

■ Neben den vielen unterschiedlichen Merkmalen von Tieren, z.B. Gestalt, Größe, Fortbewegung, Atmung, Färbung, gibt es auch viele übereinstimmende Merkmale. Durch diese ist es möglich, Tiere in Gruppen zu ordnen, z.B. in tierische Einzeller, wirbellose Tiere und Wirbeltiere.

Tierische Einzeller ("Urtierchen") Wurzelfüßer · Amöbe

Wimpertierchen · Pantoffeltierchen

Wirbellose Tiere

Nesseltiere (Hohltiere)

- Polypen
 - Süßwasserpolyp
- Quallen
 - · Ohrengualle
- Korallen
 - · Edelkoralle

Plattwürmer

- Strudelwürmer
 - · Planarie
- Saugwürmer
 - · Leberegel
- Bandwürmer
 - · Hundebandwurm

Rundwürmer

- Fadenwürmer
 - · Spulwurm
 - · Trichine
 - Madenwurm

Ringelwürmer

- Vielborster
- · Wattwurm
- Wenigborster
- · Regenwurm
- Egel
 - · Blutegel

Gliederfüßer

- Spinnentiere
 - Kreuzspinne
- Krebstiere
 - · Flusskrebs
- Insekten
 - · Honiabiene

Weichtiere

- Schnecken
 - · Weinbergschnecke
- Muscheln
- Miesmuschel
- Kopffüßer
 - · Gemeiner Kalmar

Wirbeltiere

Fische (Pisces)

Kriechtiere (Reptilia)

Vögel (Aves)

Säugetiere (Mammalia)

3.1 Das Stütz- und Bewegungssystem

Als einziges Lebewesen hat der Mensch einen aufrechten Gang. Seine Bewegungen reichen vom einfachen Gehen und Laufen bis zu komplizierten Tätigkeiten bei Arbeit, Sport und Spiel. Die Bewegungen kommen durch das Zusammenspiel von Muskeln und Knochen zustande.

Das Stütz- und Bewegungssystem besteht aus Knochen, Gelenken und Muskeln. Sie geben dem Körper Halt und Beweglichkeit.

3.1.1 Das Stützsystem

Das Skelett des Menschen

Das Skelett des Menschen besteht aus vielen Einzelteilen. Es lassen sich drei Abschnitte unterscheiden: Kopfskelett (Schädel), Rumpfskelett und Gliedmaßenskelett. Hauptstütze ist die Wirbelsäule.

- Das Skelett des Menschen besteht aus etwa 220 Knochen.
- Der Schädel ist gegliedert in Hirnschädel und Gesichtsschädel.
- Der Schultergürtel besteht aus Schulterblatt und Schlüsselbein, der Beckengürtel aus Darmbein und Sitzbein.

zum Rumpfskelett gehören die Wirbelsäule, der Brustkorb, der Schultergürtel und der Beckengürtel.

Halswirbel-

Wirbelsäule und Wirbel

Hauptstütze des Skeletts ist die doppel-S-förmig gekrümmte Wirbelsäule. Sie besteht aus 30 Wirbeln, die durch elastische Bandscheiben (Zwischenwirbelscheiben) abgefedert sind. Geschützt im Wirbelkanal verläuft das Rückenmark, der Hauptstrang unseres Nervensystems (/ S. 169).

Durch Überlastung, Haltungsfehler und Alterungsvorgänge kann es zu Verlagerung und Schäden der Bandscheiben, z. B. "Bandscheibenvorfall", und zu Verformungen der Wirbelsäule kommen (/ S. 136).

Gliedmaßenskelett

Das Gliedmaßenskelett umfasst Handskelett und Armskelett sowie Fußskelett und Beinskelett.

Hand- und Armskelett

Beim Handskelett sind die Knochen sehr beweglich miteinander verbunden; am beweglichsten ist der Daumen.

Fuß- und Beinskelett

Beim Fußskelett bilden die Knochen die gewölbte Stütze des Körpers für das Gehen, Stehen und Laufen. Die Belastbarkeit der Knochen nimmt bei älteren Menschen ab. Es erfolgt ein Abbau der Knochensubstanz (Osteoporose). Das kann zu Skelettverformungen führen und Knochenbrüche begünstigen.

Legende:

- Oberarm- /
 Oberschenkelknochen
 - Unterarm- /
 Unterschenkelknochen
- Hand- / Fußwurzel-
- knochen
 Mittelhand-/
- Mittelfußknochen
 Finger- /
 Zehenknochen

Bau und Bestandteile der Knochen

Die lang gestreckten stabförmigen **Röhrenknochen** dienen als bewegliche Stützpfeiler, insbesondere für die Arme und Beine. Dagegen sind **Plattenknochen** durch Nähte fest miteinander verwachsen, z.B. Schädelknochen als Schutzkapsel für das Gehirn, Beckenknochen als Stützschale für die Bauchorgane.

Unsere Knochen werden durch Druck, Zug und Biegung belastet. Sie müssen hart, fest und auch elastisch sein. Die Knochensubstanz besteht aus zwei Komponenten:

- einer gallertig-faserigen Grundmasse von Eiweißstoffen ("Knochenleim" oder Kollagen); dieser organische Bestandteil gibt dem Knochen seine Elastizität, seine Biegsamkeit und Zugfestigkeit;
- im Kollagen eingelagerte Mineralstoffe, hauptsächlich Calciumsalze; diese anorganischen Bestandteile geben dem Knochen seine Härte und Druckfestigkeit.

Die Bestandteile

der Knochen können

chemisch untersucht

werden

Ausgeglühte Knochen sind spröde und brüchig. Sie bestehen nur noch aus Mineralstoffen ("Knochenasche").

Knochen werden in verdünnter Salzsäure weich und biegsam. Sie bestehen nur noch aus "Knochenleim".

Bau der Gelenke und Gelenkformen

Gelenke sind bewegliche Verbindungen zwischen Knochen. Sie ermöglichen eine Vielfalt von Bewegungen der Körperteile.

Die gegeneinander beweglichen Knochen werden durch die Bänder der Gelenkkapsel zusammengehalten.

Bau eines Gelenkes (Schema)

Die Innenflächen der Gelenke sind mit Knorpel und Schleimhaut überzogen, welche Gelenkschmiere absondert. Größere Gelenke besitzen spezielle Knorpelpuffer und Schleimbeutel, die bei Überlastung verletzt werden oder sich entzünden können.

Es gibt verschiedene **Gelenkformen**. Je nach Gelenkform sind nur bestimmte Bewegungsrichtungen möglich.

Kugelgelenke

-- Achse

Scharniergelenke

Bewegungen um drei Achsen

Bewegungen um eine Achse

Bewegungen um zwei Achsen

Ellbogengelenk, Fingergelenke

Grundgelenk des Daumens

3.1.2 Das Bewegungssystem

Die Muskulatur

Die Herzmuskulatur ist quer gestreift, arbeitet aber langsamer und automatisch, ähnlich wie die glatte Muskulatur.

Die Aufgabe der Muskulatur ist die Bewegung der Knochen (Skelettmuskulatur), aber auch die Bewegung der inneren Organe, z.B. Magen, Darm, Blutgefäße, Gebärmutter (Eingeweidemuskulatur).

Der Mensch besitzt etwa 400 größere und kleinere Skelettmuskeln. Sie bestehen aus vielen feinen elastischen **Muskelfasern**, welche durch Bindegewebe zu Faserbündeln angeordnet sind. Alle Faserbündel eines Muskels werden durch eine **Muskelbinde** zusammengehalten und durch **Sehnen** an den Knochen befestigt.

Die Bewegung beruht auf Kontraktion und Erschlaffen der Muskelfaserzellen. Für diese Arbeitsleistung beziehen die Muskeln über Blutgefäße energiereiche Stoffe aus der Nahrung und Sauerstoff aus der Atmung (/S.202).

Nach dem anatomischen Feinbau und der Funktion unterscheidet man quer gestreifte und glatte Muskulatur sowie Herzmuskulatur.

Glatte Muskulatur

Tätigkeit: langsam, ausdauernd, unabhängig von unserem Willen Vorkommen: Eingeweidemuskulatur

Quer gestreifte Muskulatur

Tätigkeit: schnell, leicht ermüdend, von unserem Willen beeinflussbar Vorkommen: Skelettmuskulatur

Glatte Muskulatur der Darmwand

Bau eines Skelettmuskels am Oberarm

Zur Bewegung der Körperteile sind mindestens zwei, oft mehrere Muskeln notwendig. Sie arbeiten miteinander oder im Wechsel gegeneinander. Wirken sie gegeneinander, dann wirken die einen Muskeln als **Beuger**, die anderen als **Strecker**. Sie sind **Gegenspieler** (z. B. Armbeuger, Armstrecker).

Gegenspieler werden als Antagonisten (/ S. 167) bezeichnet.

Zu den Fußschäden gehören Hornschwielen, Hühneraugen, Zehenverkrümmungen und Fußdeformationen wie Platt-, Spreizund Knickfuß.

Anzeichen für solche Verletzungen sind starke Schmerzen, Bewegungsunfähigkeit, Schwellungen und Blutergüsse. Erste-Hilfe-Maßnahmen sind: Ruhigstellende Halte- und Stützverbände, kalte Umschläge (Eisbeutel).

Gesunderhaltung des Stütz- und Bewegungssystems

Bewegung und Sport erhalten und fördern die Gesundheit:

- halten Muskeln und Gelenke beweglich,
- fördern Atmung, Herz und Kreislauf,
- helfen Übergewicht zu vermeiden und eine gute Körperfigur aufzubauen.

Bei sportlichen Betätigungen sollten Regeln beachtet werden:

- Regelmäßig Sport treiben (2- bis 3-mal wöchentlich).
- Passende Sportart mit persönlichem Programm wählen.
- Belastung und Dauer der sportlichen Übungen allmählich steigern.
- Zu große Überanstrengungen vermeiden.
- Passende Kleidung und richtiges Schuhwerk tragen.

Skelett und Muskulatur bestimmen durch ihr Zusammenwirken unsere aufrechte Körperhaltung. Bewegungsmangel, langes Sitzen, schlechte Haltungsgewohnheiten können schon im Schulalter zu schlaffer Körperhaltung oder Haltungsschwäche führen. Das lässt sich durch orthopädische Gymnastik, Schwimmen und Laufen korrigieren. Wenn nicht, entwickeln sich daraus dauerhafte Haltungsschäden wie Wirbelsäulenverkrümmung (Rund-, Hohl-, Schiefrücken) mit Schmerzen und Versteifungen in der Hals-, Brust- und Lendenregion.

Das Tragen von nicht fußgerechtem Schuhwerk, wie spitze, enge und hochhackige Modeschuhe, kann **Fußschäden** verursachen.

Verletzungen des Stütz- und Bewegungssystems werden durch Überlastung, Unfälle, Gewalteinwirkungen verursacht.

Von Knochenbrüchen sind am häufigsten die Arm- und Beinknochen, Schlüsselbein und Rippen betroffen. Beim geschlossenen Bruch bleibt die Haut über dem Bruch unverletzt (a); beim offenen Bruch sind auch Haut und Muskeln verletzt (b).

Bei **Gelenkverletzungen** unterscheidet man Verstauchungen und Verrenkungen.

Verletzungen der Muskeln sind Prellungen, Zerrungen und Muskelfaserrisse.

Sie werden verursacht durch plötzliche oder übermäßige Anspannung eines Muskels. In selteneren Fällen kommt es zum Durchreißen des ganzen Muskels oder seiner Befestigungssehne (c).

3.2 Das Verdauungssystem

Das **Verdauungssystem** dient der Aufnahme von Nahrung, der Umwandlung der Nährstoffbausteine sowie der Ausscheidung von unverdaulichen Stoffen.

3.2.1 Die Nahrung des Menschen

Bestandteile der Nahrung und ihre Bedeutung

Bestandteile der Nahrung sind Nährstoffe (Kohlenhydrate, Fette, Ei-weiße), Vitamine, Mineralstoffe, Wasser und Ballaststoffe. Sie erfüllen im Stoff- und Energiewechsel (/ S. 192) bestimmte Aufgaben.

Nährstoffe sind körperfremde, energiereiche Stoffe (Kohlenhydrate, Fette, Eiweiße), die im Körper abgebaut werden. Aus ihren Bausteinen (Glucose, Glycerol/Glycerin, Fettsäuren, Aminosäuren) werden körpereigene, organische Stoffe aufgebaut.

Beim Abbau der Nährstoffbausteine wird Energie freigesetzt, die für das Ausführen der Lebensprozesse genutzt wird. Bei der eigenen Ernährung und beim Aufstellen von Speiseplänen sind die Regeln für eine vollwertige Ernährung zu beachten.

Bestandteile der Nahrung	Bedeutung	
Eiweiße	Aufbau verschiedener Zellbestandteile, Voraussetzung für Wachstum, Bildung von Organen, Hormonen, Enzymen, Lieferung von Energie	
Fette	Vor allem Lieferung von Energie, aber auch am Aufbau von Zellen beteiligt, z.B. Fettzellen im Unterhautgewebe	
Kohlenhydrate	Vor allem Lieferung von Energie, aber auch am Aufbau von Zellen beteiligt, Aufbau von Abwehrstoffen und Blutgruppen- substanzen	
Vitamine	Regler für den Ablauf lebenswichtiger Prozesse im Körper, z.B. Atmung, Blutbildung, Abwehr von Krankheitserregern; Fehlen in der Nahrung (Mangel) führt zu Vitaminmangelerkrankun- gen	
Mineralstoffe	Aufbau von Skelett und Zähnen (Calcium, Phosphor), Bestand- teil von Hormonen, Enzymen (Eisen), Bestandteil vom Blutfarb- stoff (Magnesium, Eisen), Regler für Ablauf wichtiger Prozesse wie Tätigkeit der Nerven (Natrium, Calcium)	
Wasser	Lösungs-, Transport-, Quellungsmittel, Verteiler im Wärmehaushalt	
Ballaststoffe	Unverdauliche Bestandteile der Nahrung, werden ausgeschieden, z.B. Holzstoffe (Lignin) und Cellulosefasern. Ausreichende Füllung des Darmes, Förderung der Darmbewegung, Nahrung für Mikroorganismen (Darmbakterien)	

Überblick über wichtige Vitamine

Als Ergänzungsstoffe werden u.a. Vitamine und Ballaststoffe bezeichnet. Vitamine sind lebenswichtige organische Stoffe, die vom menschlichen Körper nicht selbst gebildet werden können, deshalb mit der Nahrung aufgenommen werden. Bei ungenügender Zufuhr von Vitaminen entstehen Vitaminmangelerscheinungen bzw. Vitaminmangelerkrankungen.

Vitamine	wichtig für	z.B. enthalten in	Mangel führt zu
Vitamin A	Sehen, Wachstum und Erneuerung der Haut	Leber, Butter, Margarine, Eigelb, Innereien; als Vor- stufe "Carotin" in Möhren, Spinat, Grünkohl, Tomaten	Wachstumsstörungen, Nachtblindheit, Verhor- nungserscheinungen der Haut
Vitamin B ₁	Glucoseabbau im Kör- per, Funktionieren des Nervensystems	Vollkornbrot, Haferflocken, Hülsenfrüchten, Naturreis, Kartoffeln, Schweinefleisch, weißen Bohnen, Linsen	Nervenkrankheiten, Lähmungen, Abmage- rung, Appetitlosigkeit, Herzschwäche, Krämpfe
Vitamin B ₂	Sehen, Erneuerung der Haut und Vorgänge im Körper (z.B. Atmung)	Milch, Käse, Eiern, Kartof- feln, Getreideprodukten, Gemüse, Obst, Fleisch, Nie- ren, Leber, Leberwurst	Hautstörungen, Haar- ausfall, Bindehautent- zündung, Wachstums- störungen
Vitamin C	Aufbau von Knochen, Zähnen, Blut, Stär- kung der Abwehr von Krankheitserregern	Obst, vor allem Zitrusfrüch- ten und Beerenobst, Kartof- feln, Kopfkohl, Paprikascho- ten, Petersilie	Gelenk- und Knochen- schmerzen, Skorbut, Infektanfälligkeit
Vitamin D	Aufbau von Knochen und Zähnen	Butter, Margarine, Milch, Käse, Fisch, Leber, Pilzen	Zahnschäden, Knochen- verformungen (Rachitis)

Überblick über wichtige Mineralstoffe

Mineralstoffe sind anorganische Stoffe, die für bestimmte Lebensprozesse notwendig sind. Sie müssen mit der Nahrung aufgenommen werden.

Mineralstoffe	Wirkungen im Körper	Vorkommen in Nahrungsmitteln	
Natrium	Wasserhaushalt, Salzsäurebildung in der Magenschleimhaut, Schweißbil- dung, Vorgänge in den Nerven	Vollkornbrot, Hühnerei, Hering, Brötchen, Kochsalz, Wurst (2000–3000 mg/Tag)	
Calcium und Magnesium	Aufbau der Knochen und Zähne, Blutgerinnung, Muskeltätigkeit, Herztätigkeit, Nerventätigkeit	Vollkornbrot, Vollmilch, Käse, Joghurt, Fisch, Grünkohl, Spinat (Ca:1200 mg/Tag, Mg: 350 – 400 mg/Tag)	
Eisen Bestandteil des roten Blutfarbstoffs (Hämoglobin), unterstützt die Sauer- stoffversorgung des Körpers		Vollkornbrot, Haferflocken, Leber, grüne Bohnen (12–15 mg/Tag)	
lod	Aufbau des Schilddrüsenhormons	Seelachs, Iodsalz (0,2 mg/Tag)	

3.2.2 Aufnahme der Nahrung, Verdauung und Ernährung

Verdauungsorgane und ihre Funktionen

In den **Verdauungsorganen** wird die aufgenommene Nahrung zerkleinert, transportiert und schrittweise verdaut.

Verdauungsorgane des Menschen

Bei vielen
Menschen treten
Magen- und Darmerkrankungen auf, z. B.
Magenschleimhautentzündung, Magenund Darmgeschwüre,
Durchfall.

Abschnitte	Vorgänge	abgesonderte Säfte
Mundhöhle mit Speicheldrüsen	Zerkleinern der Nahrung durch Zähne und Zunge, Gleitfähigmachen der Nahrung (Ein- speicheln), Beginn der Kohlenhydratverdauung (Stärke)	Mundspeichel mit Kohlenhydrat spalten- dem Enzym
Speiseröhre	Transport des Nahrungsbreis zum Magen	Schleim
Magen	Durchmischung des Nahrungsbreis, Beginn der Eiweißverdauung, Transport des Nahrungsbreis zum Zwölffingerdarm	Schleim, Salzsäure, Magensaft mit Eiweiß spaltendem Enzym
Dünndarm mit Anhangsor- ganen	Verdauung der Kohlenhydrate in Glucose, der Eiweiße in Aminosäuren, der Fette in Glycerol und Fettsäuren; Transport des Nahrungsbreis, Aufnahme der Nährstoffbausteine durch Darm- zotten in Blut bzw. Lymphe	Gallensaft, Bauchspei- chel, Darmsaft mit Kohlenhydrat, Eiweiß und Fett spaltenden Enzymen, Schleim
Dickdarm	Teilweise Zersetzung der unverdauten Ballast- stoffe durch Bakterien, Eindicken des Nahrungs- breis durch Entzug von Wasser, Bildung und Transport des Kots	Schleim
Mastdarm mit After	Sammeln des Kots, Kotabgabe, Entleerung des Darms	Schleim

Verdauung ist die Umwandlung der körperfremden organischen Stoffe (Kohlenhydrate, Fette, Eiweiße) mithilfe von Enzymen in Nährstoffbausteine (Glucose, Aminosäuren, Glycerol, Fettsäuren).

Die Nährstoffbausteine werden im Dünndarm vom Blut bzw. von der Lymphe aufgenommen und zu den Zellen transportiert (/ S. 149, 153).

Die häufigste Krankheit unserer Zähne ist die Zahnfäule (Karies). Zur Gesunderhaltung der Zähne ist u. a. eine richtige Zahnputz-

technik notwendig.

Das menschliche Gebiss und der Bau der Zähne

Der Mensch besitzt meißelförmige **Schneidezähne** und spitze **Eckzähne** zum Abbeißen und Zerkleinern der Nahrung sowie höckrige breite **Backenzähne** zum Zerreiben und Zermahlen der Nahrung.
Im 3. Lebensjahr ist das Kindergebiss, das **Milchgebiss**, vollständig ent-

Im 3. Lebensjahr ist das Kindergebiss, das **Milchgebiss**, vollständig entwickelt (20 Zähne). Ab dem 6. Lebensjahr erfolgt ein **Zahnwechsel** zum Gebiss des Erwachsenen, zum **Dauergebiss** (32 Zähne).

Bau eines Schneidezahns und eines Backenzahns (Schema)

Gebiss des Menschen

Gesunde Ernährung, Fehlernährung und ihre Folgen

Gesunde, vollwertige Ernährung bedeutet, dass die Ernährung alle lebensnotwendigen Bestandteile der Nahrung (✓S. 137) in der richtigen Menge und im richtigen Verhältnis enthält.

Im Nahrungsmittelkreis sind die Nahrungsmittel in 8 Gruppen eingeordnet. Man ernährt sich "gesund", wenn man täglich aus allen Gruppen isst. Im täglichen Speiseplan sollten unterschiedliche Anteile aus den Gruppen enthalten sein.

WERNER KOLLATH gilt als Begründer der modernen Vollwerternährungslehre. Er unterscheidet Lebensmittel nach Wertstufen.

Nahrungsmittelkreis

Die Größe der Kreisausschnitte entspricht dem benötigten Anteil der jeweiligen Nahrungsmittelgruppe.

Einseitige
Ernährung führt zu
Ernährungsstörungen. Diese können
zu schwerwiegenden
körperlichen Folgeschäden führen.
Weltweit umfasst
z. B. die Unterernährung etwa 840 Millionen Menschen.

Eine Diät ist eine besonders zusammengesetzte Kost zur Verhütung oder zur Behandlung von Krankheiten, aber auch zur Gewichtsreduzierung. Mit dem Body-Mass-Index (BMI) kann man das tatsächliche Übergewicht feststellen.

Der gestörte Umgang mit dem Essen kann zu **Essstörungen** führen, z.B. zur **Ess-Brech-Sucht (Bulimie)** und **Esssucht** durch ein zwanghaftes In-sich-hinein-Stopfen großer Nahrungsmengen bzw. zur **Magersucht** durch die Verweigerung der Nahrungsaufnahme.

Körperliche Folgeschäden

- der Magersucht, z.B. Müdigkeit, Absinken des Stoffwechsels, des Pulses, des Blutdrucks, der Körpertemperatur,
- der Bulimie, z.B. Nierenschäden, Herzrhythmusstörungen,
- der Esssucht, z.B. Bluthochdruck, Belastung des Herzens.

Essstörungen sind psychisch bedingte Störungen der Nahrungsaufnahme u. a. durch Unzufriedenheit mit dem eigenen Körpergewicht.

3.3 Das Atmungssystem

Beim Schlucken von Nahrung legt sich der Kehldeckel über den Kehlkopfeingang und verschließt die Luftröhre. Gelangen beim Verschlucken doch Nahrungsbröckchen in die Luftröhre, so werden sie durch kräftiges Husten wieder herausgeschleudert.

Das **Atmungssystem** dient der Aufnahme von Sauerstoff in den Körper und der Abgabe von Kohlenstoffdioxid aus dem Körper.

3.3.1 Die Atmungsorgane

Der Mensch atmet durch eine dünnwandige, stark durchblutete **Lunge**, deren Oberfläche durch sehr viele **Lungenbläschen** vergrößert wird. Die Lunge ist Atmungsorgan und auch Ausscheidungsorgan (/ S. 156).

Atmung (/S.202) ist die Aufnahme von Sauerstoff aus der Luft in die Lunge, sein Transport mit dem Blut zu den Zellen, der Austausch von Sauerstoff und Kohlenstoffdioxid in den Zellen, der Abtransport von Kohlenstoffdioxid durch das Blut zur Lunge, seine Ausscheidung aus der Lunge.

Die Einatmungsluft wird auf ihrem Weg zur Lunge in den Nasenhöhlen gereinigt, angefeuchtet und vorgewärmt. Über Rauchenraum und Kehlkopf gelangt sie in die Luftröhre, von dort in die Bronchien mit den Lungenbläschen. In den Lungenbläschen findet der Gasaustausch (/ S. 149) zwischen Sauerstoff und Kohlenstoffdioxid statt.

Gebunden an den roten Blutfarbstoff, wird der Sauerstoff durch den Körper zu allen Zellen transportiert.

Überblick über die Atmungsorgane

3.3.2 Die Atembewegungen

Die **Atembewegungen**, das Ein- und Ausatmen, werden durch die Zwischenrippenmuskeln und das Zwerchfell bewirkt. Sie sind durch das Heben und Senken des Brustkorbs gekennzeichnet.

Heben des Brustkorbs, Senken des Zwerchfells hat Vergrößerung des Brustraums zur Folge; Luft strömt in die Lunge, da Unterdruck im Brustraum Senken des Brustkorbs, Heben des Zwerchfells hat Verkleinerung des Brustraums zur Folge; Luft strömt aus, da Überdruck im Brustraum Bei der normalen unbewussten Ruheatmung wird unterschieden in Brustatmung und Bauchatmung.

In Ruhe atmet ein erwachsener Mensch in einer Minute etwa 16-mal ein und aus. Bei Kindern bis zum 10. Lebensjahr beträgt die Zahl der Atemzüge in Ruhe 20 bis 25 in der Minute. Nach körperlicher Belastung erhöht sich die Anzahl der Atemzüge pro Zeiteinheit.

Die Zahl der Atemzüge in der Minute – die Atemfrequenz – verändert sich entsprechend der ausgeführten Tätigkeit (/ Tab.).

Die Anzahl der Atemzüge pro Minute ist nach einem sportlichen Wettkampf erhöht. Auch in Angstsituationen oder bei Aufregungen atmet ieder Mensch schneller, also in der Minute häufiger ein und aus.

Tätigkeiten	Atemzüge pro Minute
ruhiges Sitzen	15
langsames Gehen	25
nach 15 Kniebeugen	44
langsames Radfahren	20 bis 40
nach 100-m-Lauf	70 bis 90
im Schlaf	10 bis 15

Einatmungsluft und Ausatmungsluft

Die ein- und ausgeatmete Luft hat eine unterschiedliche Zusammensetzung an Bestandteilen.

Zusammensetzung der Ein- und Ausatmungsluft feldioxid, Stickoxide,

(bezogen auf 10 000 Anteile)				
Bestandteile	Einatmung	sluft	Ausatmungsluft	
Sauerstoff	2 100	(21,00%)	1700	(17,00 %)
Kohlenstoffdioxid	3	(0,03 %)	403	(4,03 %)
Stickstoff	7800	(78,00%)	7800	(78,00 %)
Edelgase	97	(0,97%)	97	(0,97 %)

Erkrankungen und Gesunderhaltung des Atmungssystems

Erkältungskrankheiten stehen unter den Erkrankungen der Atmungsorgane an erster Stelle.

Unsere Einat-

mungsluft enthält

zahlreiche Schad-

stoffe, z.B. Schwe-

Staub, Bakterien,

Ruß.

Die Lungentuberkulose wird durch ein Bakterium verursacht.

Häufige Erkrankungen der Atmungsorgane sind Erkältungskrankheiten wie Schnupfen, Luftröhrenentzündung und Bronchitis. Verursacht werden sie durch Krankheitserreger, die mit der Einatmungsluft in unseren Körper gelangen.

Erkrankungen der Lunge sind Lungenentzündung, Lungentuberkulose und Lungenkrebs. Sie werden hervorgerufen durch Krankheitserreger bzw. durch chemische Substanzen und Strahlungen.

Den besten Schutz gegen die Erkältungskrankheiten bietet die Abhärtung des eigenen Körpers, beispielsweise durch wechselwarme Duschen, Bewegung an frischer Luft, gesunde Ernährung, ausreichend Schlaf, Gymnastik, zweckmäßige Kleidung.

achtung der Zeiten für Smog-Alarm.

Durch Krebs zerstörtes Lungengewebe mit Wucherungen

Lungenkrebs hat in den letzten Jahren weltweit zugenommen.

Die schädigende Wirkung verunreinigter Luft spürt man besonders bei Smog-Situationen

Schädlichkeit des Rauchens

Der **Tabakrauch** enthält viele schädliche Stoffe. Hauptschadstoffe sind Nikotin, Teerstoffe und Kohlenstoffmonooxid.

Man kann den Erkrankungen der Lunge vorbeugen durch verbesserte

hygienische und soziale Bedingungen, durch Schutzimpfung der Neuge-

borenen (BCG-Impfung), durch Einschränkung des Rauchens, durch Be-

Heute gibt es eine große Anzahl gesetzlicher Regelungen zum Nichtraucherschutz.

Nikotin ist ein Nerven- und Blutgefäßgift. In kleinen Mengen führt diese Droge (/ S. 170, 171) zu einer Anregung der Gehirntätigkeit.

Teerstoffe setzen sich als sehr feine Teilchen in Luftröhre und Bronchien ab, hemmen das Schlagen der Flimmerhärchen; eingeatmete Krankheitserreger und Staubteilchen verursachen Entzündungen und Raucherhusten. In den Lungenbläschen verhindern die Teerstoffe den Gasaustausch (S. 149) und verursachen Krebsgefahr.

Kohlenstoffmonooxid blockiert

als Atemgift die Aufnahme und den Transport von Sauerstoff im Blut zu den Körperzellen. Sauerstoffmangel führt zu Durchblutungsstörungen, Herzinfarkt, Konzentrationsschwäche und Leistungsminderung.

Die Industrie, der Verkehr, die Kraftwerke und Haushalte geben jährlich mit ihren Abgasen gewaltige Schadstoffmengen an die Luft ab.

3.4 Blut, Blutkreislauf und Lymphe

3.4.1 Bau und Funktionen des Blutkreislaufs

Durch den Körper eines Erwachsenen fließen etwa 5 bis 6 Liter Blut.

Der Mensch besitzt ein **geschlossenes Blutgefäßsystem** mit Herz, Arterien, Venen und Kapillaren (Haargefäße). In diesem Röhrensystem kreist das Blut durch den Körper und erreicht alle Organe (**Blutkreislauf**; / S. 149, 150).

Das **Blut** transportiert u.a. Sauerstoff, Stoffwechselendprodukte (Kohlenstoffdioxid, Wasser, Harnstoff), Wirkstoffe, Nährstoffbausteine, Mineralstoffe.

Bau und Funktionen des Herzens

Das **Herz** eines Erwachsenen schlägt in Ruhe 60- bis 80-mal in der Minute.

Das Herz ist ein **Hohlmuskel**. Durch rhythmisches Zusammenziehen und Erschlaffen des **Herzmuskels** wird das Blut aus dem Körper und der Lunge vom Herzen angesaugt und auch in den Körper und zur Lunge zurückgepumpt.

Bau des Herzens

Das Herz eines Erwachsenen wiegt etwa 300 Gramm.

Mithilfe eines
Elektrokardiogramms
(EKG) kann der Arzt
die Herztätigkeit
untersuchen.

Herzschlag – nach jedem Zusammenziehen des Herzmuskels erfolgt ein Erschlaffen.

Herzfrequenz – Anzahl der Herzschläge in der Minute; abhängig vom Alter des Körpers und der ausgeführten Tätigkeit.

Herztöne – Geräusche, die beim Erschlaffen und Zusammenziehen des Herzmuskels durch Schwingungen der Herzklappen entstehen.

Beim Erschlaffen des Herzmuskels füllen sich die Vorhöfe mit Blut aus Körperund Lungenvenen (Abb. A). Die Vorhöfe ziehen sich zusammen, die Herzklappen (Segelklappen) öffnen sich, das Blut fließt in die beiden Herzkammern (Abb. B).

Das Erschlaffen des Herzmuskels wird als Diastole (Ansaugvorgang) bezeichnet. Beim Zusammenziehen des Herzmuskels wird das Blut durch die sich öffnenden Herzklappen (Taschenklappen) aus den Herzkammern herausgepresst. Aus der rechten Herzkammer wird es in die Lungenarterien, aus der linken Herzkammer in die Körperarterie gepumpt (Abb. C). Das Zusammenziehen des Herzmuskels wird als Systole (Auspressvorgang) bezeichnet.

Bau und Funktionen der Blutgefäße

Das Blut fließt in **Blutgefäßen** (Arterien, Kapillaren, Venen) durch unseren Körper.

Bau der Blutgefäße und ihre Funktionen

Arterie sehr dicke elastische

Muskelschicht aus glatten Muskelzellen

Arterien führen das Blut vom Herzen in alle Körperteile bzw. zur Lunge.

Kapillaren einschichtige Kapillarwand

Kapillaren ermöglichen den Stoffaustausch im Körper zwischen Blut und Zellen bzw. in der Lunge zwischen Blut und Lungenbläschen.

Vene

dünne Muskelschicht, Venenklappen

Venen führen das Blut aus dem Körper bzw. aus der Lunge zum Herzen. Venenklappen verhindern das Zurückfließen des Bluts in den Körper.

Blutstrom in Arterien und Venen

In den Arterien wird das Blut durch eine Druckwelle (**Pulswelle**), die vom Herzen kommt, in den Körper transportiert. Die Pulswelle drückt die Venenwände zusammen. Dies bewirkt die Schließung bzw. Öffnung der Venenklappen, sodass das Blut in den Venen in Richtung Herzen gedrückt wird. Die geschlossenen Venenklappen verhindern ein Zurückfließen des Blutes in den Körper (a). Auch Muskeln (z.B. Skelettmuskeln) drücken auf die Venen und fördern den Blutstrom (b, c).

Die **Pulsfrequenz** entspricht der Herzfrequenz (/ S. 146).

Puls ist der Anschlag der Druckwelle (Pulswelle) des Bluts gegen die Arterienwand. Er gibt die Schlagfolge des Herzens (Herzfrequenz) an. An hautnahen Arterien, z.B. am Handgelenk, an den Schläfen, am Hals, kann man die Druckwelle des Bluts als Puls tasten.

Blutdruck ist der durch die rhythmische Kontraktion des Herzens aufrechterhaltene Druck in den Blutgefäßen. Er bewirkt die Blutströmung. Er sinkt vom Herzen über die Arterien und Kapillaren bis zu den Venen immer mehr ab.

Bluthochdruck ist eine krankhafte Erscheinung (\$\simeq\$ \$ \$.155).

Blutstrom durch die Kapillaren

Die Kapillaren bilden ein feines Kapillarnetz. Das Blut strömt aus der Arterie durch die Kapillaren in die Vene.

Gasaustausch zwischen Lungenbläschen und Blut

Der Gasaustausch (/ S. 194) zwischen Lungenbläschen und Blut beruht auf dem unterschiedlichen Gehalt an Sauerstoff und Kohlenstoffdioxid.

Sauerstoff (O₂)■ Kohlenstoffdioxid

(CO₂)

Austausch von Stoffen zwischen Blutkapillare und Körperzelle

Die im Blut gelösten Stoffe (Salze, Sauerstoff, Nährstoffbausteine) gelangen aus den Kapillaren in die Körperzellen. Aus den Körperzellen wandern die **Stoffwechselendprodukte** (Kohlenstoffdioxid, Harnstoff) in die Kapillaren.

Blutkreislauf

Das Blut fließt in einem geschlossenen Röhrensystem, das von Arterien, Kapillaren und Venen gebildet wird, durch unseren Körper.

Das Röhrensystem wird **geschlossenes Blutgefäßsystem** genannt. Beim **Blutkreislauf** wird zwischen Körperkreislauf und Lungenkreislauf unterschieden.

Lungenkreislauf – sauerstoffarmes und kohlenstoffdioxidreiches Blut fließt aus der rechten Herzkammer in Arterien zur Lunge, Gasaustausch, sauerstoffangereichertes Blut fließt in Venen zurück zum linken Vorhof und zur linken Herzkammer.

Körperkreislauf – sauerstoffreiches Blut fließt aus der linken Herzkammer in Arterien in den Körper, Stoffaustausch in Körperzellen, kohlenstoffdioxidreiches Blut fließt in Venen zurück zur rechten Herzhälfte.

Erst 1628 wurde der Blutkreislauf vom englischen Arzt WILLIAM HARVEY entdeckt

3.4.2 Die Bestandteile des Bluts und ihre Funktionen

Die Blutbestandteile

Durch die Blutsenkung werden flüssige und feste Bestandteile des Bluts getrennt.

Das Blut besteht zu etwa 45 % aus festen Bestandteilen (rote und weiße Blutzellen, Blutplättchen) und zu etwa 55 % aus einer hellen Blutflüssigkeit (Blutplasma).

Die Blutgerinnung ist ein komplizierter Vorgang, bei dem das Blut aus einem flüssigen in einen halbfesten Zustand übergeht.

Blutserum (Wasser und darin gelöste Stoffe wie Eiweiße, Traubenzucker, Harnstoff, Kochsalz,

Bestandteile des Blutplasmas

Kohlenstoffdioxid)

Fibrinogen (lösliches Blutplasmaeiweiß)

Funktionen

Transport von Nährstoffbausteinen, Stoffwechselendprodukten, Mineralstoffen, Vitaminen

Bei der Blutgerinnung bildet sich aus dem löslichen Fibrinogen ein Fasernetz aus unlöslichem Fibrin

Feste Blutbestandteile und ihre Funktionen

rote Blutzellen (rote Blutkörperchen, Erythrozyten)

Sie sind kernlos und außen umarenzt durch eine Zellmembran. Sie enthalten den roten Farbstoff Hämoglobin. Sie sind kreisrund, scheibenförmig und auf beiden Seiten in der Mitte eingedellt (7 um bis 8 um Durchmesser). Ihr Bildungsort ist das rote Knochenmark, z.B. in den Wirbeln, im Brustbein. Da sie nur eine Lebensdauer von etwa 120 Tagen haben, müssen sie laufend neu gebildet werden. 1 mm³ Blut enthält ca. 4.5 bis 5 Mio. rote Blutzellen. Aufgabe: Transport von Sauerstoff

weiße Blutzellen (weiße Blutkörperchen, Leukozyten)

Sie besitzen einen Kern und bewegen sich amöboid vorwärts. Sie können ihre Form laufend ändern (7 µm bis 20 µm Durchmesser). Ihr Bildungsort ist das rote Knochenmark. Ihre Lebensdauer beträgt etwa 10 Tage. 1 mm³ Blut enthält ca. 5000 bis 9000 weiße Blutzellen. Aufgabe: Vernichtung

eingedrungener Krankheitserreger und Fremdkörper, Antikörperbildung (/ S.258). **Blutplättchen** (Thrombozyten)

Sie sind kernlose, sehr, sehr kleine, verschieden geformte Gebilde (0,5 µm bis 2,5 µm Durchmesser). Sie zerfallen sehr leicht an der Luft. Ihr *Bildungsort* ist das Knochenmark.

etwa 4 bis 10 Tage.

1 mm³ Blut enthält ca.

250000 Blutplättchen.

Aufgabe: Gerinnung des
Bluts und Wundverschluss.

Blutgruppen und Blutübertragung

Nach dem Vorhandensein oder Fehlen von Stoffen an der Oberfläche der roten Blutzellen – **Antigene** genannt – wird das Blut den **Blutgruppen** A, B, AB und 0 (Null) zugeordnet. Im Blutplasma befinden sich ebenfalls Stoffe – **Antikörper** genannt –, die eine Verklumpung des Blutplasmas auslösen können. Im Jahre 1901 entdeckte der Wiener Arzt KARL LANDSTEINER drei Blutgruppen.

Blutübertragung (Bluttransfusion) ist die Zufuhr von Blut in eine Vene von einem Spender auf einen Empfänger direkt oder über Blutkonserven bei Blutverlusten sowie Erkrankungen mit Auswirkungen auf das Blutgefäßsystem. Bei einer Blutübertragung sollte nach Möglichkeit Blut der gleichen Blutgruppe verwendet werden, da es sonst zu lebensbedrohenden Verklumpungen der Blutbestandteile durch die Antikörper im Blutplasma kommen kann.

Bei der Transfusion von roten Blutzellenkonzentraten sind die Spender der Blutgruppe 0 Universalspender, die Empfänger der Blutgruppe AB Universalempfänger (/ Tab. S. 152).

Bei der Blutübertragung sind weitere Blutgruppenmerkmale, z. B. Rhesusfaktor, zu beachten. Er spielt bei Schwangerschaften eine große Rolle.

Blutgruppen	Α	В	AB	0
Substanzen an roten Blutzel- len (Antigene)	Antigene A	Antigene B	Antigene A und B	keine Antigene
Substanzen im Blutplasma (Antikörper)	Antikörper B	Antikörper A	keine Antikörper	Antikörper A und B
Verklumpung mit	Antikörper A	Antikörper B	Antikörpern A und B	keine Ver- klumpung

Vor einer Blutübertragung wird das Blut der Spender und Empfänger im Labor untersucht und eine **Blutgruppenbestimmung** vorgenommen.

Bluttransfusionsschema für das AB0-System bei Verwendung der Konzentrate von roten Blutzellen als Spenderblut Konzentrate von roten Blutzellen mit Antigenen als Spenderblut rote Blutzellen der Blutgruppe A haben B haben AB haben 0 haben Blutplasma der Empfänger mit der Blutgruppe A hat Antikörper B hat Antikörper Α AB hat keine Antikörper 0 hat Antikörper A und B (nicht verklumpt; w verklumpt)

Das **Blutspendewesen** ist eine wichtige Einrichtung des Gesundheitswesens, in der unter ärztlicher Kontrolle von einem Spender Blut entnommen, untersucht, aufbewahrt und zur ärztlichen Verwendung zur Verfügung gestellt wird.

Blutkonserven sind Behälter mit gespendetem Blut.

3.4.3 Lymphe und Lymphgefäßsystem

Die **Lymphe** ist eine gelbliche bis farblose Flüssigkeit, die in Lymphgefäßen durch unseren Körper fließt.

Die Lymphe transportiert die Nährstoffbausteine der Fette (Fettsäuren, Glycerol/Glycerin) zu allen Zellen des Körpers sowie weiße Blutzellen zu eingedrungenen Fremdkörpern.

Zwischen den Geweben verlaufen feinste Kanälchen (1), die in größere Sammelrohre (2) münden.

Einige Sammelrohre wiederum vereinen sich zu einem großen Lymphgefäß, dem Brustlymphgang (3).

Dieser mündet in den Blutkreislauf ein. In die Lymphbahnen sind Lymphknoten (4) eingeschaltet.

In den Lymphknoten werden Giftstoffe und Krankheitserreger aus der Lymphe herausgefiltert.

Sie werden größer und schmerzhaft fühlbar, wenn in ihrem Zuflussbereich eine Entzündung abläuft.

Die **Lymphe** wird durch die Tätigkeit der Körpermuskulatur in Bewegung gehalten. Entzündungen der Lymphgefäße – meist durch Bakterien verursacht – zeigen sich oft als "rote Streifen" von der Wunde in Richtung Herz. Beim Eindringen der Erreger in die Blutbahn kann sich eine Blutvergiftung entwickeln.

3.4.4 Herz-und Kreislauferkrankungen sowie vorbeugende Maßnahmen

Zu den häufigsten Herz- und Kreislauferkrankungen gehören u.a. Blut-hochdruck, Arterienverkalkung, Schlaganfall, Herzinfarkt und Krampfadern.

Herz- und Kreislauferkrankungen haben vielfältige Ursachen. Diese werden als **Risikofaktoren** bezeichnet, z.B. übermäßiger Nikotin- und Alkoholgenuss, Übergewicht durch zu fetthaltige Ernährung, überwiegend sitzende Tätigkeit und Bewegungsmangel, großer Stress, bedingt durch Ärger, Aufregung oder Konfliktsituationen.

Wichtigste vorbeugende Maßnahme ist eine **gesunde Lebensweise**, z. B. regelmäßige Bewegung des Körpers, ausreichend Schlaf, abwechslungsreiche gesunde Ernährung, keinen übermäßigen Alkoholgenuss, Einstellen des Rauchens

Herz- und Kreislauferkrankungen (Auswahl)

Arterienverkalkung (Arteriosklerose)

Schon in jungen Jahren können sich durch Kalk- und Fettablagerungen an der Innenwand der Arterien Verengungen bilden (Abb. b–d). Die Gefäßwand verliert ihre Elastizität. Durch diese Verengungen fließt weniger Blut. Dadurch werden beispielsweise Organe wie das Gehirn, die Nieren, das Herz weniger mit Sauerstoff versorgt, als sie für ihre Tätigkeit benötigen. Diese Organe erkranken.

Normale Arterie (a)

Stadien der Arterienverkalkung (b-d)

Ein Schlaganfall kann auch in relativ jungen Jahren auftreten. Bei sofortiger Behandlung und anschließender Rehabilitation können ausgefallene Beweglichkeit und Koordination teilweise wieder hergestellt werden.

Durch eine

gesunde Ernährung (✓S. 141) kann der

Arterienverkalkung

vorgebeugt werden,

bei der u.a. Choles-

der Blutgefäße abgelagert wird.

terin an den Wänden

Schlaganfall (Hirnschlag)

Als **Schlaganfall** bezeichnet man Ausfallerscheinungen des Gehirns.

Ursache ist oftmals eine Mangeldurchblutung durch Arterienverkalkung im Gehirn und im Bereich der Halsgefäße. Sie kann bis zum Gefäßverschluss führen. Durch diese Mangeldurchblutung erhalten bestimmte Hirnregionen keinen Sauerstoff und keine Nährstoffbausteine. Die betroffenen Hirnregionen

können ihre Aufgaben nicht mehr ausführen, sie gehen zugrunde. Das führt u.a. zur halbseitigen Lähmung des Körpers, zu Sprachstörungen, Erkennungs- und Sehstörungen.

Herzinfarkt

Wird ein Herzkranzgefäß durch Fett- oder Kalkeinlagerungen an der Innenwand sowie durch ein Blutgerinnsel verschlossen, wird die Durchblutung des Herzens unterbrochen.

Die nicht versorgten Teile des Herzmuskels sterben ab.

abgestorbener Teil des Herzmuskels

- Verengungen der Herzkranzgefäße werden durch ein Herzkatheter bzw. Ballonkatheter festgestellt.
- Bei mehreren Verengungen der Herzkranzgefäße wird eine Bypassoperation vorgenommen.

Krampfadern

Das sind oft schmerzhafte, knotenförmige Erweiterungen der Venen. besonders an den Ober- und Unterschenkeln, bei Menschen, die vor-

wiegend stehende, sitzende oder bewegungsarme Tätigkeiten ausführen. Die Venenklappen (≯S. 148) können sich nicht mehr schließen, sodass der Rückfluss des Blutes zum Herzen gestört ist. In den erkrankten Venen können sich Blutgerinnsel bilden. Dann spricht man von einer Venenthrombose, die sehr gefährlich sein kann. Die Blutgerinnsel können mit dem Blutstrom in die Lunge gelangen, dort ein Gefäß verstopfen und zur tödlichen Lungenembolie führen.

aesund

krank

Bluthochdruck (Messung) Wenn der

Blutdruck (15. 148) dauerhaft auf Werte oberhalb des für das Alter gültigen Normalwertes ansteigt, dann spricht man von "Bluthochdruck".

Hoher Blutdruck führt einerseits zu Herzmuskelschwäche, andererseits zu Gefäßverkalkungen.

Die Folgen von Gefäßverkal-

kungen sind u.a. Schlaganfall und Herzinfarkt. Bluthochdruck schädigt auch Gehirn und Nieren.

- Bei der Blutdruckmessung werden zwei Werte angegeben, systolischer Blutdruck (Druckniveau in den Gefäßen am Ende der Herzkontraktion) und diastolischer Blutdruck (Druckniveau in den Gefäßen während der Erschlaffung des Herzmuskels.)
- Bei Herzrhythmusstörungen wird ein Herzschrittmacher eingepflanzt.

Harnuntersuchungen sind besonders bei Nierenerkrankungen und Zuckerkrankheit

(176) wichtig.

3.5 Die Ausscheidungsorgane

Ausscheidungsorgane sind Haut (/ S. 158), Lunge (/ S. 142) und Nieren. Sie dienen der Regulation des Wasser- und Salzhaushaltes des Körpers sowie der Ausscheidung von Stoffwechselendprodukten (Wasser, Kohlenstoffdioxid, Harnstoff, Salze).

3.5.1 Nieren und harnableitende Organe

Bau der Organe

Eine Niere des Menschen enthält etwa 2 000 000 Nierenkörperchen in der Nierenrinde. Die paarigen, bohnenförmigen Nieren liegen links und rechts der Wirbelsäule an der Rückwand der Bauchhöhle. Die äußere Schicht, die *Nierenrinde*, besteht aus Millionen von *Nierenkörperchen*. Sie wirken als Blutfilter. Die innere Schicht, die *Markschicht*, wird aus zahlreichen *Harnkanälchen* gebildet. Sie wirken ebenfalls als Filter bei der Harnbildung.

Aus dem Blut werden Wasser, Glucose, Harnstoff, Salze in das Nierenkörperchen abgeschieden.

Wasser und die darin gelösten Stoffe gelangen durch die Harnkanälchen ins Nierenbecken. Dabei werden ein Teil der Stoffe (Glucose, Salze) und Wasser wieder ins Blut aufgenommen; aus dem verbleibenden Wasser mit gelösten Stoffen bildet sich der Harn (Wasser, Harnstoff, Mineralsalze), der vom Nierenbecken über Harnleiter, Harnblase, Harnröhre ausgeschieden wird.

Erkrankungen der Nieren und der harnableitenden Organe sowie vorbeugende Maßnahmen zur Gesunderhaltung

Erkrankungen der harnableitenden Organe sind durch Krankheitserreger bzw. durch Erkältung verursachte Entzündungen von Nierenbecken und Harnblase sowie durch Ablagerung fester Salze entstandene Nierensteine und Blasensteine.

Unterkühlung sowie über die Harnröhre eingedrungene Krankheitserreger können zur schmerzhaften Harnblasenentzündung bzw. Nierenbeckenentzündung führen.

Symptome: Fieber, Schmerzen in der Nierengegend, Beschwerden beim Wasserlassen.

Durch Auskristallisation von Calcium- und Phosphatsalzen aus dem Harn entstehen **Blasensteine** und **Nierensteine**. Verschließen sie Harnleiter bzw. Harnröhre, verursachen sie Harnstau und große Schmerzen.

Entzündungen oder Störungen der Durchblutung der Nieren können zu Schrumpfnieren führen. Bei Nierenversagen werden die Nieren durch ein Dialysegerät oder durch die Niere eines anderen Menschen (Nierentransplantation) ersetzt.

Durch **vorbeugende Maßnahmen** kann jeder Mensch selbst seine Nieren und Harnorgane gesund erhalten.

Nierenschutz beim Motorradfahren, Wechseln nasser Badebekleidung, Vermeidung von Unterkühlung, Vermeiden extrem gewürzter Speisen, ausreichende tägliche Flüssigkeitszufuhr

Beim Nierenversagen gelangen alle schädlichen Stoffe, die mit dem Harn normalerweise ausgeschieden werden, in die Blutbahn. Sie führen zu einer "inneren" Vergiftung. Behandlungsmöglichkeiten sind der Einsatz einer "künstlichen Niere" sowie eine Nierentransplantation. Will man nach dem Tode Organe für schwer kranke Menschen spenden, kann man einen Organspenderausweis ausfüllen.

Bei der Organspende müssen die Antigene von Spender und Empfänger möglichst ähnlich sein.

Geeignete Spenderorgane werden weltweit durch Organbanken erfasst.

3.5.2 Die Haut als Ausscheidungsorgan

Die Haut bedeckt als mehrschichtiges Gewebe den äußeren Körper (äußere Haut, ca. 2 m²), kleidet aber auch als drüsenreiche Schleimhaut (innere Haut) alle Körperhohlräume, z.B. Mund und Nasenhöhle, Magen, Darm, Lunge, aus. In der Haut befinden sich Haare. Die Haut ist ein Ausscheidungs- und Sinnesorgan (/ S. 165).

Bau und Funktionen der Haut

Unsere **äußere Haut** besteht aus **Oberhaut** (Schutz, Bildung neuer Zellen), Lederhaut (Ausscheidungs- und Sinnesfunktion) und **Unterhaut** (Wärmeisolierung, Schutz, Energiespeicher).

In der Haut befinden sich zahlreiche Schweißdrüsen und Talgdrüsen.

Die **Schweißdrüsen** sondern Schweiß ab. Ihre Drüsenzellen liegen in der Wand eines dünnen, knäuelartig aufgerollten Schlauches (Knäueldrüsen).

Der Ausführungsgang jeder Schweißdrüse ist korkenzieherartig gewunden und mündet in der Oberhaut. Die Schweißdrüsen verdunsten täglich bis zu ein Liter Wasser, bei anstrengender körperlicher Arbeit sogar 5 bis 10 Liter. Der unangenehme Schweißgeruch entsteht, wenn Bakterien den Schweiß zersetzen. Die Anzahl beträt 1,8 Mio. (ca. 100 pro cm² Haut).

Die Talgdrüsen sondern Talg ab. Ihre Drüsenzellen liegen in der Wand von vielen kleinen, traubenartig angeordneten Bläschen (Bläschendrüsen). Der Ausführungsgang jeder Talgdrüse ist relativ gerade und mündet in der Oberhaut. Der fetthaltige Talg hält die Haut feucht und geschmeidig.

Anzahl: 250 000 (ca. 15 pro cm² Haut)

Hautpigmente sind in der Haut eingelagerte Farbstoffe, z.B. Melanin.

Weitere Teile der Haut und ihre Funktionen			
Oberhaut			
Hornschicht	Schutz vor Austrocknung, Fremd-		
(tote, verhornte Zellen)	körpern, Reibung, Stoß, Druck, Bakterien		
Keimschicht mit Farbstoffen	Bildung neuer Zellen, Schutz vor		
(Pigmenten)	UV-Strahlung		
Lederhaut			
Tastkörperchen, freie Nervenen- digungen, Kälte- und Wärmere- zeptoren	Aufnahme von Reizen (∕S. 165)		
Schweißdrüsen, Talgdrüsen	Ausscheidung von Stoffen (z.B. Wasser, Salze, Harnstoff, Talg)		
Blutgefäße, Schweißdrüsen	Regulation von Vorgängen im Körper, z.B. Körpertemperatur (/s.221)		
Unterhaut			
Fettgewebe der Unterhaut	Schutz vor Kälte, Stoß und Druck, Speicherung, Wärmeisolierung		
	house our our so our our our our our our our our our ou		

- Die Hornhaut hat eine Dicke von ca. 0,015 mm.
- Viele Menschen haben an verschiedenen Stellen des Körpers Hauttätowierungen (Tattoos).
- In die Haut sind Hautorgane eingesenkt, z.B. Haare, Nägel.

Die innere Haut, die Schleimhaut, kleidet alle Hohlorgane unseres Körpers aus. Sie ist häufig einschichtig und im Gegensatz zur äußeren Haut immer unverhornt. Die Schleimhautzellen sind sehr drüsenreich. Hautleisten sind nervenreiche Papillen im Hand- und Fußbereich, die zu Hautleisten angeordnet, typische Furchungen bilden. Diese Muster sind in den Erbanlagen festgelegt und für jeden Menschen spezifisch. Anhand von Fingerabdrücken (≯Abb.) können Menschen identifiziert werden. An den Endaliedern von Fingern und Zehen befinden sich Nägel. Sie entstehen aus verhornten Zellen der Oberhaut. Nägel erleichtern das Greifen, schützen die Finger- und Zehenenden vor Verletzungen.

Das Hautleistenmuster der Fingerspitzen ist bei jedem Menschen anders ausgeprägt. Es kann als Erkennungszeichen (Fingerabdruck) in der Kriminalistik vervendet werden.

Pflege der Haut

Besonders gefährlich für unsere Haut sind die UV-Strahlen der Sonne.

Trockene Haut braucht eine fette Hautcreme, fette Haut sollte mit einer Reinigungsemulsion behandelt werden. Generell sollten Hautpflegemittel in Maßen verwendet werden.

Die Zufuhr von ausreichend Feuchtigkeit ist Voraussetzung für eine wirksame Tagespflege der Haut, ebenso das Eindringen der Vitamine A und E in die Haut. Deshalb sollten Feuchtigkeitscremes, die diese Vitamine enthalten, genutzt werden. Sie beschleunigen die Erneuerung der Hautzellen und stärken die Abwehrkraft der Haut.

Die Hautfarbe wird durch Pigmente in der Keimschicht der Oberhaut und in Bindegewebszellen der Lederhaut erzeugt.

Die Schädigungen der Haut durch die Sonneneinstrahlung hängt z.B. ab von der geografischen Lage, den Witterungseinflüssen, der Jahresund Tageszeit sowie besonders vom jeweiligen Hauttyp. Erst dann, wenn man seinen Hauttyp kennt, kann man auch dessen Sonnenempfindlichkeit richtig einschätzen und das Sonnenschutzmittel mit dem richtigen Lichtschutzfaktor (LSF) auswählen und anwenden.

	Hauttypen mit Merkma	alen und Gefährdungen	
Туре І	Type II	Type III	Type IV
helle Haut, rötliche Haare, blaue oder grüne Augen	helle Haut, blonde Haare, blaue oder grüne Augen	helle bis hellbraune Haut, dunkelblonde bis dunkle Haare, blaue oder braune Augen	dunkle Haut, tief- braune bis schwarze Haare, braune Augen
immer Sonnenbrand, Sonne meiden, keine Bräunung	immer Sonnenbrand, langsame Gewöh- nung, schwache Bräunung	manchmal leichter Sonnenbrand, gute Bräunung	kaum Sonnenbrand, immer Bräunung
LSF 15	LSF 9-14	LSF 8	LSF 2-4

Schädigungen der Haut und Erste-Hilfe-Maßnahmen

Verbrühungen und Verbrennungen

Schädigung des Hautgewebes in unterschiedlichen Graden (1.-4. Grad) durch Kontakt mit heißer Flüssigkeit bzw. durch Einwirkung starker Hitze von heißen Gegenständen, Flammen, erhitzten Gasen, UV-Strahlen,

Erste-Hilfe-Maßnahmen: Körperstellen mit leichten Verbrennungen mit kaltem Wasser abspülen, bei schweren Verbrennungen Stellen keimfrei abdecken.

Vier Grade der Hautschädigung werden bei Verbrühungen und Verbrennungen unterschieden.

Verätzungen

Schädigung des Hautgewebes durch Einwirkung von Säuren und Basen, die das Eiweiß der Zellen zerstören und zum Tode des entsprechenden Gewebes führen.

Frste-Hilfe-Maßnahmen:

betroffene Körperstellen mit lauwarmem Wasser abspülen, anschlie-Bend keimfrei abdecken.

Akne vulgaris

Die Akne vulgaris ist die häufigste Hauterkrankung im jugendlichen und frühen Erwachsenenalter. Durch eine Fehlsteuerung der Talgdrüsenaktivität werden die Ausfuhrgänge der Taladrüsen verstopft. Diese "Talgpfropfen" entzünden sich mehr oder weniger stark und führen zu den vereiterten Pusteln. Zu achten ist auf eine gründliche Reinigung der Haut. Mithilfe von Reinigungswasser wird die Haut bald wieder glatt und gesund sein. Schwere Formen der Akne

gehören in die Hand des Arztes.

Allergien sind überempfindliche Reaktionen auf u.a. Medikamente. Tierhaare, Hausstaub, Chemikalien, Nahrungsmittel, Blütenstaub (/ S. 260).

🚺 In den letzten Jahren haben Infektionen der Haut durch "Hautpilze" erheblich zugenommen.

3.6 Sinne und Sinnesorgane

Mithilfe der **Sinne** und **Sinnesorgane** kann der Mensch sich in seiner Umwelt orientieren. Er kann u.a. sehen, hören, schmecken, riechen, fühlen.

Sinne	Reizarten	Sinneszellen und Orte der Reizaufnahme	Energie- formen	Empfindungen
Gehörsinn	Schall (akustische Reize)	Sinneszellen im Innen- ohr (Schnecke)	mechanische Energie (Luftschwin- gungen)	Wahrnehmen von Tonhöhen und Lautstärken
Gesichtssinn	Licht (optische Reize)	Sinneszellen in der Netzhaut des Auges	Lichtenergie	Unterscheiden von Hell und Dunkel; Farben-, Bewe- gungs-, Bildsehen; räumliches Sehen
Geruchssinn	chemische Stoffe (chemische Reize)	Sinneszellen im Riech- feld der Nasenschleim- haut	chemische Energie	Unterscheiden von Geruchsqualitäten z.B. brenzlig, würzig, faulig, fruchtig, blumig
Geschmacks- sinn	chemische Stoffe (chemische Reize)	Sinneszellen in den Geschmacksknospen der Zunge und des Gaumens	chemische Energie	Unterscheiden von Geschmacksquali- täten, z.B. sauer, süß, bitter, salzig
Gleichge- wichtssinn	Lage- und Bewegungs- änderungen des Körpers (mechanische Reize)	Sinneszellen im Innen- ohr (Lagesinneszellen im Vorhof, Bewegungs- sinneszellen in den Bogengängen)	mechanische Energie	Feststellen der Lage des Körpers, der Körperhaltung und -bewegung
Temperatur- sinn	Wärme und Kälte, Verän- derung der Temperatur (Temperatur- reize)	Sinneszellen und freie Nervenendigungen in der äußeren Haut und der Schleimhaut	thermische Energie	Feststellen von Temperaturunter- schieden und -veränderungen, Wärme- und Kälteempfindung
Druck- und Berührungs- sinn	Druck und Berührung (mechanische Reize)	Sinneszellen und freie Nervenendigungen in der Haut und den inneren Organen	mechanische Energie	Feststellen von Druck und Berührung

Sinneszellen (Rezeptoren) sind Zellen, die zur Aufnahme bestimmter Reize (/S.208) spezialisiert sind. Sie wandeln Reize in Erregungen um (/S.213).

Sinnesorgane (z.B. Auge, Ohr, Nase) sind spezielle Organe zur Aufnahme von bestimmten Reizen. Sie bestehen aus zahlreichen Sinneszellen, die von Schutz- und Hilfseinrichtungen umgeben sein können.

3.6.1 Das Auge als Lichtsinnesorgan

Die fast kugeligen Augen liegen geschützt in knöchernen Augenhöhlen.

Schutz- und Hilfseinrichtungen des Auges

Eine weitere
Schutzeinrichtung
der Augen sind die
Tränendrüsen.

Die Augenmuskeln bewirken die gleichsinnige Bewegung der Augen.

Bau des Auges und Funktion seiner Teile

Das nahezu kugelige Auge besteht aus 3 Schichten, der Linse und dem Glaskörper. Alle Teile führen entsprechend ihres Baues bestimmte Funktionen aus.

Die Netzhaut (/ S. 214) enthält die Lichtsinneszellen. Die Stelle, wo der Sehnerv das Auge verlässt, wird blinder Fleck genannt. Dort befinden sich keine Lichtsinneszellen.

Die Augenfarbe wird durch die Farbe der Regenbogenhaut bestimmt.

Schutz der Augen sowie ihre Gesunderhaltung

Ein häufige Erkrankung der Augen ist die Bindehautentzündung.

Die Schnecke im Innenohr enthält mit ihren zweieinhalb

Windungen etwa

Ausreichende Beleuchtung beim Ausführen von Tätigkeiten, Tragen von Sonnenbrillen bei grellem Licht, Tragen von Schutzbrillen bzw. Schutzschildern bei die Augen gefährdenden Tätigkeiten (z.B. Schleifen, Schweißen, Drehen) sowie beim Motorradfahren und beim Arbeiten mit ätzenden Chemikalien.

3.6.2 Das Ohr als Hör- und Gleichgewichtssinnesorgan

Bau des Ohrs als Hörorgan und Funktion seiner Teile

Das Ohr besteht aus **Außenohr, Mittelohr** und **Innenohr.** Mittel- und Innenohr liegen geschützt im knöchernen Schädel.

Ohr als Gleichgewichtssinnesorgan

Die drei Bogengänge und der Vorhof des Innenohrs bilden das Gleichgewichtsorgan. Bei jeder Veränderung der Lage des Körpers sowie bei jeder Bewegung des Körpers wird die Ohrlymphe bewegt. Durch die Strömung der Ohrlymphe werden die Sinneszellen im Innenohr gereizt. Es entstehen in ihnen Erregungen (/ S. 217).

Schaltstationen für Gleichgewichtsregulation und Bewegungskoordination befinden sich im Kleinhirn (/ S. 169). Bei Veränderung der Lage des Kopfes werden die Lagesinneszellen im Vorhof gereizt. Bei jeder Bewegung des Körpers werden die Bewegungssinneszellen in den Ampullen der drei Bogengänge gereizt. Die entstehenden Erregungen werden über Nerven zum Gehirn geleitet und dort verarbeitet. Der Mensch kann auf diese Weise das Gleichgewicht seines Körpers wieder herstellen.

Schutz der Ohren sowie ihre Gesunderhaltung

Tragen von Hörschutzgeräten bei Lärm verursachenden Tätigkeiten (z.B. Arbeiten in Schmiede, mit Presslufthammer) sowie von Hörgeräten bei Schwerhörigkeit. Entfernen von in den Gehörgang eingedrungenen Fremdkörpern durch einen Arzt.

Lärm gefährdet unsere Gesundheit. Deshalb unbedingt Ohren vor zu langer Lärmbelästigung schützen!

3.6.3 Die Haut als vielseitiges Sinnesorgan

Die Haut ist sowohl ein wichtiges Ausscheidungsorgan (/ S. 158) als auch Sinnesorgan. In der Lederhaut befinden sich Sinneszellen (Wärme-, Kälte-, Tastkörperchen) und freie Nervenendigungen, die auf Wärme, Kälte, Berührung und Druck sowie Schmerz reagieren. Der Tastsinn ist besonders bei Blinden ausgeprägt. Sie können die Blindenschrift durch Ertasten lesen.

Die Haut besitzt also mehrere Sinnesfunktionen, beispielsweise den Temperatursinn, den Tastsinn und den Schmerzsinn (/ S. 162).

Über die Haut nehmen wir unterschiedliche Empfindungen wahr, z.B. die Berührung einer Hand, den Druck eines harten Gegenstands, die Kälte des Schnees, die Wärme der Ofenplatte oder den Schmerz einer Wunde.

Wärme- und Kälterezeptoren, dies können auch freie Nervenendigungen sein, übermitteln nur Temperaturunterschiede und -veränderungen. Feinste Berührungen, Druck und Erschütterungen werden von unterschiedlichen Tastkörperchen aufgenommen.

- freie Nervenendigungen (Schmerzrezeptoren)
- Kälterezeptoren
- Wärmerezeptoren
- 6 Tastscheiben
- Tastkörperchen

3.6.4 Geruchssinnesorgan und Geschmackssinnesorgan

Geruchssinnesorgan und Geschmackssinnesorgan gehören zu den chemischen Sinnesorganen.

Der Geruchssinn gehört zu den chemischen Sinnen (/ S. 162). Er dient der Wahrnehmung gas- oder dampfförmiger Substanzen. Diese werden im Schleim der Nasenhöhle gelöst und erregen die Riechsinneszellen.

Das Geruchssinnesorgan

Die **Geruchssinneszellen** liegen in der Riechschleimhaut der Nasenhöhlen. Die Größe der Riechschleimhaut beträgt beim Menschen ca. 5 cm², beim Hund ca. 85 cm² und beim Reh ca. 90 cm².

Durch Reizstoffe ausgelöst, können von ihnen zahlreiche Geruchsqualitäten ermittelt werden, u.a. würzig, fruchtig, faulig, brenzlig.

Schnitt durch Nasenhöhle mit Riechschleimhaut von Mensch und Reh

Das Geschmackssinnesorgan

Die Geschmackssinneszellen befinden sich in den an der Zungenoberfläche liegenden Geschmacksknospen. Sie verteilen sich nicht ganz gleichmäßig auf Zungenspitze, Zungenrand, Zungengrund und Gaumen. Maximale Empfindlichkeiten für Geschmacksqualitäten werden in bestimmten Bereichen der Zunge von Chemorezeptoren wahrgenommen (Abb.). Lange Zeit nahm man an, dass der Mensch vier Geschmacksqualitäten (süß, sauer, bitter und salzig) unterscheiden kann. Weitere Rezeptoren für Glutamat gelten inzwischen als gesichert, möglicherweise gibt es auch spezielle Rezeptoren für Fett.

Die Sinnesempfindungen, die beim Essen und Trinken auftreten, beruhen auf dem Zusammenwirken von Geruchsund Geschmacksempfindungen.

Geschmacksregionen der Zunge

Der Geschmackssinn gehört zu den chemischen Sinnen (/ S. 162). Er dient der Wahrnehmung gelöster Substanzen.

3.7 Das Nervensystem

Das Nervensystem steuert die Lebensprozesse im Körper (/ S. 220). Es besteht aus Gehirn, Rückenmark und Nervensträngen, die alle Teile des Körpers mit den Nervenzentren (Gehirn, Rückenmark) verbinden. Man unterscheidet das Zentralnervensystem (aus Gehirn und Rückenmark), das periphere Nervensystem (aus vom Gehirn und Rückenmark ausgehenden Nervenpaaren), das vegetative Nervensystem (aus zwei gegensätzlich wirkenden Nervensträngen – Sympathikus und Parasympathikus). Kleinstes Bauelement des Nervensystems ist die Nervenzelle.

3.7.1 Das Nervensystem im Überblick

Das **Zentralnervensystem** (Gehirn, Rückenmark) verarbeitet die einlaufenden Erregungen, sodass unsere Umwelt wahrgenommen werden kann.

Das **periphere Nervensystem** umfasst die Nerven, die vom Gehirn und Rückenmark ausgehen und das Nervengeflecht für die Haut und Muskeln von Hals, Nacken, Rumpf und Gliedmaßen bilden.

Das **vegetative Nervensystem** umfasst die Nerven, die zu den inneren Organen (z.B. Haut, Drüsen) und von ihnen weg führen.

Das vegetative
Nervensystem
besteht aus zwei Gegenspielern (Antagonisten, / S. 135), dem
Parasympathikus und dem Sympathikus.
Es beeinflusst die inneren Organe, die glatte Muskulatur und die Drüsen.

Parallel verlaufende Nervenfasern mehrerer Nervenzellen sind von einer gemeinsamen Bindegewebshülle umgeben. Sie bilden Nervenfaserbündel. Mehrere Nervenfaserbündel mit gemeinsamer Bindegewebshülle bilden einen Nerv bzw. eine

An den Synapsen erfolgt die Erregungsübertragung.

Nervenbahn.

3.7.2 Das Zentralnervensystem und seine Gesunderhaltung

Das **Zentralnervensystem** besteht aus **Gehirn** und **Rückenmark**. Der kleinste Baustein des Nervensystems ist die **Nervenzelle**.

Bau und Funktionen einer Nervenzelle

Die Nervenzelle besteht aus dem Nervenzellkörper mit kurzen Fortsätzen (Dendriten) und dem langen Nervenzellfortsatz (Neurit/Nervenfaser). Die Nervenzelle dient der Aufnahme, Weiterleitung und Übertragung von Erregungen (Nervenimpulsen, / S. 208). Dabei erfolgt die Aufnahme der Erregungen durch die kurzen Fortsätze des Nervenzellkörpers, die Weiterleitung der Erregungen durch den Neuriten und über die Synapsen zu anderen Nervenzellen oder Muskeln bzw. Organen.

Nervenfaser ist der von einer Hülle umgebene Neurit.

Synapse ist die Übertragungsstelle für eine Erregung von einer Nervenzelle auf eine andere Nervenzelle, eine Muskelzelle oder eine Drüsenzelle. Das Endknöpfchen des Neuriten, der synaptische Spalt und die Erregung aufnehmende Membran bilden die Synapse.

Das Gehirn

- Das Gehirn eines Erwachsenen wiegt ca. 1500 g und enthält etwa 10–14 Milliarden Nervenzellen.
- Die Großhirnrinde ist in Rindenfelder eingeteilt (/ S. 223).

Das weiche, druckempfindliche **Gehirn** – umgeben von Hirnhäuten – liegt geschützt in der Schädelkapsel. Es besteht aus den Abschnitten **Nachhirn**, **Kleinhirn**, **Mittelhirn**, **Zwischenhirn** und **Großhirn**. Jeder Abschnitt erfüllt bestimmte Aufgaben (\$\sigma\$ S. 169).

Etwa 80 % des gesamten Hirnvolumens nimmt das Großhirn ein. Das Kleinhirn und das Großhirn bestehen aus Hirnrinde (graue Substanz, bestehend aus Nervenzellkörpern) und Hirnmark (weiße Substanz, bestehend aus Nervenfasern). Die Oberfläche des Großhirns sowie des Kleinhirns ist durch Furchen und Windungen stark vergrößert. Damit steigt die Leistungsfähigkeit dieser Gehirnabschnitte. Der Hirnstamm wird gebildet aus Brücke, Mittelhirn und Nachhirn.

Gehirn des Menschen (längs) und Leistungen der Hirnabschnitte

Das Rückenmark

Das **Rückenmark** – umgeben von Rückenmarkshäuten – liegt geschützt im Wirbelkanal der Wirbelsäule. Es besteht außen aus **Nervenfasern** (weiße Substanz) und innen, schmetterlingsförmig angeordnet, aus Nervenzellkörpern (graue Substanz).

Durch Nervenfasern steht das Rückenmark mit allen Teilen des Körpers und mit dem Gehirn in Verbindung. Es ist eine zentrale Schaltstelle für Reflexe (/ S. 218).

Aus dem Rückenmark treten zwischen den Wirbelkörpern 31 Paar Rückenmarksnerven aus.

Lage und Bau des Rückenmarks

Gesunderhaltung des Nervensystems

Voraussetzung für die Gesunderhaltung des Nervensystems ist ein richtiger Tagesablauf in Bezug auf Arbeit und Erholung, Freizeit, Körperpflege, Essen, Schlafen und Wachsein. Unregelmäßige Zeiteinteilung und große Hektik sowie Dauerstress führen zu nervösen Störungen. Besonders wichtig ist ausreichender Schlaf.

Ursachen für **Schlafstörungen** können Lärm, Übermüdung, Völlegefühl, Schmerzen, guälende Gedanken und Erkrankungen sein.

Die verschiedenen Schlafphasen können durch ein Elektroenzephalogramm (EEG) erforscht werden. Nerventransplantation ist das Übertragen und Einfügen eines Nervenabschnitts zum Überbrücken einer Lücke zwischen zwei Enden eines Nervs.

Erkrankungen des Nervensystems

Schlägt man bei einem Sturz mit dem Kopf auf einen festen Gegenstand bzw. auf den Boden auf, kann eine **Gehirnerschütterung** die Folge sein. Der Verletzte ist oftmals bewusstlos, muss sich erbrechen, leidet unter Schwindelgefühlen und Kopfschmerzen. Unbedingte Bettruhe ist erforderlich. Werden motorische Nervenbahnen durchtrennt oder Nervenzellkörper

Werden motorische Nervenbahnen durchtrennt oder Nervenzellkörper zerstört, kommt es zu **Lähmungen**. Die Verletzten können ihre Muskeln nicht mehr bewegen, z.B. Querschnittslähmung.

Eine weitere Nervenerkrankung ist die von Viren verursachte **Kinderlähmung**. Befallen Viren das Rückenmark und zerstören dort Nervenzellen, kommt es zu Lähmungen der Gliedmaßen.

Ausfallerscheinungen des Gehirns bezeichnet man als Schlaganfall (/ S.154). Eine besonders schwere Nervenerkrankung ist die multiple Sklerose. Bei ihr treten schubweise Veränderungen in der Hirnsubstanz auf. Die Folge davon sind Lähmungen und Störungen in der Empfindlichkeit der betroffenen Körpergebiete. Die Ursachen dieser Erkrankung sind noch nicht vollständig geklärt.

Auch angeborene (erbbedingte) Erkrankungen (/S.289) können zur geistigen Behinderung führen. Geistig behinderte Kinder bedürfen vonseiten der Eltern, Geschwister und aller anderen Personen einer besonderen Zuneigung, Unterstützung und Hilfe.

3.7.3 Drogen und ihre Wirkung im Körper

Suchtmittel (Drogen) sind Stoffe, die in die natürlichen Lebensprozesse des Körpers eingreifen und Stimmungen, Gefühle und Wahrnehmungen des Menschen beeinflussen. Durch Drogen verändern sich die Beziehungen des Menschen zu seiner Umgebung, z.B. zu den Freunden, Arbeitskollegen, zur Familie.

Sucht ist die krankhafte, zwanghafte Abhängigkeit von Suchtmitteln, das Verlangen nach einer ständig erneuten Einnahme dieser Stoffe, um ein bestimmtes Glücksgefühl zu erreichen oder Unlustund Angstgefühle zu vermeiden. Es werden die seelische und körperliche Abhängigkeit unterschieden.

Von Fachleuten werden legale ("erlaubte") und illegale (verbotene) Drogen unterschieden.

Legale ("erlaubte") Drogen

Zu den legalen Drogen gehören beispielsweise *Alkohol, Nikotin* und *Medikamente*. Sie sind in Deutschland nicht verboten. Alkohol und Nikotin werden als **Genussmittel**, Medikamente als **Arzneimittel** angeboten.

Bei regelmäßiger Einnahme größerer Mengen dieser Suchtmittel führen sie zur Abhängigkeit des Süchtigen und zur Schädigung innerer Organe.

Neben Beratungsstellen gibt es weitere Einrichtungen bzw. Organisationen für Suchtkrankenhilfe, Gesundheitsförderung und Vorbeugung.

Medikamentenmissbrauch schadet der Gesundheit des Körpers und führt allmählich zur seelischen und körperlichen Abhängigkeit.

Alkohol zerstört innere Organe

Haut fettiger, grauer Teint

Leber Fettleber, Leberschrumpfung

Nieren Entzündung, Vergrößerung

> Blutgefäße Entzündung, Erweiterung

Gehirn Konzentrations-, Gedächtnis-, Gleichgewichtsstörungen, Hirnschrumpfung

Herz Herzmuskelschwäche, Herzerweiterung

Magen Geschwüre, Schleimhautentzündung

Bauchspeicheldrüse Entzündung

Armund Beinnerven Entzündungen, Bewegungsstörungen, Händezittern Laut Jugendschutzgesetz darf
Alkohol nicht an
Jugendliche unter
16 Jahren ausgeschenkt werden.
Kinder und Jugendliche sind durch
Alkoholkonsum und
Alkoholmissbrauch
besonders gefährdet.

Alkoholische Getränke haben einen unterschiedlichen Alkoholgehalt.

Nikotin zerstört innere Organe

Luftröhre

Eronchien

Lunge
"Rauchstraße"
(Teerablagerungen,

Krebsgefahr)

Blutgefäße Verengung, "Raucherbein"

Gehirn Beeinträchtigung von Nervenfunktionen

> Herzkranzgefäße Verengung führt zu Angina pectoris, Herzinfarkt

Magen Schleimhautreizung, Schleimhautentzündung, Geschwüre

Geschlechtsorgane Früh-, Totgeburten

Heute gibt es eine große Anzahl gesetzlicher Regelungen zum Nichtraucherschutz.

Tabakrauch schadet auch den Passivrauchern. Deshalb nur in dafür vorgesehenen Raucherinseln oder -räumen rauchen.

Illegale ("verbotene") Drogen

Zu den illegalen Drogen gehören u.a. Haschisch und Marihuana, Heroin und Kokain, aber auch die künstlich hergestellten Drogen. wie LSD und Crack, sowie die Designerdrogen, z.B. Ecstasv.

Die Herstellung und Weitergabe sowie die Einnahme illegaler Drogen, wie Haschisch, Marihuana, Heroin und Kokain, sind verboten. Die Folgen einer regelmäßigen Einnahme sind eine seelische und körperliche Abhängigkeit sowie die Schädigung innerer Organe. Dies führt zum Verfall der Persönlichkeit und oft zum Tode.

Illegale Suchtmittel (Auswahl)

Marihuana

Heroinbesteck

Hanfpflanze (Cannabis)

Marihuana wird aus den getrockneten Blättern und Blüten,

Haschisch aus dem Harz der Hanfpflanze hergestellt.

Drogenpflanzen sind u.a. Hanfpflanze, Kokastrauch,

Seit einigen

Drogen wie LSD.

Ecstasy, Crack.

Jahren gibt es neue,

künstlich hergestellte

Mohnpflanze

Roh-Opium wird aus dem Milchsaft der Mohnkapsel.

Heroin aus Opium bzw. aus seinem Bestandteil Morphium hergestellt.

Hilfe für Menschen mit Drogenproblemen geben Beratungsstellen.

Mutterkornpilz

Kokain wird aus den Blättern des Kokastrauches hergestellt.

Früher wurde aus dem Mutterkornpilz LSD hergestellt, heute künstlich.

3.8 Das Hormonsystem

Das **Hormonsystem** stellt neben dem Nervensystem das zweite Informationssystem im Körper dar. Es besteht aus einer Vielzahl im Körper befindlicher Drüsen. Es reguliert und steuert zahlreiche im Körper ablaufende Prozesse (/ S. 175).

Da die Hormone in das Innere, direkt in das Blut, abgegeben werden, nennt man die Hormondrüsen endokrine Drüsen, das Hormonsystem endokrines System.

Hormondrüsen, Hormone und ihre Funktionen

Hormondrüsen sind Drüsen, die Hormone (chemische Wirkstoffe, Botenstoffe) bilden und diese direkt ins Blut abgeben.

Hormone sind chemische Wirkstoffe (Informationsüberträger), die vom Blut direkt zu ihren speziellen Wirkungsorten (Zellen, Geweben, Organen) transportiert werden. Sie steuern und regeln – in enger Verbindung mit dem Nerven-

system – wichtige Lebensprozesse im Körper. Sie sind wirkungsspezifisch und wirken schon in geringen Mengen.

Jedes Hormon besitzt eine chemische Struktur. Es kann sich deshalb nur an die Zellen des Zielortes anlagern, die eine passende Stelle für die Anlagerung besitzen. Erst dann wird in der Zelle eine Reaktion ausgelöst. Ein Hormon passt zu einem Rezeptor wie ein Schlüssel in sein Schloss.

Lage der Hormondrüsen im Körper

Hormondrüsen	produzierte Hormone (Beispiele)	Wirkungen der Hormone (Beispiele)
Hirnanhangsdrüse (Hypophyse; ✓ S. 176)	Wachstumshormone etwa 10 verschiedene Hormone zur Anregung von Lebensprozessen	- Regulation des Körperwachstums - Anregung anderer Hormondrüsen, z. B. Schilddrüse, Nebennieren, Keimdrüsen
Schilddrüse	Thyroxin	Steuerung des Stoff- und Energie- wechsels im Organismus
Nebenschilddrüsen (4 Epithelkörper- chen)	Parathormon	Beeinflussung des Calcium- und Phosphorstoffwechsels (Regelung des Calciumwerts im Blut im Zusammenhang mit den Kalkver- bindungen in den Knochen)
Thymusdrüse	Thymosin	 Förderung der Abwehr gegen Infektionen, Beeinflussung des Immunsystems
Nebennieren · Mark	Adrenalin	 "Stresshormon"; Blutdrucksteigerung, Erhöhung von Blutzuckerspiegel und Schlagfrequenz des Herzens, Beeinflussung der Atmung, Glykogenabbau
· Rinde	Kortikoide (Rindenhormone, z.B. Cortisol, Aldosteron)	 Regelung des Wasser- und Salzhaushalts, Entzündungshemmung, Hemmung von Antikörperbildung und allergischen Reaktionen, Regelung der Schweißabsonderung
Bauchspeicheldrüse (Langerhanssche Inseln)	Insulin Glukagon	 Senkung des Blutzuckerspiegels, Glykogenbildung Erhöhung des Blutzuckerspiegels, Glykogenabbau
Keimdrüsen · Eierstöcke	weibliche Sexualhormone (Östrogene, Gestagene, u.a. Progesteron)	 Förderung der Knochenbildung, Förderung der Ausprägung sekundärer Geschlechtsmerkmale und sexueller Aktivität, Steuerung des Menstruationszyklus, Schwangerschaft und Geburt
· Hoden	männliche Sexualhormone (Androgene, u.a. Testosteron)	 Förderung der Ausprägung sekundärer Geschlechtsmerkmale und sexueller Aktivität, Förderung der Samenzellenbildung

Regulation des Blutzuckerspiegels

Der **Blutzuckerspiegel** ist der Gehalt an Traubenzucker (Glucose) im Blut (Blutzuckerwert). Er wird durch das Zusammenwirken von Hormonen und Nerven auf 80 mg bis 100 mg Traubenzucker (Glucose) pro 100 ml Blut (im nüchternen Zustand) einreguliert.

Wird der normale Blutzuckerwert überschritten, liegt Zuckerkrankheit (/ S. 176) vor.

Die **Regelung des Blutzuckerspiegels** wird durch Hormone und Nerven gesteuert. Die Senkung bewirkt das Insulin der Bauchspeicheldrüse, die Erhöhung bewirken das Adrenalin der Nebennieren und das Glucagon der Bauchspeicheldrüse.

Es gibt zwei Typen des Diabetes, Typ I-Diabetes, Typ II-Diabetes.

Die Diätnahrung für Zuckerkranke enthält wenig Kohlenhydrate und wenig Fett.

Heute wird
Humaninsulin
durch gentechnisch
veränderte Bakterien

heraestellt.

Ein Überangebot des Schilddrüsenhormons Thyroxin führt zur Stoff- und Energiewechselstörung Basedowkrankheit.

Nerven- und Hormonsystem wirken auch bei Stresssituationen zusammen.

Zuckerkrankheit (Diabetes)

Beim **Diabetes mellitus (Zuckerkrankheit)** ist der Traubenzuckergehalt des Bluts (Blutzuckerspiegel) infolge nicht ausreichender Insulinbildung der Bauchspeicheldrüse ständig zu hoch. Ein Teil des Traubenzuckers wird mit dem Blut ausgeschieden.

Symptome sind Müdigkeit, Sehstörungen, Gewichtsabnahme, Hautjucken, Schwindel, Kopfschmerzen, großer Durst, allgemeine Leistungsminderung, häufiges Wasserlassen. Ein einfacher *Test* – mit Teststreifen durchgeführt – ermöglicht den Nachweis der Glucose und die Ermittlung der jeweiligen Glucosemenge im Urin.

Der erhöhte Blutzuckerspiegel kann durch **Diät**, blutzuckersenkende Tabletten sowie durch Insulingabe einreguliert werden.

Zusammenwirken von Hormon- und Nervensystem

Bei der **Regulation von Lebensprozessen** wirken Hormon- und Nervensystem zusammen.

Bei den Lebensprozessen, wie Wachstum, Ausprägung sekundärer Geschlechtsmerkmale (/ S. 177, 179), Stoff- und Energiewechsel der Zellen (/ S. 197), Regulation des Blutzuckerspiegels (/ S. 175), besteht ein enges Zusammenwirken von Hormonsystem und Nervensystem.

Im Hormonsystem spielt die **Hirnanhangsdrüse** (**Hypophyse**) eine übergeordnete Rolle.

Sie hat etwa die Größe eines Kirschkerns, wiegt ungefähr 0,5 g, ist bohnenförmig, liegt unter dem Großhirn und ist über einen Stiel mit einem Bereich des Zwischenhirns (dem Hypothalamus) verbunden. Über diesen Bereich besteht die Verbindung des Hormonsystems mit dem Nervensystem.

3.9 Die Geschlechtsorgane

Geschlechtsorgane sind die der Fortpflanzung dienenden Organe.

Bau und Funktionen der weiblichen Geschlechtsorgane

Zu den **äußeren Geschlechtsorganen** gehören die großen und kleinen Schamlippen sowie der Kitzler, zu den **inneren Geschlechtsorganen** die zwei Eierstöcke und zwei Eileiter, die Gebärmutter und die Scheide.

Organe	Funktionen
paarige Eierstöcke	Eizellenbildung, Follikelreifung und Follikelsprung, Gelbkörperbildung; Produktion von Follikel- und Gelbkörperhormon
paarige Eileiter	Auffangen der Eizelle nach dem Follikelsprung; Ort der Befruchtung (Zusammentreffen Eizelle und Samenzellen); Weiterleitung der Eizelle in die Gebärmutter
Gebärmutter (Uterus)	Aufnahme der Eizelle, monatliches Ausstoßen der Schleimhaut (Menstruation), Aufnahme und Einnistung der befruchteten Eizelle (des Blasenkeims) in die Gebärmutterschleimhaut, Versorgung und Schutz des Embryos, Geburtswehen
Scheide (Vagina)	Aufnahme des Penis und der Samenflüssigkeit beim Geschlechtsverkehr; Abflusskanal für Menstruationsblut; Geburtskanal
Kitzler (Clitoris)	sexuelles Reizzentrum
Schamlippen	Bedecken und Schutz des Scheideneingangs

Ablauf des Menstruationszyklus

Mit Eintritt der Geschlechtsreife setzen im weiblichen Organismus Vorgänge ein, die sich alle 4 Wochen zyklisch wiederholen. In den Eierstöcken reift ein Eibläschen (Follikel) und gibt die befruchtungsfähige Eizelle frei (Follikelsprung), die anschließend über einen Eileiter in die Gebärmutter transportiert wird. Der leere Follikel bildet sich zum Gelbkörper um. Parallel dazu wächst in der Gebärmutter die Schleimhaut, wird mit Blut und Sekreten angereichert und am Ende des Zyklus unter Blutungen abgebaut (Menstruation, Periode, Regelblutung).

Dieser Menstruationszyklus wird durch Hormone gesteuert: Die Vorgänge im Eierstock durch Hypophysenhormone, die Vorgänge in der Gebärmutter durch Eierstockhormone (Follikelhormon und Gelbkörperhormon; 15.174).

Hygiene der weiblichen Geschlechtsorgane

Tägliche Waschung der äußeren Geschlechtsorgane, da Urinrückstände und Scheidenflüssigkeit entfernt werden müssen. Maßnahmen der Menstruationshygiene sind gründliche Waschung des Scheideneingangs, mehrmaliges Wechseln von Blut aufsaugenden Tampons oder Binden sowie die gewissenhafte Führung eines Regelkalenders (Menstruationskalenders)

Menstruationsbinden und Slipeinlagen (a) sind aus Watte und Zellstoff hergestellte Vorlagen, die vor die Scheidenöffnung gelegt werden und das Blut aufsaugen.

Tampons (b) werden in die Scheide geschoben und ermöglichen der Frau völlige Bewegungsfreiheit während der "Regeltage".

Jedes Mädchen sollte sorafältia einen Regelkalender führen. Daran kann der Arzt u.a. erkennen, ob Störungen im Menstruationszyklus vorliegen und behandelt werden müssen. Wichtig ist der

Kalender auch für die exakte Einnahme der Pille und für natürliche Verhütungsmethoden.

Bau und Funktionen der männlichen Geschlechtsorgane

Zu den **männlichen Geschlechtsorganen** gehören der Hodensack mit den beiden Hoden und Nebenhoden, die Samenleiter, verschiedene Drüsen und das männliche Glied (Penis). Dieses wird von der Harn-Samen-Röhre durchzogen und besitzt Schwellkörper, die sich bei sexueller Erregung mit Blut füllen.

Organe	Funktionen
Hodensack	Bauchwandfalte, trägt und schützt Hoden und Nebenhoden
paarige Hoden	Bildung von Samenzellen und männlichen Sexualhormonen
Nebenhoden	Speicherung von Samenzellen
Samenleiter	Ableitung der Samenzellen
Vorsteherdrüse (Prostata), Bläs- chendrüse	Bildung der schleimigen Sekrete, die mit den Samenzellen zur Samenflüssigkeit vermischt werden
Glied (Penis) mit Eichel und Vorhaut	Begattungs(Kopulations)organ, versteift sich bei Erregung (Erektion); auf sexuellem Höhepunkt (Orgasmus) Ausstoßen der Samenflüssigkeit (Ejakulation)

Hygiene der männlichen Geschlechtsorgane

Waschen der Intimregion bei der täglichen Körperpflege und nach Geschlechtsverkehr unter Zurückziehen der Vorhaut über die Eichel, um Urinreste und Sekretansammlungen zu entfernen. Unsauberkeit kann Körpergeruch, Entzündungen sowie Infektionen her-

vorrufen.

Empfängnisverhütung

Empfängnisverhütung umfasst alle Maßnahmen zur Verhinderung einer ungewollten Schwangerschaft. Es gibt verschiedene Methoden und Mittel, die sich in ihrer Wirkung und Anwendung sowie in ihren möglichen Nebenwirkungen unterscheiden.

Die meisten
Verhütungsmittel
sind auf den Körper
der Frau ausgerichtet
und werden von ihr
angewendet.

Natürliche Verhütungsmethoden, wie das Messen der

Basaltemperatur

fruchtbaren Tage, sind für Jugendliche nicht geeignet, denn

der Menstruations-

zyklus ist noch nicht

stabil.

oder Bestimmen der

Durch Empfängnisverhütung können junge Paare bestimmen, ob und wann sie ein Kind möchten, ohne Probleme mit ihrer Ausbildung oder ihrem Beruf zu bekommen.

Die am häufigsten verwendeten Verhütungsmittel sind Kondome und die Anti-Baby-Pille.

Das Kondom besteht aus einer dünnen, elastischen Gummihülle und muss über das steife männliche Glied abgerollt werden. Das Kondom fängt beim Orgasmus des Manns die Samenflüssigkeit auf.

Kondome schützen auch vor Infektionen, z.B. vor Geschlechtskrankheiten (// S. 257) und vor Aids (// S. 254).

Die Anti-Baby-Pille enthält hormonelle Wirkstoffe, die bei der Frau das Freiwerden befruchtungsfähiger Eizellen verhindern.

Scheidenpessar

Nicht so häufig verwendet und für junge Mädchen weniger geeignet sind **Gummikappen** (Pessare), die sich die Frau selbst vor den Gebärmuttermund legen kann. Das gilt auch für **Spiralen**, die vom Frauenarzt in die Gebärmutter eingesetzt werden. Ihre Lage muss halbjährlich kontrolliert werden.

Chemische Verhütungsmittel sind Zäpfchen, Gels oder Sprays mit Spermien abtötender Wirkung. Sie werden vor dem Geschlechtsverkehr in die Scheide der Frau eingeführt. Ihre Sicherheit ist nicht sehr hoch.

Der Coitus interruptus, das "Aufpassen und Unterbrechen", ist keine Verhütungsmethode, wird aber immer noch von jungen Leuten praktiziert. Durch das Herausziehen des Glieds vor dem Samenerguss soll eine Übertragung der Spermien verhindert werden. Aber vor dem eigentlichen Samenerguss tritt bereits etwas Sperma aus. Daher ist diese Methode absolut unsicher.

Zusammenwirken von Organen und Organsystemen bei körperlicher Aktivität – am Beispiel des Fahrradfahrens

Lunge

Die Lunge nimmt mehr Sauerstoff auf, der zur Oxidation des Traubenzuckers benötigt wird und gibt Kohlenstoffdioxid ab.

Verdauungssystem

Mehr Nahrung wird aufgenommen, im Verdauungssystem werden mehr Nährstoffe verdaut, da mehr Traubenzucker als Energielieferant benötigt wird.

Herz

Der einzelne Herzschlag wird kräftiger, der Herzmuskel wird besser durchblutet. Das Herz arbeitet "schneller". Die Häufigkeit des Herzschlags wird erhöht.

Ausscheidung

Schweißdrüsen, Nieren und Lunge erhöhen ihre Tätigkeit und scheiden die vermehrt gebildeten Stoffwechselendprodukte aus.

Muskulatur

Die Muskulatur wird besser durchblutet. Sie erhält mehr Sauerstoff und Traubenzucker. Es wird mehr Traubenzucker "veratmet" und mehr Energie freigesetzt.

Blutgefäßsystem

Im Blutgefäßsystem werden mehr Sauerstoff und Nährstoffbausteine transportiert. Blutfette werden verbraucht. Die Fließeigenschaft des Bluts verbessert sich. Ein Teil der beim Fahren umgewandelten Energie erhöht als Wärmeenergie unsere Körpertemperatur.

Zusammenwirken von Zellen, Geweben und Organen im Stoff- und Energiewechsel am Beispiel des Menschen.

Aufnahme von Sauerstoff

Verdauungssystem

Blutgefäßsystem

Atmungssystem

Transport der Nährstoffbausteine und des Sauerstoffs zu den Zellen

1. Aufbau von körpereigenen organischen Stoffen (z. B. Kohlenhydrate, Fette, Eiweiße) aus den Nährstoffbausteinen als Baustoffe für neue Zellen

Körperzelle

2. Umwandlung eines Teils der Nährstoffbausteine zu den Stoffwechselendprodukten (Wasser, Kohlenstoffdioxid, Harnstoff), Freisetzung von Energie (biologische Oxidation), die für Lebensprozesse genutzt werden kann

Abtransport der Stoffwechselendprodukte Wasser, Kohlenstoffdioxid, Harnstoff sowie Salze zu den Ausscheidungsorganen

Ausscheidung der Stoffwechselendprodukte als

Harn Wasser. Harnstoff, Salze

unverdauliche Reste

Schweiß Wasser. Harnstoff, Salze Ausatmungsluft Wasser. Kohlenstoffdioxid

4.1 Stoff- und Energiewechsel

Wasser ist ein Hauptbestandteil der Pflanzen. Durch Zusatzberegnung wird eine Ertragssteigerung erreicht.

Alle Organismen nehmen Stoffe aus der Umwelt auf. In den Organismen werden Stoffe

- von den Orten ihrer Aufnahme zu den Orten des Verbrauchs,
- von den Orten ihrer Bildung zu den Orten des Verbrauchs oder ihrer Speicherung,
- von den Orten ihrer Speicherung zu den Orten des Verbrauchs,
- zu den Orten der Ausscheidung transportiert. Die Stoffe werden von Organ zu Organ, von Zelle zu Zelle und innerhalb der Zellen transportiert. Vom Organismus nicht verwendbare oder schädliche Stoffe (Stoffwechselendprodukte) werden aus den Organismen ausgeschieden.

Stoffe werden von Organ zu Organ, von Zelle zu Zelle und innerhalb der Zellen transportiert. In jeder lebenden Zelle laufen Stoff- und Energiewechselprozesse ab (\$\mathcal{S}\$. 195–207). Der Stoff- und Energiewechsel (\$\mathcal{S}\$ S.195) ist wie die Reizbarkeit, die Bewegung, die Fortpflanzung, das Wachstum und die Individualentwicklung ein Merkmal aller Lebewessen.

4.1.1 Aufnahme, Transport und Ausscheidung von Stoffen bei Pflanzen

Wasser

Wasser wird durch die **Wurzelhaare** (/ S.185) aufgenommen. Der Wasseraufnahme liegen physikalische Vorgänge, z.B. **Diffusion, Osmose**, zugrunde.

Diffusion

Physikalischer Vorgang, bei dem aufgrund der Eigenbewegung der Stoffteilchen ein ungehinderter Konzentrationsausgleich zwischen zwei aneinander grenzenden, unterschiedlich konzentrierten gasförmigen oder flüssigen Stoffen erfolgt.

Osmose

Physikalischer Vorgang, bei dem die Diffusion durch eine halbdurchlässige Membran in eine Richtung erfolgt. Wasserteilchen (Wassermoleküle) passieren die halbdurchlässige Membran, gelöste Stoffe aufgrund ihrer Teilchengröße nicht.

halbdurchlässige Membran (Wand mit bestimmter Porengröße)

Wasseraufnahme

Wasser gelangt durch Osmose (passiver Transport) in das Wurzelhaar. Die Wassermoleküle wandern vom Ort, an dem sie in hoher Anzahl vorhanden sind (Bodenwasser), zum Ort, an dem sie in geringer Anzahl vorliegen (Zellsaft der Vakuole). Die Zellmembran wirkt als halbdurchlässige Membran.

Die Wurzelhaarzellen sind dünnwandige, schlauchförmige Zellen mit großen Vakuolen (Zellsafträumen).

Wassertransport

Der passive Wassertransport von der Wurzelhaarzelle bis in die Gefäße der Leitbündel (/ S. 64) im Wurzelinneren und von diesen in die Sprossachse (/ S. 65) erfolgt durch Osmose und Diffusion.

- Verteilung des Wassers innerhalb der Wurzelhaarzellen und Rindenzellen durch Diffusion,
- Transport des Wassers in der Rinde von Zelle zu Zelle durch semipermeable Membranen (Zell- und Plasmamembranen) durch Osmose bis in die Leitgefäße.

Der Transport geht sowohl durch die Zellwände als auch durch das Zellplasma. Der passive Wassertransport wird durch Transporteiweiße (z.B. "Kanaleiweiße", Aquaporine), die "Korridore" in Zellmembranen und Zellwänden bilden, erleichtert.

In den Gefäßen werden Wasser und die darin gelösten Mineralsalze (/S. 189) von den Wurzeln zu den Blättern geleitet. In den Siebröhren werden die in den Laubblättern gebildeten Stoffe in die Speicherorgane und Wurzeln transportiert.

Weg des Wassers bis in die Gefäße

Die Wasserleitung in der Sprossachse wird durch den Wurzeldruck und den Transpirationssog verursacht. Der weitere Transport des Wassers von der Wurzel über die Sprossachse bis in die Laubblätter (Ferntransport) erfolgt durch Gefäße des Leitbündels (S. 65). Dabei wirken mehrere physikalische Vorgänge zusammen, z. B. Diffusion, Osmose, Kohäsion, Adhäsion, Transpirationssog und Transpiration.

Kohäsion: Zusammenhalt der Wasserteilchen in den Gefäßen

Adhäsion: das Anheftungsvermögen der Teilchen verschiedener Stoffe an der Gefäßwand

Transpiration: Wasserdampfabgabe (Verdunstung) durch die Spaltöffnungen der Laubblätter

Transpirationssog: Folge der Wasserdampfabgabe durch die Spaltöffnungen

Der Transpirationssog entsteht durch den unterschiedlichen Wassergehalt der Laubblätter und der sie umgebenden Luft. Er beruht auf der physikalischen Gesetzmäßigkeit der Diffusion.

Wasserdampfabgabe (Transpiration)

Die Wasserdampfabgabe (Transpiration) erfolgt durch die Laubblätter. Der Wasserdampf wird durch die Spaltöffnungen (/ S. 70, 187) durch Diffusion abgegeben. Die Wasserdampfmoleküle wandern vom Ort, an dem sie in hoher Anzahl vorliegen (Interzellularen), zum Ort, an dem sie in geringer Anzahl vorhanden sind (Außenluft).

Die tröpfchenförmige Wasserausscheidung an den Blättern einiger Pflanzen wird als **Guttation** bezeichnet.

Durch Öffnen und Schließen der Spaltöffnungen wird die Wasserdampfabgabe (Transpiration) an die Außenluft reguliert.

Öffnen und Schließen der Spaltöffnungen

Spaltöffnung geöffnet – bei ausreichendem Wasserangebot gelangt durch Osmose Wasser aus den Nachbarzellen in die Schließzellen. Die Vakuole der Schließzellen wird größer, der Zellinnendruck ebenfalls. Die Spaltöffnung öffnet sich, da aufgrund des hohen Zellsaftdrucks sich die unverdickten Zellwände der Schließzelle krümmen.

Die Transpiration verändert sich auch während des Tagesverlaufs entsprechend den Umweltbedingungen.

Spaltöffnung geschlossen – bei Wassermangel geben die Vakuolen der Schließzellen osmotisch Wasser an die Nachbarzellen ab, dadurch sinkt der Zellinnendruck der Schließzellen. Die Schließzellen mit ihren ungleichmäßig verdickten Zellwänden bewegen sich derart, dass die Spaltöffnung geschlossen wird.

Die **Transpiration** ist von äußeren Faktoren abhängig, z.B. von Temperatur, Luftbewegung, Luftfeuchtigkeit.

Pflanzen besitzen in Anpassung an ihren Lebensraum spezifische Einrichtungen, die die Transpiration regulieren.

Trockenpflanzen (Xerophyten) (/ S. 355) sind Pflanzen trockener Standorte mit Einrichtungen zur Verringerung der Wasserdampfabgabe. Feuchtpflanzen (Hygrophyten) (/ S. 355) sind Pflanzen feuchter Standorte mit Einrichtungen zur Erhöhung der Wasserdampfabgabe.

Wasserpflanzen (Hydrophyten) (/ S. 355) sind Pflanzen, die an das Leben im Wasser angepasst sind und Einrichtungen zur Wasserdampfabgabe besitzen.

Die Pflanzen, die wechselfeuchte Standorte der gemäßigten Zonen besiedeln, heißen Tropohyten (wandlungsfähige Pflanzen), z. B. Rot-Buche, Flieder

Oleander als Trockenpflanze

Die kleinen lederartigen Blätter des Oleanders besitzen eine dicke Kutikula.

Blatt (quer) einer Trockenpflanze mit tief eingesenkten Spaltöffnungen (Oleander)

Springkraut als Feuchtpflanze

Die großen Blätter beim Springkraut sind dünn und besitzen nur eine zarte Kutikula.

Dünnes Blatt (quer) einer Feuchtpflanze mit vorgestülpten Spaltöffnungen (Ruellia portellae)

Seerose als Wasserpflanze

Die Schwimmblätter der Seerose haben eine große Blattfläche.

Schwimmblatt (quer) mit Spaltöffnungen in der oberen Epidermis (Seerose)

Mineralstoffe

Zum Aufbau körpereigener organischer Stoffe benötigen die Pflanzen Mineralstoffe. Diese enthalten die *Hauptelemente* C, O, H, N, S, P, K, Ca, Fe, Mg sowie *Spurenelemente* wie Mn, Cu, Zn. Die Aufnahme der Elemente C, O und H erfolgt in Form von Kohlenstoffdioxid und Wasser, Quelle für die anderen Elemente sind Mineralsalze, z.B. Phosphor- und Stickstoffsalze.

Die Mineralstoffe können von der Pflanze nur in gelöster Form (als Ionen) in die Wurzel aufgenommen werden. Da die Zellmembranen für die gelösten Mineralstoffe weitgehend undurchlässig sind, können diese nicht durch den Wasserstrom mittransportiert werden. Die Mineralsalzlonen werden an ein Trägerteilchen der Membran gebunden und von diesem unter Energieverbrauch aktiv in das Zellinnere transportiert. Dieser Vorgang verläuft unabhängig von der Wasseraufnahme.

Der Transport der Mineralsalz-Ionen erfolgt gemeinsam mit dem Wasser in den Gefäßen von der Wurzel bis in die Blätter. Er beruht auf der Wirkung von Kohäsion, Adhäsion und Transpirationssog (/ S. 186).

Kohlenstoffdioxid und Sauerstoff

Die Aufnahme und Abgabe von Kohlenstoffdioxid und die Aufnahme und Abgabe von Sauerstoff erfolgen durch die Spaltöffnungen der Laubblätter. Entsprechend des Konzentrationsgefälles zwischen Interzellularen und Außenluft werden diese Gase durch Diffusion aufgenommen oder abgegeben.

Gasaustausch bei Pflanzen ist der Vorgang der Aufnahme und Abgabe von Kohlenstoffdioxid und Sauerstoff sowie die Abgabe von Wasserdampf durch die Spaltöffnungen.

Die Mineralstoffzufuhr erfolgt in der Landwirtschaft vor allem durch anorganische (mineralische) und organische Düngung. Bei Fehlen bestimmter Mineralstoffe sind Mangelerscheinungen festzustellen.

Als nährstoffreichste und damit ertragreichste Böden gelten die Schwarzerdeböden

■ Gasaustausch während der Fotosynthese (✓ S. 199) und Atmung (✓ S. 202)

Prozesse	Fotosynthese		Atmung	
	Konzentrations- gefälle	Diffusions- richtung	Konzentrations- gefälle	Diffusions- richtung
Interzel- Iularen	hohe Konzentration von Sauerstoff	Abgabe von Sauerstoff aus dem Laubblatt	niedrige Konzentra- tion von Sauerstoff	Aufnahme von Sauerstoff in
Außen- Iuft	niedrige Konzentra- tion von Sauerstoff		hohe Konzentration von Sauerstoff	das Laubblatt
Interzel- Iularen	niedrige Konzentra- tion von Kohlen- stoffdioxid	Aufnahme von Kohlen- stoffdioxid in	hohe Konzentration von Kohlenstoffdi- oxid	Abgabe von Kohlenstoffdi- oxid aus dem
Außen- luft	hohe Konzentration von Kohlenstoffdi- oxid	das Laubblatt	niedrige Konzent- ration von Kohlen- stoffdioxid	Laubblatt

4.1.2 Aufnahme, Transport und Ausscheidung von Stoffen bei Tieren und Menschen

Organische Stoffe

Die Aufnahme der organischen Stoffe erfolgt mit der Nahrung (/ S. 137) in den Verdauungskanal. Dort wird sie verdaut (/ S. 191).

In den Nahrungsmitteln können sich bestimmte Lebensmittelzusatzstoffe, z. B. Farbstoffe, Konservierungsmittel, Binde-, Süßungsund Säuerungsmittel sowie Aromastoffe, befinden. **Verdauung** (/ S. 14, 140) ist die biochemische Umwandlung der Nährstoffe Kohlenhydrate, Eiweiße und Fette durch Enzyme in kleine, wasserlösliche, für die Zellen aufnehmbare Grundbausteine.

Jede biochemische Reaktion erfordert das Vorhandensein eines bestimmten Enzyms. Es bildet mit dem Ausgangsstoff eine Zwischenverbindung und geht nach Ablauf der biochemischen Reaktion wieder unverändert aus ihr hervor. Der Ausgangsstoff muss also zum Enzym "passen" wie der Schlüssel zum Schloss. Jedes Enzym kann demnach in der Zelle nur den passenden Stoff binden und zu einem neuen Stoff umsetzen. Nach der Stoffumwandlung trennen sich beide "Partner" (Enzym und neuer Stoff) wieder.

Verdauungsenzyme sind Eiweiße, die die Zerlegung der Nährstoffe (Eiweiße, Kohlenhydrate, Fette) in ihre wasserlöslichen Bestandteile auslösen und diesen Vorgang steuern. Dabei verändern sie sich selbst nicht. Sie werden auch Biokatalysatoren genannt.

Enzyme sind organische Stoffe (Eiweiße), die den Ablauf biochemischer Reaktionen beeinflussen.

Merkmale der Enzyme sind:

- Erhöhung der Reaktionsgeschwindigkeit biochemischer Reaktionen,
- Vorhandensein bestimmter Enzyme für jede biochemische Reaktion,
- Bildung einer Zwischenverbindung mit dem Ausgangsstoff und unverändertes Hervorgehen des Enzyms aus der biochemischen Reaktion.

Kohlenhydratverdauung: beginnt in der Mundhöhle. Stärke wird teilweise mithilfe von Mundspeichelenzymen in einen Zweifachzucker, z.B. Malzzucker (Maltose), umgewandelt. Im Dünndarm erfolgt die weitere Verdauung der Kohlenhydrate durch Enzyme der Darmwandzellen und des Bauchspeichels bis zum Grundbaustein *Traubenzucker (Glucose)*.

Eiweißverdauung: beginnt im Magen durch Salzsäure und Enzyme des Magensaftes. Die weitere Verdauung der Eiweißbruchstücke in den Grundbaustein *Aminosäure* findet im Dünndarm mithilfe von Enzymen der Darmwandzellen und des Bauchspeichels statt.

Fettverdauung: erfolgt im Dünndarm. Zuerst wird durch den Gallensaft Fett in Tröpfchen verteilt. Danach werden die Tröpfchen mithilfe von Enzymen des Bauchspeichels teilweise bis vollständig in die Grundbausteine *Glycerol (Glycerin)* und *Fettsäuren* gespalten.

Die wasserlöslichen Grundbausteine der Nährstoffe Kohlenhydrate und Eiweiße, *Traubenzucker* und *Aminosäuren*, gelangen durch die sehr dünne, einschichtige Wand der Schleimhautzotten in das Blut. Die Grundbausteine der Fette, *Glycerol (Glycerin)* und *Fettsäuren*, werden in die Lymphe aufgenommen (resorbiert).

Resorption ist der Vorgang der Aufnahme der Grundbausteine der Nährstoffe (Traubenzucker, Aminosäuren, Fettsäuren, Glycerol) durch die Schleimhautwand hindurch in die Körperflüssigkeiten Blut (/ S. 149) und Lymphe (/ S. 153).

Die Drüsen des Dünndarms produzieren täglich etwa 2 bis 3 Liter Darmsaft mit Enzymen.

Die Schleimhautfalten des Dünndarms besitzen etwa 4 Mio. fingerartige, 1,5 mm hohe Ausstülpungen (Zotten), die die innere Oberfläche des Dünndarms weiter vergrößern.

Durch die Faltung der Darmschleimhaut wird die innere Oberfläche des Dünndarms, besonders des Zwölffingerdarms, um ein Vielfaches vergrößert.

Der Feinbau der Darmwand lässt Schleimhautzotten, Blut- und Lymphgefäße sowie Nerven erkennen. Der Nährstoffbedarf und damit der Energiebedarf sind abhängig von der Schwere der auszuführenden Tätiakeit. Der tägliche Normwert für Frauen beträgt ca. 5900 kJ. für Männer 7300kJ. Jugendliche haben aufgrund der Wachstums- und Entwicklungsprozesse einen hohen Energiebedarf (16 bis 19 Jahre: Mädchen 11000kJ. Jungen 13000 kJ).

Der Transport der organischen Nährstoffbausteine erfolgt durch Blut und Lymphe zu den Zellen (15.149).

Die Nährstoffbausteine sind Ausgangsstoffe für die Stoffund Energieumwandlungen in den Zellen (/S. 198), für die heterotrophe Assimilation (/S. 198) und die Atmung (/S. 202).

Der menschliche Körper benötigt ständig **Energie** für die Aufrechterhaltung der

umsatz.

Lebensfunktionen in den Zellen, für die Tätigkeit der Organsysteme und für sämtliche Arbeitsleistungen. Die Energie wird unserem Körper in Form von chemischer Energie der Nährstoffe mit der Nahrung zugeführt. Jeder Mensch hat einen bestimmten Nährstoffbedarf und damit auch einen Energiebedarf. Der Energiebedarf ist von Mensch zu Mensch unterschiedlich. Er ist in erster Linie abhängig von der Tätigkeit, dem Alter und Geschlecht des Menschen.

Das Körpergewicht ist individuell
unterschiedlich. Es
sollte ein Gewicht
sein, bei dem man
sich wohl fühlt
("Wohlfühlgewicht").
Das Körpergewicht
kann man mit der
Formel nach Broca
sowie nach dem
Body-Mass-Index

(BMI) errechnen.

Grundumsatz ist die Energiemenge, die der Körper in Ruhe für die Aufrechterhaltung aller Lebensprozesse während 24 Stunden verbraucht.

Leistungs- (Arbeits-) Umsatz ist die Energiemenge, die der Körper für die Ausführung zusätzlicher Tätigkeiten verbraucht. Der **Gesamtumsatz** ist das Ergebnis aus Grundumsatz plus Arbeits-

Zusammenwirken der Organsysteme bei der Aufnahme, dem Transport und der Ausscheidung von Stoffen (am Beispiel des Menschen)

Pfleisch fressende Pflanzen gleichen ihren Stickstoffmangel aus, indem sie Insekten fangen und verdauen. **Ernährung** ist die Aufnahme von Stoffen in den Organismus zur Aufrechterhaltung der Lebensprozesse.

	Aufnahme anorganischer Stoffe (autotrophe Ernährung)	Aufnahme organischer Stoffe (heterotrophe Ernährung)
Stoffe	Kohlenstoffdioxid, Wasser, Mineralsalze	Kohlenhydrate, Fette, Eiweiße
Organismen- gruppen	Pflanzen, Algen	Mensch, Tiere, Pilze, viele Bakterien

Für den Abbau der Nährstoffbausteine in den Zellen (biologische Oxidation) ist Sauerstoff notwendig.

Sauerstoff und Kohlenstoffdioxid

Fischkieme

Bei wirbellosen Tieren, Wirbeltieren und Mensch gibt es verschiedene Sauerstoff aufnehmende und Kohlenstoffdioxid abgebende Flächen.

Vogellunge

Kohlenstoffdioxid ist ein Stoffwechselendprodukt, das aus dem Körper entfernt werden muss.

Tracheen sind röhrenförmige Einstülpungen der Körperhaut, die nach innen zwischen die Organe führen. Ihre Auskleidung besteht aus Chitin.

Gasaustausch

Sauerstoff und Kohlenstoffdioxid sind Atemgase. In den Atmungsorganen (Kiemen, Lungen, Tracheen) findet ein Gasaustausch (/ S. 142, 149) von Sauerstoff und Kohlenstoffdioxid statt. Bei den Fischen findet dieser Gasaustausch in den Kiemen (/ S. 104), bei den anderen Wirbeltieren und dem Menschen in der Lunge statt. Dabei wird der Sauerstoff vom Blut aufgenommen und im Körper bis zu den Zellen transportiert. Das Kohlenstoffdioxid gelangt aus den Zellen ins Blut, wird vom Blut in die Atmungsorgane transportiert und aus dem Körper in das Wasser (bei Fischen) oder in die Luft abgegeben. Bei den Insekten gelangt der Sauerstoff in den Tracheen bis zu den Zellen.

Der Gasaustausch in den Atmungsorganen beruht auf dem unterschiedlichen Gehalt der Atemgase Sauerstoff und Kohlenstoffdioxid zwischen Atmungsorgane und Blut.

Der Gasaustausch findet bei Wirbeltieren und Menschen im Körper zwischen Atmungsorgan und Blut sowie zwischen Blut und Körperzelle statt.

■ Gasaustausch zwischen Lungenbläschen und Kapillaren (/ S.149)

Lungenbläschen ins Blut

Die Blutkapillaren (≯S. 148) haben einen Durchmesser von 0.008 mm.

Der unterschiedliche Gehalt an Koh-

lenstoffdioxid in der Aus- und Einatemluft

kann einfach nach-

gewiesen werden

(\$5.35, 144).

■ Gasaustausch zwischen Kapillaren und Körperzelle (/ S. 149)

vom Blut ins Lungenbläschen

Transport von Sauerstoff

Der Transport von Sauerstoff erfolgt im Blut, gebunden an den roten Blutfarbstoff (Hämoglobin) der roten Blutzellen.

Das Hämoglobin ist ein kompliziert aufgebauter organischer Stoff, der sich in den roten Blutkörperchen befindet.

Leitung der Atemluft durch das Atmungssystem

(am Beispiel des Menschen)

4.1.3 Stoff- und Energiewechsel in den Zellen

Merkmale des Stoff- und Energiewechsels

Der Stoff- und Energiewechsel ist ein wesentliches Kennzeichen aller lebenden Organismen.

Der Stoff- und Energiewechsel umfasst

- die Aufnahme k\u00f6rperfremder Stoffe (✓S. 139, 193) und Energie aus der Umwelt
- die Bildung k\u00f6rpereigener Stoffe in den Zellen (≯S. 198, Assimilation)
- den Abbau von Stoffen in den Zellen unter Freisetzung von Energie (S. 202, Dissimilation)
- die Abgabe von Stoffen und Energie an die Umwelt.

Ernährungsweisen

Man unterscheidet

- autotrophe Ernährungsweise: Aufnahme körperfremder energiearmer anorganischer Stoffe (z. B. Kohlenstoffdioxid, Wasser), um körpereigene organische Stoffe aufzubauen,
- heterotrophe Ernährungsweise: Aufnahme körperfremder energiereicher organischer Stoffe (z. B. Kohlenhydrate, Fette), um körpereigene organische Stoffe aufzubauen.

Nutotrophe Ernährung findet man bei Algen, Pflanzen und einigen Bakterien (bei Organismen mit Chlorophyll). Heterotrophe Ernährung gibt es bei Tieren, Pilzen, den meisten Bakterien und bei Menschen.

Übersicht über den Stoff- und Energiewechsel

Zellen als Orte des Stoff- und Energiewechsels

Alle Lebewesen bestehen aus Zellen. Zellen sind die Grundbausteine der Lebewesen.

Beispiele für Tierzellen sind Muskel- (/ S. 134), Nerven- (/ S. 168) und Knochenzellen. Beispiele für Pflanzenzellen sind Epidermis-, Palisadenund Schwammzellen (≠ S. 70). Beispiele für pflanzliche Gewebe sind Abschluss-, Leit- und Festigungsgewebe. Beispiele für tierische Gewebe sind Knochen- und Nervenge-

webe.

Gemeinsame Bestandteile aller Zellen sind u.a.

- eine Membran, die die Zellen nach außen abgrenzt:
- Mitochondrien, Ribosomen und der Zellkern sowie
- das Zellplasma, das die Zellen ausfüllt.

Unterschiede gibt es bei

- Bakterienzellen sie besitzen u.a. keinen abgegrenzten Zellkern.
- Algen und Pflanzenzellen sie besitzen außerdem Chloroplasten mit Chlorophyll (bei höheren Pflanzen aber nicht in allen Zellen, z.B. nicht in Wurzelzellen), Vakuolen und eine Zellwand.

Zellen, die eine gleiche Funktion und Struktur haben, bilden ein Gewebe.

Bau von pflanzlicher und tierischer Zelle

Chemische Bestandteile der Zellen

Außer Wasser und einigen anderen anorganischen Stoffen bestehen Zellen aus organischen Stoffen, die sie aus den aus der Umwelt aufgenommenen körperfremden Stoffen (/ S. 139) aufgebaut haben.

Übersicht über organische Stoffe in Pflanzenzellen

Bausteine einiger organischer Stoffe

Kohlenhydrate Glucose

Manche Pflanzen enthalten in Samen, Spross- und Wurzelknollen, Zwiebeln, Rhizomen größere Mengen bestimmter organischer Stoffe, z. B. Öle in Rapssamen, Stärke in Kartoffelknollen. Diese Pflanzenarten werden als Kulturpflanzen angebaut und dienen der Ernährung des Menschen

und als Futter für Nutztiere. Andere, von Pflanzen gebildete Stoffe fin-

Beispiele für Arzneipflanzen und deren Nutzung

den als Arzneimittel vielfältige Anwendung.

	Fingerhut	Tollkirsche	Schlafmohn	Linde
Stoff	Digitoxin	Atropin	Alkaloide (u.a. Morphin)	Schleimstoffe
Wirkung	Anwendung bei Herzerkrankun- gen	krampflösend	schmerzlindernd (wird u.a. bei Krebserkrankun- gen eingesetzt) einschläfernd	schleimlösend
	Fingerhut (Blätter)	Tollkirsche (Beeren)	Schlafmohn (Milchsaft)	Linde (Blüten)

Wichtige Stoff- und Energiewechselprozesse in den Zellen

In den Zellen finden fortwährend chemische Prozesse statt, die durch Enzyme vermittelt werden und mit Energieumwandlungen verbunden sind. Ständig werden z.B. aus den aus der Umwelt aufgenommenen körperfremden Stoffen körpereigene Stoffe aufgebaut (Assimilation, / S. 198). Tag und Nacht werden körpereigene Stoffe abgebaut, um die darin enthaltene Energie für Lebensprozesse zu nutzen (Dissimilation, / S. 202).

Assimilation

Assimilation ist der Aufbau körpereigener Stoffe aus den aus der Umwelt aufgenommenen körperfremden Stoffen. Je nach der Art der aus der Umwelt aufgenommenen Stoffe (Ernährung), werden zwei Formen der Assimilation unterschieden, die heterotrophe Assimilation und die autotrophe Assimilation.

Neterotrophe
Assimilation gibt es
bei Tieren, Pilzen,
vielen Bakterien und
bei Menschen.

Heterotrophe Assimilation

Die heterotrophe Assimilation erfolgt bei allen Organismen, die körperfremde **organische Stoffe** aus der Umwelt aufnehmen (/S. 195). Zunächst werden diese Stoffe in ihre Bestandteile zerlegt (z. B. Verdauung, /S. 139). Diese Bestandteile gelangen in die Zellen. Aus ihnen werden körpereigene organische Stoffe aufgebaut.

Schüler nehmen in der Pause belegte Brote zu sich. Diese enthalten körperfremde organische Stoffe, z.B. Fette und Kohlenhydrate. Im Prozess der Verdauung werden diese Stoffe in ihre kleinsten Bestandteile zerlegt und aus diesen körpereigene organische Stoffe aufgebaut.

Autotrophe
Assimilation gibt es
bei Moos-, Farn- und
Samenpflanzen,
Algen sowie einigen
Bakterien.

Autotrophe Assimilation

Die autotrophe Assimilation erfolgt bei allen Organismen, die anorganische Stoffe aus der Umwelt aufnehmen (autotrophe Ernährung, / S. 195). Es gibt zwei Formen: die Fotosynthese und die Chemosynthese. Für das Leben auf der Erde ist die Fotosynthese die bedeutendste Form.

Die Fotosynthese

Die **Fotosynthese** ist der Prozess der autotrophen Assimilation, bei dem aus den aufgenommenen anorganischen Stoffen Wasser und Kohlenstoffdioxid unter Nutzung der Energie des Lichtes und mithilfe des Chlorophylls zunächst Glucose als köpereigener Stoff aufgebaut wird; dabei wird Sauerstoff frei und an die Umwelt abgegeben.

Pflanzen nur unter Lichteinwirkung Sauerstoff abgeben. Er grenzte Atmung und Fotosynthese als unterschiedliche Prozesse voneinan-

der ab.

JAN INGENHOUSZ

(1730-1799) ent-

deckte, dass grüne

Die Fotosynthese findet in allen Zellen statt, die Chloroplasten mit Chlorophyll besitzen.

Bau des Chloroplasten

Chloroplasten sind Zellbestandteile, die von einer Hülle abgegrenzt sind und Membranstapel mit Chlorophyll enthalten.

Prozess der Fotosynthese

Die Fotosynthese ist ein komplizierter Prozess, der schrittweise abläuft und durch Enzyme vermittelt wird. Die **Ausgangsstoffe** (Wasser und Kohlenstoffdioxid) und das **Endprodukt** (Glucose) unterscheiden sich. Die Ausgangsstoffe sind energieärmer, flüssig bzw. gasförmig. Die Endprodukte dagegen sind energiereicher mit ganz anderen Eigenschaften. Es ist also eine **Stoffumwandlung** erfolgt.

Da das Endprodukt energiereicher ist, muss eine **endotherme Reaktion** (verlaufen unter Energiezufuhr) abgelaufen sein. Die dafür notwendige Energie liefert die **Lichtenergie**. Lichtenergie ist Strahlungsenergie, die die Organismen für Lebensprozesse nicht nutzen können. Sie muss erst in **chemische Energie** umgewandelt werden. Dazu sind nur Lebewesen in der Lage, die Chlorophyll besitzen. Das sind Algen und Pflanzen sowie einige Bakterien, die ebenfalls Chlorophyll besitzen. Durch die Fotosynthese werden alle anderen Organismen mit Energie versorgt. **Stoff- und Energieumwandlungen** sind bei diesem Prozess eng verknüpft.

MAYER (1814–1878) entdeckte als Erster, dass während der Fotosynthese Strahlungsenergie (Lichtenergie) in chemische Energie umgewandelt wird.

Um Glucose – als erstes Produkt der Fotosynthese – vorübergehend in den Zellen zu speichern, wird es in unlösliche Stärke (Assimilationsstärke) umgewandelt.

JULIUS SACHS

(1832-1897) entdeckte bei seinen Beobachtungen die Stärkebildung in belichteten Laubblättern. Der Stärkenachweis wurde nach ihm benannt: lodprobe nach SACHS.

Teilreaktionen beim Ablauf der Fotosynthese

Die Fotosynthese läuft in zwei Phasen ab und wird durch Enzyme gesteuert (katalysiert). In der ersten Phase, der lichtabhängigen Reaktion, wird vom Chlorophyll Lichtenergie absorbiert. Die Energie wird in chemische Energie umgewandelt und zur Erzeugung des Reduktionsmittels genutzt. Das Reduktionsmittel ist enzymatisch gebundener Wasserstoff (NADPH + H⁺). Wasserstoff entsteht aus der Spaltung von Wasser, wobei Sauerstoff frei und an die Umwelt abgegeben wird. Die chemische Energie ist in einem "universellen Energieträger" enthalten, dem Adenosintriphosphat (ATP). Das Wesentliche der lichtabhängigen Reaktion ist die Umwandlung der Strahlungsenergie (Lichtenergie) in chemische Energie des ATP.

Die lichtunabhängige Reaktion als zweite Phase dient der Bildung organischer Stoffe. Hier wird in der inneren Grundsubstanz des Chloroplasten Kohlenstoffdioxid mithilfe

des enzymatisch gebundenen Wasserstoffs zu Glucose reduziert. Dabei wird der Wasserstoff vom NADP abgegeben. Das ATP als "Energieträger" gibt chemische Energie ab, indem es ein Phosphat abspaltet, es entsteht Adenosindiphosphat (ADP).

Die "verbrauchten" Stoffe NADP, ATP, Phosphat (P) werden in der lichtabhängigen Phase wieder regeneriert.

gangsstoffe und Produkte der Fotosynthese erkennt man, dass der Energieinhalt der Ausgangsstoffe kleiner ist als der Energieinhalt der

(P) bedeutet Phosphat.

Bei einem Vergleich der Energie-

inhalte der Aus-

Produkte (endo-

therme Reaktion).

Bildung weiterer organischer Stoffe in Pflanzenzellen

Glucose bildet – direkt oder indirekt – die Grundlage für die Bildung von weiteren organischen Stoffen in pflanzlichen Zellen, z.B. Eiweißen, Fetten, Vitaminen. Glucose allein reicht dafür aber nicht aus. Für die Bildung von Eiweiß wird z.B. Stickstoff benötigt Diese Stoffe werden in Form von Mineralstoffen aufgenommen (S. 189).

Beeinflussung der Fotosynthese

Der Prozess der Fotosynthese wird auf vielfältige Weise von der Umwelt beeinflusst. Steht z.B. zu wenig Wasser zur Verfügung, ist die Fotosyntheseleistung gering. Durch Bewässerung kann dieser Mangel ausgeglichen werden. Großen Einfluss haben auch die Temperatur, die Lichtverhältnisse, das Angebot an Kohlenstoffdioxid sowie Schadstoffe.

Die Fotosynthese beeinflussende Faktoren

Die in den
Pflanzen gebildeten
organischen Stoffe,
die nicht für das
Wachstum und andere Lebensprozesse
verbraucht werden,
werden in Samen,
Speicherorganen
(/ S. 64), Vakuolen
gespeichert.

Kenntnisse über die Beeinflussung der Intensität der Fotosynthese werden in Landwirtschaft und Gartenbau genutzt. So wird z. B. der CO₂-Gehalt der Luft in Gewächshäusern erhöht, um den Ertrag zu steigern.

Bedeutung der Fotosynthese für das Leben auf der Erde

Der Prozess der Fotosynthese und damit alle Organismen, die Chlorophyll besitzen (Algen, Pflanzen sowie einige Bakterien), nehmen eine zentrale Stellung ein. Ohne sie wäre heute Leben auf der Erde nicht möglich. Die Bedeutung liegt u.a. in der:

- Bildung organischer Stoffe;
 - damit Erneuerung der Grundlage für die Ernährung heterotroph lebender Organismen
- Sauerstofffreisetzung;
- damit Erneuerung des u.a. durch die Atmung verbrauchten Sauerstoffanteils der Luft
- Umwandlung von Lichtenergie in chemische Energie;
 damit Schaffung der Grundlage für die Energieversorgung aller
 Organismen

Chemosynthese

Die Chemosynthese ist die zweite Form der autotrophen Assimilation. Sie erfolgt bei einigen Bakterien (z.B. bei Schwefel-, Nitrit- und Eisenbakterien). Sie nutzen die Energie aus chemischen Reaktionen für den Aufbau von Glucose.

Energiequelle für den Aufbau von Glucose durch Schwefelbakterien ist z. B. die Oxidation von Schwefelwasserstoff (H₂S) zu Schwefel. Die Oxidation von Ammoniak (NH₃) zu salpetriger Säure (HNO₂) ist Energiequelle für den Ablauf der Chemosynthese durch Nitritbakterien.

Dissimilation

Zur Aufrechterhaltung der Lebensprozesse benötigen alle Lebewesen Energie. Nutzen können sie nur chemische Energie, die in organischen Stoffen enthalten ist. Diese Energie wird durch Dissimilation nutzbar gemacht.

Dissimilation ist der durch Enzyme vermittelte Abbau organischer Stoffe zu dem Zweck, die darin enthaltene Energie für Lebensprozesse nutzbar zu machen.

Dissimilation kommt in zwei Formen vor: als Atmung und Gärung.

Die Atmung

Atmung erfolgt bei Menschen, Tieren, den meisten Pilzen, Algen, Pflanzen und einigen Bakterien.

Atmung ist die Form der Dissimilation, bei der der organische Stoff Glucose vollständig zu anorganischen Stoffen (Wasser, Kohlenstoffdioxid) abgebaut wird, wobei dieser Prozess durch Enzyme vermittelt wird. Sauerstoff wird dabei verbraucht sowie Kohlenstoffdioxid gebildet und dieses an die Umwelt abgegeben. Im Ergebnis wird die in den organischen Stoffen enthaltene chemische Energie in die für Lebensprozesse nutzbare chemische Energie des ATP und thermische Energie (als Wärme an die Umwelt abgegeben) umgewandelt.

Bau des Mitochondriums

Mitochondrien sind kugel- bis stäbchenförmige Zellbestandteile (Organellen), die durch zwei Membranen abgegrenzt sind. Die innere Membran bildet zahlreiche Einstülpungen, wodurch eine Vergrößerung der inneren Oberfläche erfolgt. An der inneren Membran laufen die Stoffund Energieumwandlungen während der Atmung ab.

Die Wärme-

abgabe bei der Atmung kann durch

einen Versuch mit

keimenden Erbsen

nachgewiesen wer-

den (/ S. 38).

Symbol Mitochondrium

Elektronenmikroskopische Aufnahme eines Mitochondriums

innere Membran mit Einstülpungen

Schematische Darstellung eines Mitochondriums

Prozess der Atmung

Der Prozess der Atmung ist ein komplizierter chemischer Prozess. Einblick erhält man, wenn man den Energieinhalt der Ausgangsstoffe und Endprodukte vergleicht.

Dabei zeigt sich, dass die Ausgangsstoffe wesentlich energiereicher sind als die Endprodukte. Es ist also ein exothermer Prozess abgelaufen, in dessen Verlauf Energie freigesetzt wird. Ein Teil dieser chemischen Energie wird in Wärme umgewandelt und an die Umwelt abgegeben. Der andere Teil der chemischen Energie kann für Lebensprozesse (z.B. Bildung von Zellplasma, Bewegung) genutzt werden.

Bei exothermen chemischen
Reaktionen wird
Energie abgegeben.
Der Energieinhalt
der Ausgangsstoffe
ist größer als der der
Reaktionsprodukte.

Bedeutung und Beeinflussung der Atmung

Die Bedeutung der Atmung besteht darin, die in organischen Stoffen (insbesondere in Glucose) enthaltene (gespeicherte) chemische Energie so umzuwandeln, dass sie für die Aufrechterhaltung der Lebensprozesse genutzt werden kann. Das dabei gebildete Kohlenstoffdioxid wird an die Umwelt abgegeben. Sauerstoff wird verbraucht.

Faktoren, die bei der Lagerung z.B. von Körnern, Äpfeln und Kartoffeln beachtet werden

Stoffe aufgebaut
(Assimilation) und
organische Stoffe zur
Nutzbarmachung der
in ihnen enthaltenen
chemischen Energie
abgebaut (Dissimilation). Beide Prozesse
laufen gleichzeitig
in den Zellen der

Organismen ab.

In den Zellen

werden ständig körpereigene organische

Zusammenhang zwischen Fotosynthese und Atmung

Zwischen den beiden Stoffwechselprozessen Assimilation und Dissimilation bestehen zahlreiche Wechselwirkungen. Auffällig sind sie insbesondere zwischen Fotosynthese und Atmung. So bilden z.B. die Produkte der Atmung – Wasser und Kohlenstoffdioxid – die Ausgangsstoffe der Fotosynthese. Durch die Atmung wird gleichzeitig die für die Aufrechterhaltung der Lebensprozesse notwendige Energie bereitgestellt.

An diesem Beispiel zeigt sich, dass nicht nur einzelne Organismen eine Ganzheit bilden, sondern zwischen den Lebewesen vielfältige Wechselwirkungen und Abhängigkeiten bestehen. Kein Lebewesen kann isoliert von anderen Lebewesen existieren.

Gärung

Die **Gärung** ist eine Form der Dissimilation (/S.202), bei der der organische Stoff Glucose zu anderen organischen Stoffen (z.B. Ethanol, Milchsäure) abgebaut wird. Die Gärung verläuft ohne Verbrauch von Sauerstoff.

Gärung kommt vor allem bei Bakterien und einigen Pilzen vor.

Wie die Atmung besteht ihr "Sinn" darin, aus organischen Stoffen (u. a. Glucose) chemische Energie für die Aufrecherhaltung der Lebensprozesse nutzbar zu machen. Der Unterschied besteht darin, dass die organischen Stoffe nicht – wie bei der Atmung – vollständig in anorganische Stoffe (Wasser, Kohlenstoffdioxid) abgebaut werden. Als Endprodukte werden andere organische Stoffe (z. B. Ethanol, Milchsäure) gebildet.

Die "Energieausbeute" ist geringer als bei der Atmung. Sauerstoff wird nicht benötigt.

Gärungen sind von großer wirtschaftlicher Bedeutung und spielen im Haushalt der Natur eine große Rolle.

Alkoholische Gärung

Die alkoholische Gärung erfolgt nicht bei Bakterien, sondern bei einzelligen Hefepilzen. Als Ausgangsstoffe dienen Kohlenhydrate (z.B. Stärke, Glucose) der Getreidekörner oder verschiedener Früchte. Diese werden durch Hefepilze in Ethanol (Alkohol) und Kohlenstoffdioxid umgewandelt. Dieser Prozess wird durch Enzyme vermittelt. Dabei wird ein Teil der in den Ausgangsstoffen enthaltene Energie so umgewandelt, dass sie für Lebensprozesse nutzbar ist.

Glucose
(enthält chemische Energie)

Energie für
Lebensprozesse

Wärme

C₆H₁₂O₆

Enzyme

2 C₂H₅OH

2 CO₂

- Mefepilze leben
- 1857 gelang es
 LOUIS PASTEUR, Bakterien als Verursacher
 der Milchsäuregärung und Hefepilzzellen als Verursacher
 der alkoholischen
 Gärung nachzuwei-

Brotbacken erfolgte noch im 20. Jahrhundert vorwiegend in Backstuben. Sauersteig, der außer Mehl und Wasser Hefepilze enthielt, wurde mit dem Backgut vermengt.

Die Hefepilze vermehrten sich schnell. Der dabei gebildete Alkohol entwich. Das Kohlenstoffdioxid bewirkte die Lockerung des Teigs, entwich ebenfalls beim Backen, hinterließ aber kleine Hohlräume. Der Backvorgang beruht auch heute auf den gleichen Grundlagen.

Die alkoholische Gärung läuft auch während der Bierund Weinherstellung ah

Milchsäuregärung

Sie erfolgt in Anwesenheit von Milchsäurebakterien. Ausgangsstoff ist wiederum Glucose. Sie wird durch die **Milchsäurebakterien** in Milchsäure umgewandelt. Wie bei der alkoholischen Gärung wird dabei ein Teil der in der Glucose gespeicherten Energie so umgewandelt, dass sie für die Aufrechterhaltung der Lebensprozesse genutzt werden kann

Die Milchsäuregärung wird zur Herstellung von Käse, Joghurt, Sauerkraut und Silage genutzt.

Der Begriff "Essigsäuregärung" ist historisch entstanden. Im fachlichen Sinn handelt es sich hierbei aber nicht um einen Gärungsprozess.

"Essigsäuregärung"

Die "Essigsäuregärung" ist eine andere Form der Dissimilation. Sie erfolgt durch Essigsäurebakterien. Ausgangsstoff ist in diesem Fall Ethanol. Ethanol wird, ebenfalls durch Enzyme vermittelt, in Essigsäure und Wasser umgewandelt.

Für diesen Prozess wird im Unterschied zu den Gärungen im engeren Sinne Sauerstoff benötigt.

Die Essigsäure, chemisch Ethansäure, als Produkt der "Essigsäuregärung" wird u. a. für die Herstellung von Speiseessig genutzt und bildet für viele andere Produkte, z. B. Kräuter-, Obstessig, den Ausgangsstoff.

Bedeutung und Nutzung der Gärung durch den Menschen

Die Menschen haben schon vor Jahrtausenden den Nutzen der Gärungen für ihre Lebensgestaltung erkannt. Seit Jahrtausenden werden insbesondere die alkoholische Gärung und Milchsäuregärung zur Herstellung von alkoholischen Getränken und Nahrungsmitteln (/ Tabelle) genutzt. Aber erst seit dem 19. Jahrhundert ist bekannt, dass dafür Hefepilzzellen und Milchsäurebakterien verantwortlich sind.

Einige Etappen der Nutzung der Gärung		
etwa 3000 vor Chr.	Brotherstellung mit Sauerteig, Vergären von Säften zu alkoholischen Getränken bei vielen Naturvölkern	
etwa 3. Jh. vor Chr.	Herstellung von Bier in Babylonien und Ägypten	
um Chr.	Bierherstellung durch Kelten und Germanen	
1660	Sichtbarmachen der Hefezellen durch LEEUWENHOEK	
1818	ERZLEBEN entdeckt die Gärungseigenschaften der Hefe.	
1857	PASTEUR beschreibt die Milchsäuregärung.	
Ende des 19. Jh.	Abwasseranlagen in Berlin, Hamburg und anderen Städten	
etwa seit 1949	mikrobiologische Stoffumwandlungen auf technischem Wege	

Den Prozess der alkoholischen Gärung nutzt der Mensch zur Herstellung von Wein und Bier (Abb.). Die Kohlenhydrate aus dem Getreide und den Trauben der Weinrebe werden durch Hefezellen in Ethanol und Kohlenstoffdioxid umgewandelt.

Die von Milchsäurebakterien gebildete Milchsäure ist ein hervorragendes Konservierungsmittel. Viele

Meute werden Reinkulturen dieser Mikroorganismen gezielt verwendet. Dadurch ist es möglich, hochwertigere Produkte herzustellen

Zusammenhang zwischen Stoff- und Energiewechselprozessen

besitzen Gärungen auch bei der Abwasserreinigung.

Nicht nur zwischen der Fotosynthese und der Atmung (✓S. 204) besteht ein Zusammenhang. Die unterschiedlichen Stoff- und Energiewechselprozesse bewirken eine kreislaufähnliche Beziehung zwischen den verschiedenen Lebewesen.

rien ebenfalls eine wichtige Rolle. Große wirtschaftliche Bedeutung

Algen, Pflanzen und einige Bakterien, die Chlorophyll besitzen und zur Fotosynthese in der Lage sind, schaffen die Voraussetzung für das Leben aller anderen Organismen, der meisten Bakterien, der Pilze, der Tiere und des Menschen.

Die von den Chlorophyll besitzenden Lebewesen gebildeten organischen Stoffe dienen allen übrigen Organismen, den meisten Bakterien, den Pilzen, den Tieren und dem Menschen, als Grundlage ihres Lebens.

Sterben Organismen oder Teile von ihnen (z.B. Laubblätter), so werden die organischen Stoffe u.a. von Bakterien zu anorganischen Stoffen, Wasser und Kohlenstoffdioxid, abgebaut. Diese Stoffe stehen dann den Algen, den Pflanzen und einigen Bakterien, die Chlorophyll besitzen, wieder als Nahrung zur Verfügung.

Der Stoff- und Energiewechsel umfasst die Aufnahme von Stoffen und Energie in die Zellen, die dortige Umwandlung von Stoffen und Energie sowie die Abgabe von Stoffen und Energie aus den Zellen.

Aufbau körpereigener organischer Stoffe aus anorganischen Stoffen Abbau organischer Stoffe zu anorganischen Stoffen

Umwandlung und Verwertung körpereigener organischer Stoffe

4.2 Reizbarkeit, Sinne, Nerven und biologische Regelung

4.2.1 Grundbegriffe

Reizbarkeit ist eine Eigenschaft lebender Organismen, auf Einwirkungen (Reize) aus der Umwelt und dem Innern des Körpers mit bestimmten Reaktionen zu antworten.

Jeder Reiz muss eine bestimmte Stärke (Schwellenwert) besitzen, um eine Erregung auslösen zu können.

Reize sind Einwirkungen aus der Umwelt oder dem Innern des Körpers (/ S. 162), die in der reizaufnehmenden Zelle eine elektrische Spannungsänderung (Erregung) hervorrufen.

Die Reizaufnahme erfolgt durch einzelne Sinneszellen (/ S. 162, 163), die in Sinnesorganen (z. B. Auge, Ohr; / S. 162–166) konzentriert sein können oder durch freie Nervenendigungen (/ S. 162). Die Aufnahme von Reizen führt zu Änderungen der elektrischen Ladung der Zellmembran der Zellen, sie werden erregt.

Erregung ist die Ladungsänderung (Spannungsänderung) an der Zellmembran einer lebenden Zelle, z.B. Sinnes-, Nerven-, Muskelzelle.

Erregungsleitung ist die Weiterleitung der Erregung von den Sinneszellen durch Nerven zum Zentralnervensystem oder vom Zentralnervensystem durch Nerven zu Erfolgsorganen.

Reaktion ist die Beantwortung eines Reizes durch einen Organismus oder durch eines seiner Teile, z. B. Organe.

Die Aufnahme von Reizen und die Beantwortung des Organismus auf Reize läuft in Reiz-Reaktionsketten (Reflexbogen, / S. 218) ab. Dabei nehmen Sinneszellen und freie Nervenendigungen Reize aus der Umwelt auf und wandeln sie in Erregungen um. Die Erregungen werden über Empfindungsnerven (sensible Nerven) zum Gehirn bzw. Rückenmark und von dort über Bewegungsnerven (motorische Nerven) zu den ausführenden Organen geleitet.

Zurückziehen)

Die Erregungsleitung kann bei Wirbeltieren 70 bis 120 m/s betragen.

Unbewusste Berührung eines heißen Ofens mit der Hand

Erregungsbildung)

4.2.2 Reizbarkeit und Reaktion auf Reize bei Pflanzen

Pflanzen nehmen Reize aus der Umwelt auf und reagieren mit Bewegungen ihrer Organe auf sie. Die Reizbarkeit der Pflanzen ist – wie die anderer Organismen – an lebendes Zellplasma gebunden.

Viele Bewegungen der Pflanzen sind Krümmungsbewegungen. Diese kommen entweder durch verstärktes Wachstum der einen Seite des Organs oder durch Turgorschwankungen zustande. Es werden gerichtete und ungerichtete Krümmungsbewegungen unterschieden.

Gerichtete Krümmungsbewegungen

Bei gerichteten Krümmungsbewegungen (Tropismen) wird die Richtung der Krümmung durch den auslösenden Reiz bestimmt. Die Pflanzen bzw. ihre Organe bewegen sich dem Reiz entgegen (positiver Tropismus) oder wenden sich ab (negativer Tropismus).

Die Krümmung einer Zimmerpflanze zum Fenster ist ein Beispiel für Lichtwendigkeit. Deshalb sollte man Pflanzen drehen

Gerichtete Krümmungsbewegungen sind **Wachstumsbewegungen**. Sie beruhen auf dem verstärkten Transport von **Wuchsstoffen** (Auxinen) in einer Seite der Pflanzen bzw. ihrer Organe. Diese Seite zeigt ein verstärktes Wachstum.

■ Reaktion auf Licht – Lichtwendigkeit (Fototropismus) einer Spross-Spitze

Die Reaktion von Samenpflanzen auf einseitige Lichtreize heißt Lichtwendigkeit (Fototropismus). Dabei entsteht durch einseitiges Wachstum eine Krümmungsbewegung des Getreidesprosses zum Licht.

Reaktion auf Erdanziehungskraft – Erdwendigkeit (Geotropismus) einer Keimpflanze

Die Reaktion der Samenpflanzen auf die Erdanziehungskraft heißt **Erdwendigkeit (Geotropismus).** Dabei entsteht durch einseitiges Wachstum von Spross bzw. Wurzel deren Krümmung.

Normallage Wachstum aller Gewebe: Wurzel zum Reiz hin, Spross vom Reiz weg, gleichmäßige Wuchsstoffverteilung

Reizlage

beginnnende Abwärtskrümmung der Wurzel und beginnende Aufwärtskrümmung des Sprosses

Abwärtskrümmung der Wurzel und Aufwärtskrümmung des Sprosses führen aus der Reizlage

Ungerichtete Krümmungsbewegungen

Das Umwachsen einer Stütze durch Weinranken ist eine Reaktion auf mechanische Reize.

Bei **ungerichteten Krümmungsbewegungen** (Nastien) ist die Richtung der Krümmung vom auslösenden Reiz unabhängig.

Ungerichtete Krümmungsbewegungen auf die Reize Temperatur und Licht sind Wachstumsbewegungen, auf Berührungsreize sind es z. B. Turgorbewegungen (Veränderung des Zellinnendrucks durch osmotische Aufnahme und Abgabe von Wasser aus Geweben).

Nastien sind Bewegungen einer Pflanze oder ihrer Organe, die nicht in Beziehung stehen zu der Richtung, aus der ein auslösender Reiz einwirkt. Diese Bewegungen werden allein vom Bau der Organe gelenkt.

Reaktion auf Temperatur (Thermonastie) – Öffnungs- und Schließbewegungen von Blüten (z. B. Tulpe, Krokus)

Höhere Temperatur bewirkt verstärktes Wachstum der Oberseite (Innenseite) der Kelch- und Kronblätter

- Öffnen der Blüten.

Niedere Temperatur bewirkt verstärktes Wachstum der Unterseite (Außenseite) der Kelch- und Kronblätter

Schließen der Blüten.

Reaktion auf Licht (Fotonastie) – Öffnungs- und Schließbewegungen von Blütenkörben und Einzelblüten

(z. B. Löwenzahn, Seerose, Kakteen)

Licht bewirkt verstärktes Wachstum der Oberseite (Innenseite) der Kronblätter – Öffnen der Blütenkörbe bzw. Einzelblüten.

Dunkelheit bewirkt verstärktes Wachstum der Unterseite (Außenseite) der Kronblätter – Schließen der Blütenkörbe bzw. Einzelblüten.

Turgorbewegungen beruhen auf plötzlicher Veränderung des Zellinnendrucks (Turgor) durch osmotische Vorgänge der Wasserabgabe oder -aufnahme in bestimmten Pflanzenteilen (z. B. Gelenke des Blattstiels).

Turgorbewegungen werden durch Berührungsreize ausgelöst, verlaufen relativ schnell und sind umkehrbar.

Reaktion auf Berührung (Seismonastie) – Bewegung von Blättern (z. B. Mimose, Bohne, Sauerklee)

Erschütterung, Stoß, Berührung bewirken eine Veränderung des Zellinnendrucks (Turgor) in den Gelenken durch osmotische Aufnahme und Abgabe von Wasser. Dies bewirkt ein Zusammenklappen der Fiederblättchen und das Senken der Blattstiele. Nach einiger Zeit richten sich die Blättchen wieder auf.

Turgorbewegungen sind auch bei Spaltöffnungen (/S. 187) zu beobachten.

4.2.3 Bewegungen von Pflanzen unabhängig von Reizvorgängen

Bei Pflanzen gibt es auch Bewegungen ohne Beziehungen zur Reizbarkeit. Dies können Bewegungen sein, die auf Quellung und Entquellung von bestimmten Zellschichten beruhen. Solche Vorgänge dienen meist der Verbreitung von Samen und Früchten.

Quellungsbewegungen

Quellung ist die Volumenvergrößerung eines lebenden oder nicht lebenden Körpers durch Wasseraufnahme. Dieser Vorgang kann wiederholt vollzogen und wieder rückgängig gemacht werden (Entquellung).

Quellungsbewegungen (hygroskopische Bewegungen) der Pflanzen beruhen auf Quellungs- und Entquellungsbewegungen und den damit verbundenen Volumenveränderungen in den unterschiedlichen Gewebeschichten. Sie sind nicht an lebendes Zellplasma gebunden.

Quellungsbewegungen eines Kiefernzapfens

bei Feuchtigkeit geschlossen

Samen können nicht herausfallen

bei Trockenheit geöffnet

Frei liegende Samen können vom Wind fortgeweht werden.

Bewegungen zur Verbreitung von Samen und Früchten

Ist ein bestimmter Reifegrad, z.B. bei Früchten, erreicht, werden Pflanzenteile zerstört.

Die reifen Früchte des Springkrauts zerfallen explosionsartig bei der zartesten Berührung. Dabei rollen sich die Fruchtblätter nach innen ein und schleudern die Samen ruckartig weg.

4.2.4 Reizbarkeit und Reaktionen auf Reize bei Tier und Mensch

Reaktion auf mechanische Reize

Reaktion auf Berührungsreize beim Süßwasserpolypen

Die in der Stützschicht liegenden einzelnen Nervenzellen sind durch dünne Fortsätze zu einem einfachen Nervennetz verbunden (/ S. 85, 317). Der Berührungsreiz wird von einfachen Sinneszellen in der Außenhaut aufgenommen; sie werden erregt. Die Erregung wird auf die Nervenzellen übertragen, die die Hautmuskelzellen zum Zusammenziehen des Körpers anregen.

Der Regenwurm (/ S. 90) kann mit lichtempfindlichen Zellen, die über die gesamte Körperoberfläche verteilt sind, Hell und Dunkel unterscheiden. Sie stehen mit dem "Gehirn" und dem Strickleiternervensystem in Verbindung.

Die Weinbergschnecke (/ S. 100) reagiert mit ihren hinteren größeren Fühlern, die die Augen tragen, auf Licht und Berührung.

Reaktion auf optische Reize

Sehvorgang bei Wirbeltieren und Mensch

Hornhaut, Augenflüssigkeit, Augenlinse und Glaskörper bilden ein System, das wie eine Sammellinse wirkt.

Durch dieses Linsensystem wird das auftreffende Licht gebrochen. Es breitet sich durch den Glaskörper aus und erregt die Lichtsinneszellen in der Netzhaut. Dort entsteht ein umgekehrtes, verkleinertes und wirkliches (reelles) Bild des betrachteten Objekts.

Die in den Lichtsinneszellen entstehenden Erregungen werden über den Sehnerv zum Sehfeld des Gehirns (∕ S. 223) geleitet. Die Erregungen werden dort verarbeitet. Im Ergebnis sieht der Mensch das Bild des betrachteten Objekts in seiner natürlichen Größe und Gestalt.

In den aus keilförmigen Einzelaugen zusammengesetzten Komplexaugen der Insekten (* 5.95) setzt sich das Bild des betrachteten Objekts mosaikartig aus zahlreichen Bildpunkten zusammen.

Die **Netzhaut** ist ein ca. 0,5 mm dickes Häutchen.

Im Feinbau der Netzhaut sind zu erkennen

- Lichtsinnenzellen (Stäbchen und Zapfen), die durch Licht erregt werden (—).
- netzartig untereinander verbundene Nervenzellen, die die Erregungen zum Sehnerv leiten (→).

Feinbau der Netzhaut, Lichteinfall und Erregungsleitung

Der Sehbereich bei Mensch und Tier ist unterschiedlich.

Anpassungen des Auges

Das Auge kann sich an die unterschiedliche Entfernung der Gegenstände sowie an die Menge des einfallenden Lichts anpassen.

Verletzungen der Linse führen zu der als grauer Star benannten Augenkrankheit.

Akkommodation ist die Anpassung des Auges an die unterschiedliche Entfernung der zu betrachtenden Gegenstände durch Änderung der Linsenkrümmung.

Anpassung an nahe Gegenstände – Nahakkommodation

Pupillenadaptation (/ S. 221) ist die Anpassung des Auges an die unterschiedliche Beleuchtungsstärke durch Erweiterung bzw. Verengung der Pupille.

Pupille im grellen Licht

Verengung der Pupille wird durch Kontraktion der Ringmuskeln der Regenbogenhaut bei gleichzeitiger Entspannung der strahlenförmig angeordneten Muskulatur bewirkt. Das hat eine Verringerung der Menge des einfallenden Lichts zur Folge.

Pupille im Dunkeln

Erweiterung der Pupille wird durch Kontraktion der strahlenförmig angeordneten Muskeln bei gleichzeitiger Entspannung der ringförmig angeordneten Muskulatur bewirkt. Das hat eine Erhöhung der Menge des einfallenden Lichts zur Folge.

- Räumliches Sehen ist nur beidäugig möglich. Es ist eine Leistung des Gehirns.
- Optische Täuschungen beruhen darauf, dass das Gehirn das Gesehene nach der Erfahrung deutet.

Auch die Netzhaut mit ihren Lichtsinneszellen (Stäbchen, Zapfen) passt sich an die unterschiedliche Lichtintensität an (Netzhautadaptation). Bei Dunkelheit werden die Stäbchen und bei Helligkeit die Zapfen erregt. Ursache für die Netzhautadaptation ist der Farbstoff in den Stäbchen, Sehpurpur (Rhodopsin). Die Stäbchen enthalten im dunkeladaptierten Auge Sehpurpur, der bei Lichteinfall abgebaut wird. Dadurch entstehen Erregungen, die zur Wahrnehmung von Helligkeitsunterschieden führen.

Die Veränderung des Durchmessers der Pupille je nach Lichteinfall verläuft als Pupillenreflex (/ S. 221). Bei größerer Helligkeit beträgt der Durchmesser ca. 2 mm, bei Dunkelheit his 8 mm

Sehfehler und ihre Korrektur beim Menschen

Zur Korrektur von Augenfehlern werden Brillen und häufig auch Kontaktlinsen als Sehhilfen benutzt. Sehfehler können angeboren sein oder werden im Verlauf des Lebens erworben.

Sehfehler haben ihre Ursachen in Abweichungen des Augapfels von seiner normalen Länge (zu kurz bzw. zu lang) oder im Nachlassen der Krümmungsfähigkeit und damit der Brechkraft der Linse. Zur Korrektur sind Brillen mit verschiedenen Linsen notwendig.

Kurzsichtigkeit (Ursache: angeboren)

Kurzsichtige Menschen können nahe Gegenstände mühelos sehen, aber ferne Gegenstände sehen sie verschwommen.

Augapfel zu lang; scharfes Bild von entfernten Gegenständen entstünde vor der Netzhaut, in der Netzhaut ist das Bild unscharf. Korrektur: durch Brillen mit Zerstreuungslinsen

Weitsichtigkeit/Übersichtigkeit (Ursache: angeboren)

Weitsichtige (übersichtige) Menschen können ferne Gegenstände mühelos scharf sehen, nahe Gegenstände jedoch nur mit Mühe oder nur unscharf.

Augapfel zu kurz; scharfes Bild von nahen Gegenständen entstünde hinter der Netzhaut, in der Netzhaut ist das Bild unscharf.

Korrektur: durch Brillen mit Sammellinsen

Altersweitsichtigkeit (Ursache: erworben, Alterserscheinung)

Mit zunehmendem Alter kann sich die Augenlinse den verschiedenen Entfernungen der Gegenstände nicht mehr ausreichend anpassen.

Augapfel normale Länge; Linse wird flacher, Nachlassen der Krümmungsfähigkeit und damit des Brechwertes; scharfes Bild von nahen Gegenständen entstünde hinter der Netzhaut, in der Netzhaut ist das Bild unscharf.

Korrektur: durch Brillen mit Sammellinsen

Farbensehen

Das Licht breitet sich als elektromagnetische Wellen aus. Das Spektrum des sichtbaren Lichts (das weiße Licht) reicht von den Farben Rot bis Violett. Untersuchungen ergaben, dass es in der Netzhaut drei Zapfentypen gibt, die je einen spezifischen Sehfarbstoff besitzen.

Die Zapfen werden durch Licht der Grundfarben Rot, Grün und Blau erregt. Eine gleich starke Erregung der drei Zapfentypen ruft den Eindruck der Fache Weiß hervor Werden

der Farbe Weiß hervor. Werden Zapfen nur durch rotes und grünes Licht erregt, entsteht die Farbe Gelb. Durch Mischung der Grundfarben Rot, Grün und Blau erhält man alle Farben.

Infrarotes bzw. ultraviolettes Licht ist für den Menschen unsichtbares Licht.

Fehlen Zapfen für eine Grundfarbe oder mehrere Grundfarben, kommt es zu Farbensinnstörungen (Farbenfehlsichtigkeit) bzw. zur Farbenblindheit. Durch Farbtests kann ermittelt werden, ob Personen an Farbenblindheit, z. B. Rotgrünblindheit, leiden

Reaktion auf akustische Reize

Hörvorgang

Der Schall wird von der Ohrmuschel (\$\mathcal{S}\$.164) aufgenommen und im Gehörgang bis zum Trommelfell geleitet. Dieses wird in Schwingungen versetzt, die über die Gehörknöchelchen auf die Flüssigkeit des Innenohrs (Lymphe) übertragen werden. Die Hörsinneszellen in der Gehörschnecke werden gereizt und anschließend erregt. Die entstehenden Erregungen werden über den Hörnerv zum Hörzentrum im Gehirn (\$\mathcal{S}\$.223) geleitet und dort verarbeitet. Der Hörbereich des Menschen umfasst sowohl hohe und tiefe als auch laute und leise Töne.

Die Unterschiede zwischen hohen und tiefen Tönen sind abhängig von der Anzahl der Schwingungen pro Sekunde (Schallfrequenz). Je höher die Anzahl der Schwingungen, desto höher ist der Ton.

Die Hörfähigkeit für bestimmte Schallfrequenzen verändert sich beim Menschen im Verlauf des Lebens und ist bei den Tieren sehr unterschiedlich (/ Tab.).

Der Mensch unterscheidet auch *laute* und *leise Töne*. Die **Lautstärke** wird in Dezibel (dB) gemessen.

Schall wird durch Schwingungen erzeugt. Bei Schallschwingungen werden Töne, Klänge, Geräusche und der Knall unterschieden.

Wahrnehmung der Schwingungen pro Sekunde bei Mensch und Tier

Mensch (Alter)	Schwingungen pro Sekunde	Tier	Schwingungen pro Sekunde
12 Jahre	16000-20000	Fledermaus	175 000
35 Jahre	20 000	Delfin	200 000
50 Jahre	15 000	Aal	500
70 Jahre	12000	Heuschrecke	90 000
über 70 Jahre	5000	Elritze	7 000

Maßeinheit für die Schallfrequenz ist Hertz. Ein Hertz (Hz) ist eine Schwingung pro Sekunde.

Reflexe und Reflexbogen

Reflexe sind unwillkürliche Reaktionen des Organismus oder seiner Teile, z.B. Organe wie Arm, Bein, auf einen Reiz. Jeder Reflex läuft in einem bestimmten **Reflexbogen** ab.

Ein **Reflexbogen** ist eine Nervenbahn, auf der ein Reflex zustande kommt und abläuft.

Eigenreflex ist ein Reflex, bei dem die Sinneszellen im Erfolgsorgan liegen (z. B. Kniesehnenreflex). Angeborene (unbedingte) Reflexe sind unwillkürliche und beständige Reaktionen auf einen Reiz. Sie bleiben meist zeitlebens erhalten und sind nicht an die Tätigkeit der Großhirnrinde gebunden. Sie laufen immer in gleicher Weise ab.

Beispiele für angeborene Reflexe sind der Saug-Schluck-Reflex (\$\infty\$ S.330), Speichelsekretionsreflex, Husten- und Niesreflex, Kniesehnenreflex (\$\infty\$ S.331). Auf dem Ablauf unbedingter Reflexe beruhen elementare Lebensfunktionen wie Ernährung, Atmung, Fortpflanzung, Schutz, Verteidigung.

Fremdreflex ist ein Reflex, bei dem die Sinneszellen und das Erfolgsorgan voneinander getrennt sind, z.B.

Hustenreflex.

Ablauf des angeborenen (unbedingten) Speichelreflexes

- 1 Auf die Zunge gebrachte Nahrung reizt die Geschmackssinneszellen und ruft in ihnen eine Erregung hervor. Die Erregungen gelangen über Empfindungsnerven zum Reflexzentrum im Nachhirn (•). Dort werden die Erregungen verarbeitet.
- 2 Neue Erregungen veranlassen über Bewegungsnerven die Speicheldrüsen zur Absonderung des Speichels.
- 3 Der Geschmack der Nahrung wird in der Großhirnrinde (•) empfunden.

Erworbene Reflexe (bedingte Reflexe) sind im Verlaufe des Lebens auf der Grundlage von angeborenen Reflexen (unbedingten Reflexen) erworbene Reaktionen auf bestimmte Reize **(Signalreize).**

Die Einteilung der Reflexe in unbedingte und bedingte Reflexe wurde von I. P. PAWLOW (1849–1936) nach Untersuchungen an Hunden eingeführt.

Erworbene Reflexe können erlöschen, wenn die Signalreize nicht erneut nach einiger Zeit einwirken. Erworbene Reflexe (bedingte Reflexe) sind an die Tätigkeit der Großhirnrinde gebunden, z.B. bedingter Speichelreflex, gleicher Tagesrhythmus für Aufstehen, Mittagessen, Abendessen, Schlafengehen.

Der Mensch und viele Tiere (z.B. Menschenaffen, Delfine) können sich auf der Grundlage der Bildung, Hemmung und Löschung bedingter Reflexe an ihre Umwelt besser anpassen. Sie sind durch die Ausbildung bedingter Reflexe in der Lage, Informationen im Gehirn zu verarbeiten und zu speichern. Sie sind in der Lage zu lernen (5.222. 333).

Ausbildung des erworbenen (bedingten) Speichelreflexes

Durch Aufleuchten der Lampe werden die Lichtsinneszellen gereizt.

Es erfolgt die Weiterleitung der entstehenden Erregungen über den Sehnerv zum Sehfeld des Gehirns (•). Dort wird das Aufleuchten wahrgenommen.

Durch Nahrung werden die Geschmackssinneszellen gereizt. Die entstehenden Erregungen werden zum Geschmackszentrum im Nachhirn (•) weitergeleitet. Über Nerven erfolgt die Weiterleitung der Erregungen zur Speicheldrüse. Dort wird Speichel (unbedingter Reflex) abgesondert. Gleichzeitig wird die Geschmackswahrnehmung im Gehirn (Geschmacksfeld •) gespeichert.

Bei mehrfacher Wiederholung dieses Vorganges (Aufleuchten der Lampe kombiniert mit Nahrungsgabe) kommt es zu einer zeitweiligen und unbeständigen Verbindung der erregten Gehirnfelder (Sehfeld • und Geschmacksfeld •), zur Anbahnung eines bedingten Reflexes (erworbenen Reflexes).

Allein das Aufleuchten der Lampe genügt nun, um die Absonderung des Speichels auszulösen. Ein *bedingter Reflex (erworbener Reflex)* ist ausgebildet.

Biologische Regelung

Die Biokybernetik befasst sich mit den Aufgaben und der Wirkungsweise von biologischen Regelkreisen. Im gesunden Organismus laufen viele biologische Prozesse geregelt ab. Es werden Zustände möglichst konstant gehalten, z.B. Körpertemperatur, Blutdruck, Atmung, Blutzuckerspiegel (\$\sigma\$ S. 175), Beleuchtungsstärke im Auge (\$\sigma\$ S. 215, 221), obwohl in der Umwelt und im Körperinneren ständig Veränderungen vor sich gehen.

Biologische Regelung ist der Ablauf biologischer Prozesse in Regelkreisen. Sie erfolgt unwillkürlich, ist angeboren und ständig vorhanden. Sie ist aber kein unbedingter Reflex, da durch eine dauernde Rückmeldung über den Ablauf der Reaktion an ein Reflexzentrum ein geschlossener Wirkungskreis (biologischer Regelkreis) entsteht.

Biologischer Regelkreis ist ein geschlossener Wirkungskreis, in dem eine zentrale Schaltstelle die Prozesse bzw. Zustände im Körper überwacht und reguliert.

Die biologische Regelung ermöglicht eine bessere Anpassung des Organismus an sich ändernde Lebensbedingungen in der Umwelt und im Körperinneren.

Die Regelung der Pupillenweite bei unterschiedlicher Beleuchtungsstärke sowie die Regelung der Konstanthaltung der Körpertemperatur auf 37 °C erfolgt auf der Grundlage von biologischen Regelkreisen. Einige biologische Prozesse werden durch das *Zusammenwirken von Hormonen und Nerven* geregelt, z. B. Blutzuckerspiegel (/ S. 175), Grundumsatz des Stoff- und Energiewechsels, Ausbildung der sekundären Geschlechtsmerkmale (/ S. 174, 241).

Regelung der Pupillenweite bei unterschiedlicher Beleuchtungsstärke

Regelung der Konstanthaltung der Körpertemperatur

Die Ursache für die hohe Leistungsfähigkeit des menschlichen Gehirns lieat in der großen Anzahl von Nervenzellen (10-14 Milliarden) und deren Verknüpfungen untereinander begründet. Die Zahl der Verknüpfungen, der Synapsen, wird auf etwa 7 Billionen und die

Zahl der Ouerverbin-

dungen im Großhirn

auf ca. 1 Billion geschätzt.

Leistungen des menschlichen Gehirns

Der Mensch besitzt das am höchsten entwickelte Gehirn. In ihm vollziehen sich alle Vorgänge unseres bewussten Fühlens. Denkens und Handelns

Das Gehirn ist also Steuer- und Informationszentrale, beeinflusst direkt oder indirekt alle Vorgänge in unserem Körper und auch seine Reaktionen. Der Mensch kann die Gesetzmäßigkeiten in Natur und Gesellschaft erkennen und sie sinnvoll nutzen und anwenden.

Höher entwickelte Tiere und der Mensch sind in der Lage, ihre im Leben erworbenen Kenntnisse, Erfahrungen, Erlebnisse und Eindrücke zu speichern und bei Bedarf wieder abzurufen. Diese Informationen werden in den Nervenzellen des Gehirns und ihren Verbindungen untereinander gespeichert. Sie sind Grundlage für das Gedächtnis (/ S. 333).

Gedächtnis ist die Fähigkeit des Gehirns, Erregungen von Reizen aus der Umwelt und dem Körperinneren über verschiedene Zeiträume hinweg aufzubewahren, z.B. im Kurz- und Langzeitgedächtnis.

Ablauf von Gedächtnisvorgängen (→)

Kurzzeitgedächtnis: Speicherung von Informationen inwenige Minuten

Informationen mehrere Tage bis lebenslang durch das wiederholte Abrufen

nerhalb weniger Sekunden bis maximal Um Gedächtnisleistungen vollbringen zu können, muss der Mensch über die Mittelfristiger Fähigkeit zum Lernen Speicher: (∕ S. 333) verfügen. Speicherung von Lernen beruht auf Informationen einige Vorgängen der Infor-Stunden bis mehrere mationsaufnahme. Tage -weiterleitung, -verarbeitung, -speicherung und -abgabe. Langzeitgedächtnis: Speicherung von

Die Abschnitte des menschlichen Gehirns (/ S. 169) erfüllen bestimmte Aufgaben.

Gehirnabschnitte	Leistungen	
Großhirn	Aufnahme, Verarbeitung, Speicherung, Weiter- leitung von Erregungen, Wortsprache, Denken, Lernen, bewusstes Handeln, Zentrum zahlreicher Empfindungen und Wahrnehmungen, Verhalten, Gefühle, Sitz des Gedächtnisses	
Kleinhirn	Gleichgewichts- und Bewegungskoordination, Orientierung im Raum, Tastsinn	
Zwischenhirn	Beeinflussung von Körperfunktionen, z.B. Tem- peraturregulation, Steuerzentrale für Gefühle, Schaltstation für Nervenbahnen	
Mittelhirn	Umschaltstelle für Nervenbahnen, Zentrum zahl- reicher Reflexe, z.B. Seh- und Hörreflexe, Pupillen- reflex, Scharfstellen des Bildes auf der Netzhaut	
Nachhirn	Atemzentrum, Kreislaufregulation, Herzschlag, Stoffwechsel, Wasserhaushalt, Umschaltstelle für Nervenbahnen, Zentrum zahlreicher Reflexe	
Brücke	Schaltstation für Nervenbahnen, Reflexzentrum	

Auf der Großhirnrinde (Cortex) lassen sich verschiedene sensorische und motorische Rindenfelder abgrenzen (*/Abb.)

In den sensorischen Hirnfeldern (sensorischer Cortex) wird bei Aufnahme der Erregungen von bestimmten Reizen die entsprechende Empfindung und Wahrnehmung ausgelöst, z.B. im Sehfeld das Sehen, im Hörfeld das Hören oder die Körpergefühle wie Schmerz, Temperatur.

Sollen Reaktionen auf die Empfindungen und Wahrnehmungen ausgeführt werden, so werden die *motorischen Rindenfelder* (motorischer Cortex) angeregt. Diese steuern alle bewussten Verhaltensweisen wie Sprechen, Schreiben, Bewegung der Gliedmaßen.

Bei Schädigung der Rindenfelder kommt es zu Ausfallerscheinungen.

Rindenfelder in der Großhirnrinde (Auswahl)

Die Hirnrinde des Menschen ist etwa 5 mm dick und macht ca. 80 % der Gesamtmasse des Gehrins aus. Sie enthält ca. 10 Mrd. Nervenzellen.

In beiden Hälften der Großhirnrinde sind diese sensorischen und motorischen Felder vorhanden.

4.3 Fortpflanzung, Individualentwicklung und Wachstum

Bei der Fortpflanzung werden genetische Informationen von der Elterngeneration an die Tochtergeneration weiter gegeben.

4.3.1 Die Fortpflanzung

Die Fortpflanzung ist ein wesentliches Merkmal des Lebens. Sie ist die Fähigkeit der Lebewesen, Nachkommen zu erzeugen. Sie kann ungeschlechtlich (vegetativ) oder geschlechtlich (generativ) erfolgen.

Vermehrung ist die Erhöhung der Anzahl der Nachkommen gegenüber den Eltern bei der Fortpflanzung.

Durch Fortpflanzung ist sowohl die Erhaltung der Arten als auch die Entstehung neuer Arten möglich.

Die ungeschlechtliche Fortpflanzung

Die ungeschlechtliche Fortpflanzung ist die Entstehung von Nachkommen aus einer elterlichen Einzelzelle oder aus Teilstücken (Zellkomplexen) eines elterlichen Lebewesens.

Bei Einzellern (/ S. 42, 49, 84) beruht die ungeschlechtliche Fortpflanzung auf einer einfachen Zweiteilung (z.B. Längsteilung, Querteilung, Spaltung) oder auf der Bildung von Tochterzellen in der Mutterzelle, bei einzelligen Pilzen (/ S. 45) auf der Abschnürung eines Auswuchses (z.B. Sprossung), bei mehrzelligen Pilzen (/ S. 45) auf der Bildung von Sporen und bei der Grünalge Volvox (/ S. 48) als Zwischenglied zum pflanzlichen Vielzeller auf der Bildung von Tochterkugeln.

Bildung von Tochterzellen (Chlorella)

Querteilung (Pantoffeltierchen)

Spaltung (Bakterien)

Tochterkugeln (Volvox)

Sporen (Schimmelpilze)

Sprossung (Bäckerhefe)

Bei *mehrzelligen Pflanzen* werden verschiedene Formen der ungeschlechtlichen Fortpflanzung gebildet, z.B. Brutknospen, Knollen, Zwiebeln, Ausläufer, Erdsprosse (Rhizome/Wurzelstöcke). Bei *niederen Tieren*, z.B. Hohltieren, findet die ungeschlechtliche Fortpflanzung durch Knospung statt.

Oberirdische Ausläufer (Erdbeere)

Wurzelknollen (Dahlie)

Unterirdische Ausläufer (Quecke)

Sprossknollen (Kartoffel)

Wurzelunkräuter (z. B. Ackerdistel, Ackerwinde) vermehren sich durch unterirdische Wurzelstöcke.

Knospung (Süßwasserpolyp)

Wurzelstock (Rhizom/Erdspross) (Busch-Windröschen)

Die Knospe entsteht aus sich teilenden Zellen am Muttertier und entwickelt sich zu einem kleinen Süßwasserpolypen. Dieser löst sich vom Elterntier ab.

Viele Zimmer- und Zierpflanzen (z.B. Dieffenbachia), auch Bäume (z.B. Weiden) und Sträucher werden durch Stecklinge vermehrt. Steckling ist ein Sprossstück, das von einer Pflanze abgetrennt wird und sich im Boden bzw. in einer Hydrokultur bewurzelt.

Beim Usambaraveilchen genügt zur Vermehrung z.B. auch ein einzelnes Blatt.

Die geschlechtliche Fortpflanzung

Die geschlechtliche Fortpflanzung ist die Entstehung von Nachkommen aus einer befruchteten Eizelle (Zygote), die durch Verschmelzung der Zellkerne einer weiblichen Geschlechtszelle (Eizelle) und einer männlichen Geschlechtszelle (Samenzelle, Spermium) entsteht.

Bei der geschlechtlichen Fortpflanzung kommt es zu einer Neukombination der Erbanlagen (/S.272).

Bildung von Ei- und Samenzellen

Die Bildung der **Eizellen** erfolgt bei Pflanzen in bestimmten Organen bzw. in Samenanlagen (/* S. 54, 56), bei mehrzelligen Tieren und beim Menschen in den weiblichen Keimdrüsen, in den Eierstöcken (/* S. 119, 124, 177).

Die Bildung der Samenzellen erfolgt bei Pflanzen in bestimmten Organen, bei mehrzelligen Tieren wie Ringelwürmern und Wirbeltieren in den männlichen Keimdrüsen, in den Hoden (/ S. 124, 179).

Eizellen sind meist größer als Samenzellen: Mensch 0,12–0,2 mm, Haushuhn 30 mm, Strauß 105 mm, Riesenhai 220 mm.

Bildung von Eizellen und Bildung von Samenzellen (Beispiel Mensch)

Übertragung der männlichen Geschlechtszellen

Die männlichen Geschlechtszellen (Samenzellen, Spermien) werden bei höheren Tieren und beim Menschen durch **Begattung** in den weiblichen Körper übertragen. Die Übertragung erfolgt durch äußere Geschlechtsorgane, die **Begattungsorgane** (Penis).

Begattung (Geschlechtsverkehr) ist bei höher entwickelten Tieren und dem Menschen die geschlechtliche Vereinigung eines weiblichen und männlichen Lebewesens zur Übertragung der männlichen Geschlechtszellen (Samenzellen, Spermien) in die weiblichen Geschlechtsorgane (Scheide).

Eine
Samenzelle
besteht
aus Kopf,
Hals,
Mittelstück
und
langem
dünnem
Schwanz.

Bei Samenpflanzen (Blütenpflanzen, /S. 54) erfolgt die Übertragung des männlichen Pollens auf die weibliche Pflanze durch Bestäubung.

Bestäubung ist die Übertragung des Blütenstaubs (Pollen) von den männlichen Blütenteilen (Staubgefäßen) auf die weiblichen Blütenteile (Narbe bei Bedecktsamern, Samenanlage bei Nacktsamern) oder die weiblichen Blüten.

Man unterscheidet Fremd- und Selbstbestäubung.

Die Übertragung des Pollens kann durch Wind, Wasser oder Tiere (z.B. Insekten, Vögel) erfolgen.

Windbestäubung

Pflanzen, z.B. Gräser, Hasel, Eiche, Kiefer, Buche, mit

- unscheinbaren Blüten ohne Duft.
- büscheligen, meist frei liegenden Narben,
- langen, beweglichen Staubblättern mit einer großen Menge an Blütenstaub

In tropischen Ländern erfolgt die Bestäubung auch durch Vögel, z.B. Kolibris.

Bestäubung und Befruchtung bei Samenpflanzen sind die Voraussetzungen für die Bildung von Früchten und Samen (/ S.75).

Insektenbestäubung Pflanzen, z.B. Kirsche, Rose, Raps, Schlüsselblume, Salbei, mit - meist auffälligen, duftenden Blüten, einfachen Narben, - kleinen Staubblättern mit einer geringen Menge an Blütenstaub

Die Befruchtung

Bei Bedecktsamern (15.56) bildet

Bei den vielzelligen Tieren und dem Menschen geht der Befruchtung die Besamung (durch Begattung) voraus.

Befruchtung ist die Verschmelzung der Zellkerne einer männlichen Geschlechtszelle (Samenzelle, Spermium) und einer weiblichen Geschlechtszelle (Eizelle) zur befruchteten Eizelle (**Zygote**).

Blütenstaub

Bei **Nacktsamern** (/S.56) gelangen die Pollenkörner meist mithilfe des Winds bis zu den frei liegenden Samenanlagen. Die Pollen bilden ebenfalls *Pollenschläuche*, in denen sich Samenzellen befinden. Die Eizelle in der *Samenanlage* wird befruchtet. Aus jeder befruchteten Eizelle entwickelt sich ein **Samen**.

Samenbildung (Zapfen, längs)

Weiblicher Blütenstand (Zapfen, längs)

Bei Tieren gibt es die äußere Befruchtung und die innere Befruchtung.

Die **äußere Befruchtung** ist die Verschmelzung der Geschlechtszellen außerhalb der weiblichen Geschlechtsorgane.

Diese Form der Befruchtung ist nur im Wasser möglich. Die männlichen und weiblichen Geschlechtszellen werden gleichzeitig ins Wasser abgegeben.

Äußere Befruchtung bei Fischen

Weitere Beispiele sind Frösche, Kröten, Unken, Ouallen, Muscheln.

Die **innere Befruchtung** ist die Verschmelzung der Geschlechtszellen innerhalb der weiblichen Geschlechtsorgane.

Bei Landwirbeltieren und beim Menschen gelangen die Samenzellen durch Paarungsvorgänge in die weibliche Geschlechtsöffnung und bewegen sich von dort weiter in die inneren Geschlechtsorgane. Befinden sich dort reife Eizellen, kann es zur inneren Befruchtung kommen.

Beim Wasserfrosch trägt das größere Weibchen das kleinere Männchen auf dem Rücken zum Laichgewässer.

Bei den Lurchen gibt es verschiedene Formen der Laichablage, z. B. Klumpen (Grasfrosch), Schnüre (Erdkröte).

Laichklumpen eines Frosches

Laichschnur einer Erdkröte

Innere Befruchtung haben auch Insekten.

Der Generationswechsel

Bei manchen Pflanzen (z.B. Moose, Farne) und Tieren (z.B. Hohltiere) gibt es einen regelmäßigen Wechsel in der Fortpflanzungsweise.

Die Ohrenqualle hat einen Generationswechsel.

Der **Generationswechsel** ist eine regelmäßige Aufeinanderfolge (der Wechsel) von geschlechtlicher und ungeschlechtlicher Generation einer Art. Er ist meistens mit einem Wechsel der äußeren Gestalt verbunden.

Generationswechsel bei einem Laubmoos

4.3.2 Die Individualentwicklung

Die Individualentwicklung ist die Entwicklung des Einzellebewesens (Individuum) von der befruchteten Eizelle bis zum Eintritt des Todes. Sie verläuft in bestimmten Phasen, die nicht umkehrbar sind. Sie stimmen trotz Unterschieden im Ablauf bei allen vielzelligen Organismen im Prinzip überein.

Die **Individualentwicklung** ist eng mit Wachstumsprozessen verbunden. Sie erfolgt direkt bzw. indirekt.

Bei der direkten Entwicklung entwickeln sich aus der befruchteten Eizelle Junglebewesen, die den erwachsenen Lebewesen in Gestalt und Lebensweise sehr ähnlich sind (z.B. Säugetiere, Kriechtiere, Vögel, Mensch). Bei der indirekten Entwicklung entwickeln sich aus der befruchteten Eizelle Larven, die in Gestalt und Lebensweise von den erwachsenen Lebewesen abweichen und deren Gestalt erst durch eine Umwandlung (Gestaltwandel, Metamorphose) erreichen (z.B. Insekten, Lurche).

Eine Metamorphose ist beim Tier ein Gestaltwandel, den es während der Individualentwicklung bis zum ausgereiften Tier durchmacht, bei der Pflanze eine Umwandlung von Organen, z.B. Blattmetamorphosen (/ S. 71), Wurzelmetamorphosen (/ S. 64), Sprossachsenmetamorphosen (/ S. 66).

Individualentwicklung bei Insekten

Die Insekten (15.95) haben eine indirekte Entwicklung. Bei ihnen verläuft die Entwicklung vom Ei zum geschlechtsreifen Insekt (Imago) unterschiedlich.

Vollkommene Verwandlung (vollkommene Metamorphose) ist die Entwicklung vom befruchteten Ei über Larvenstadien und ein Puppenstadium zum voll entwickelten Insekt, z.B. bei Käfern, Schmetterlingen, Haut- und Zweiflüglern.

Unvollkommene Verwandlung (unvollkommene Metamorphose) ist die Entwicklung vom befruchteten Ei über mehrere Larvenstadien zum voll entwickelten Insekt, z. B. bei Heuschrecken, Wanzen, Libellen und Schaben.

Vollkommene Verwandlung (vollkommene Metamorphose) des Kohlweißlings

Vollinsekt Larve Larve

Individualentwicklung bei Plattwürmern

Plattwürmer sind meist **Parasiten** (/ S. 364, Saugwürmer, / S. 88, Bandwürmer, / S. 89). Sie sind an ihre *parasitische Lebensweise* gut angepasst, z. B. durch Hautatmung, Aufnahme der Nahrung mit gesamter Körperoberfläche.

Die Plattwürmer verändern während ihrer Entwicklung ihre Körpergestalt, sie vollziehen eine **Metamorphose** (Gestaltwandel, /S. 231). Der erwachsene Plattwurm befindet sich im Endwirt, die Jugendstadien (Larven) im Zwischenwirt.

Endwirt ist der Träger des ausgewachsenen Plattwurmes. Zwischenwirt ist der Träger der Larven. Wirtswechsel ist der regelmäßige Wechsel zwischen Endwirt und Zwischenwirt. Bei den Parasiten gibt es Ektoparasiten (Außenparasiten) und Endoparasiten (Innenparasiten). Die Bandwürmer sind Endoparasiten.

Entwicklung des Schweinefinnenbandwurms

Der Hundebandwurm (3–6mm) ist besonders gefährlich, da der Mensch Zwischenwirt ist.

Schadwirkungen: Verdauungsstörungen, Bauchschmerzen, Erbrechen, Schwindel, Abmagerung

Prophylaxe und Bekämpfung: Fleischbeschau, Sauberkeit des Körpers, Essen von gekochtem bzw. gebratenem Fleisch, Wurmkur (Arzt)

Individualentwicklung bei Wirbeltieren

Die Individualentwicklung (/ S. 231) der Wirbeltiergruppen ist durch bestimmte Entwicklungsabläufe charakterisiert. Im Gegensatz zu den Fischen (/ S. 102), Kriechtieren (/ S. 109), Vögeln (/ S. 112) und Säugetieren (/ S. 119) haben Lurche (/ S. 106) eine indirekte Entwicklung, verbunden mit einer Metamorphose (/ S. 231).

Manche Fische, z.B. Guppys, sind lebend gebärend.

Die Anzahl der abgelegten Eier ist sehr unterschiedlich, z.B. Karpfen bis 70000 Eier, Bitterlinge ca. 50 Eier, Hering ca. 30000 Eier, Stör ca. 6 Mio. Eier, Stichling 60 bis 120 Eier.

Individualentwicklung der Fische

Die Fortpflanzung und Entwicklung der Fische findet im Wasser statt (äußere Befruchtung; / S. 229). Aus der *befruchteten Eizelle* entwickelt sich meistens eine *Fischlarve*. Sie entwickelt sich zum *Jungfisch*. Der Jungfisch wächst und entwickelt sich zum *geschlechtsreifen Fisch*.

Entwicklung des Karpfens

Individualentwicklung der Lurche

Die Fortpflanzung der Lurche ist an Wasser gebunden (äußere Befruchtung). Aus den befruchteten Eiern schlüpfen fischähnliche, durch Kiemen atmende Lurchlarven. Sie machen in ihrer Entwicklung zum lungenatmenden erwachsenen Lurch eine Metamorphose (/S.231) durch. Die Lurchlarven haben einen langen, seitlich abgeplatteten Schwanz und keine Gliedmaßen. Sie atmen durch büschelige Außenkiemen, die zu Innenkiemen werden. Es bilden sich zuerst die Hinterbeine, dann die Vorderbeine. Der Schwanz wird kleiner, er schrumpft. Anstelle der Innenkiemen entwickelt sich eine einfache sackförmige Lunge. Der Jungfrosch verlässt das Wasser

aus den Froscheiern Froschlarven, die Kaulquappen genannt werden.

Nach etwa einer

Woche schlüpfen

Entwicklung des Grasfroschs

Individualentwicklung der Kriechtiere

Nach der inneren Befruchtung (/ S. 229) bildet sich um die Eier eine pergamentartige Hülle (Eidechsen, Schlangen) oder eine Kalkschale (Krokodile, Schildkröten). Die befruchteten Eier werden auf dem Lande abgelegt. Aus ihnen schlüpfen Jungtiere, die wie die erwachsenen Kriechtiere aussehen.

Die auf dem Lande abgelegten Eier werden zugedeckt und von der Sonnenwärme ausgebrütet.

Entwicklung der Zauneidechse

Einige Kriechtiere, z. B. Kreuzotter, bringen lebende Junge zur Welt; sie sind lebend gebärend.

Individualentwicklung der Vögel

Viele Vögel bauen Nester, in die sie ihre befruchteten Eier (innere Befruchtung, ✓S.114) legen. Es sind Eigelege. Die Eier werden von den Altvögeln bebrütet. Während des Brütens entwickelt sich aus der Keimscheibe ein Embryo (Keimling). Nach bestimmten Tagen schlüpft das junge Vogelküken. Es wächst heran und entwickelt sich zum ausgewachsenen Vogel.

Eier im Nest

Schlupf der Jungtiere

Die Brutdauer ist bei den Vogelarten unterschiedlich, z. B. Amsel 13 – 14 Tage, Fasan 23 – 25 Tage, Haushuhn 21 Tage, Kuckuck 12 Tage, Strauß 42 Tage.

Die Dauer der

Tragzeit ist unterschiedlich, z.B.

Individualentwicklung der Säugetiere

Nach der inneren Befruchtung (/S.229) erfolgt die Entwicklung der Jungen geschützt im Mutterleib. Aus der befruchteten Eizelle entwickelt sich ein Embryo (Keimling). Nach einer bestimmten Zeit wird das Jungtier lebend zur Welt gebracht; es wird geboren. Nach der Geburt wird das Jungtier vom Muttertier gesäugt. Es wächst und entwickelt sich zum erwachsenen Säugetier.

Ausbrüten der Eier

Säugen des Jungtiers

Braunbär ca. 240 Tage, Elefant ca. 660 Tage, Hase ca. 42 Tage, Hausmaus ca. 21 Tage, Eichhörnchen ca. 35 Tage.

Geburt des Jungtiers

Den Zeitraum zwischen Befruch-

tung und Geburt

gerschaft.

nennt man Schwan-

Individualentwicklung des Menschen

Die Individualentwicklung (\$\'\'\'. S.231) des Menschen verläuft in mehreren Phasen: vorgeburtliche (Keimes-, Embryonal-) Entwicklung, Geburt, nachgeburtliche Entwicklung (vom Säugling bis zum Erwachsenen).

Die vorgeburtliche Entwicklung

Die befruchtete Eizelle beginnt sich bereits auf dem Weg vom Eileiter in die Gebärmutter mehrfach zu teilen. Es entsteht ein Zellhaufen, der Maulbeerkeim (Morula). Aus ihm entwickelt sich ein Bläschen mit einer winzigen Keimlingsanlage im Inneren, der Blasenkeim (Blastula). Dieser nistet sich nach etwa 7 Tagen in die Gebärmutter ein (/ S. 230).

Unerwünschte Befruchtung und Schwangerschaft lassen sich verhüten, vom Mann durch Benutzen des Kondoms, von der Frau durch Einnehmen der Pille. (* S. 180). Weitere Methoden und Mittel mit dem Arzt beraten!

Die Hüllschicht des Blasenkeims wächst mit feinen Zotten in die Gebärmutterschleimhaut hinein und bildet mit ihr den *Mutterkuchen* (Plazenta), der das Ungeborene über die Nabelschnur mit Sauerstoff und Nährstoffen aus dem Blut der Mutter versorgt. Die Keimanlage entwickelt sich zum *Embryo*, der nach 6 Wochen bei einer Größe von 3 cm bereits eine beginnende Körpergliederung und erste Organanlagen aufweist.

Embryo, vier Wochen alt (Schema)

Embryo, sieben Wochen alt

Fetus, vier Monate alt

Stoffaustausch zwischen Mutter und Kind

Ab 4. Monat nennt man das sich entwickelnde Kind **Fetus.** Es ist jetzt ca. 20cm groß und hat deutlich menschliche Gestalt. Die Mutter spürt seine ersten Bewegungen in ihrem Bauch. Nach etwa 270 bis 280 Tagen (9 Monaten) hat es mit ca. 50 bis 52cm und einem Gewicht von 2800–3400 g die Geburtsreife erreicht.

Jede Schwangere sollte regelmäßig an Vorsorgeuntersuchungen teilnehmen, Erstgebärende auch an einem Geburtsvorbereitungskurs.

Die Geburt

Die **Geburt** ist der Vorgang des Ausstoßens des geburtsreifen Kinds aus dem Mutterleib (auch Entbindung, Niederkunft genannt).

Der Geburtsvorgang wird bewirkt durch rhythmische Kontraktionen der Gebärmutter (Wehen), die von der Gebärenden durch Pressen mit ihrer Bauchmuskulatur unter Anleitung der Hebamme aktiv unterstützt werden. Die Geburt kann bei Erstgebärenden bis zu 18 Stunden, bei Mehrgebärenden bis zu 12 Stunden dauern und verläuft in 3 Phasen.

Geburten vor der 37. Schwangerschaftswoche werden als Frühgeburten bezeichnet.

Eröffnungsphase

In der ersten Phase der Geburt (*Eröffnungsphase*) bereiten die zunächst in größeren Abständen eintretenden Eröffnungswehen den Geburtskanal für den Austritt des Kinds vor.

Der Ausgang der Gebärmutter (Muttermund) öffnet sich, und die in immer kürzeren Abständen wiederkehrenden Wehen drücken die Fruchtblase mit dem Kind langsam in Richtung Scheide. Dabei platzt die Fruchtblase, und das Fruchtwasser fließt aus (Blasensprung).

Austreibungsphase

In der zweiten Phase (Austreibungsphase) wird das Kind durch kräftigere Wehen, die von der Frau durch aktives Pressen mit ihrer Bauchmuskulatur unterstützt werden (Presswehen), in der Regel mit dem Kopf voran durch den inzwischen vollständig (8–10 cm) geöffneten Muttermund in den Scheidenkanal gedrückt.

Mit Unterstützung der Geburtshelfer (Hebammen, Schwestern und Ärzte) schieben sich der Kopf, die Schultern, der übrige Körper des Babys aus dem Bauch der Mutter. Das Kind ist geboren.

Das Neugeborene hängt zunächst noch an der 0,5–1m langen Nabelschnur, die anschließend abgebunden und durchtrennt wird (Abnabelung). Da das Kind nun nicht mehr über den Mutterkuchen mit Sauerstoff versorgt wird, reichert sich in seinem Blut Kohlenstoffdioxid an; dadurch wird sein Atemzentrum ge-

reizt. Das Neugeborene fängt kräftig an zu schreien, füllt dabei seine Lunge mit Luft und beginnt selbstständig zu atmen.

Nachgeburtsphase

In der dritten Phase (Nachgeburtsphase) löst sich etwa 20 bis 30 Minuten nach der Geburt des Kinds der Mutterkuchen von der Gebärmutterwand ab und wird mit den Fruchthüllen und der anhängenden Nabelschnur als "Nachgeburt" ausgestoßen.

Die nachgeburtliche Entwicklung

Lebensphasen des Menschen sind: Säuglings-, Kleinkind-, Vorschul-, Schul-, Jugend-, Erwachsenen- und Greisenalter.

Das Stillen fördert auch die gefühlsmäßige Bindung zwischen der Mutter und dem Baby. Neugeborenenalter: In den ersten Wochen braucht das Neugeborene intensive Betreuung. Es schläft viel und wird anfangs alle 2 bis 3, später alle 5 bis 6 Stunden von der Mutter "gestillt", also mit Muttermilch versorgt. Das ist für den Säugling die optimale natürliche Nahrung, die auch Schutz- und Abwehrstoffe enthält. Die Mutter sollte in dieser Zeit nicht rauchen sowie Alkohol und bestimmte Medikamente vermeiden.

Säuglingsalter

Bis Ende 3. Monat:

Heben des Kopfs, Festhalten von Gegenständen, Suchbewegungen der Augen, Lächeln, quietschende und gurrende Lautäußerungen;

das Kind kann sich für kurze Zeit auf dem Unterarm abstützen und für wenigstens eine Minute den Kopf hochhalten.

Bis Ende 6. Monat:

Drehen aus der Rückenlage in die Bauchlage, gezielte Kopf- und Augenbewegungen, Erkennen von Personen;

das Baby will nun unbedingt in die aufrechte Position und hilft beim Hochziehen zum Sitzen sehr aktiv mit.

Bis Ende 9. Monat:

Kriechen und Sitzen, gezieltes Greifen nach Gegenständen, erste Aufstehversuche, Plappern von Silben;

das Kind versucht sich an Gegenständen hochzuziehen und steht dann schon recht stabil mit voller Gewichtsübernahme.

Bis Ende 12. Monat:

Gehen an einer Hand, selbstständiges Trinken, versuchen mit dem Löffel zu essen, Sprechen erster sinnvoller Worte in "Kindersprache", Verstehen von Aufforderungen und Verboten;

das Kind zieht sich selbstständig an Möbeln hoch und kann – wenn es sich festhält – in die Hocke gehen, um ein Spielzeug aufzuheben.

Kleinkind- und Vorschulalter

Merkmale im Kleinkindalter (bis 3 Jahre) sind Spielen mit Gegenständen und Geräten, Erlernen der Sprache, Beobachten und Untersuchen der Umwelt, beginnendes Fragen nach dem "Warum".

Im Vorschulalter (bis 6 Jahre) stehen im Vordergrund Erweitern des Wortschatzes, Lernen von Liedern, Aufsagen von Versen, Spielen in der Gruppe und Durchführen gemeinsamer Aktionen sowie die Mithilfe im Haushalt.

Wichtig für die gesunde Entwicklung des Kindes sind liebevolle Fürsorge und Vorsorgeuntersuchungen.

Schulalter

Ab dem 6. Lebensjahr vollzieht sich bei Mädchen und Jungen der *erste Gestaltwandel*. Er ist gekennzeichnet durch Streckungswachstum des Körpers, deutlichere Gliederung des Rumpfes in Brust und Bauch (Taille) sowie Kräftigung der Muskulatur. Die Bewegungen werden zielgerichteter und flüssiger.

Im Verlauf des Schulalters vollzieht sich der Wechsel vom Milchgebiss zum Dauergebiss (/ S. 140). Auch die *geistige Entwicklung* geht weiter voran. Die Wortsprache wird bewusster gestaltet und verfeinert; das Denken bildet sich heraus

Jugendalter

Zwischen dem 11. und 18. Lebensjahr vollzieht sich der Übergang vom Kind zum Erwachsenen (2. Gestaltwandel).

Er ist verbunden mit einem starken Wachstumsschub, Ausprägung der sekundären Geschlechtsmerkmale von Mann und Frau (/ S. 241) und Eintritt der Geschlechtsreife. Diese Zeit der Reifung wird Pubertät genannt.

Erwachsenenalter

Mit 18 bis 20 Jahren ist das Stadium des Erwachsenseins biologisch gesehen erreicht. Jeder Mensch hat sein *persönliches Erscheinungsbild (Konstitution)* entsprechend den Erbanlagen und äußeren Faktoren ausgeprägt.

Zwischen 20 Jahren und 40 Jahren erreicht er sein optimales körperliches und geistiges Leistungsvermögen (das sogenannte "Leistungsalter"). Viele Menschen leisten auch danach noch Bedeutendes in Beruf und Gesellschaft.

Greisenalter und Tod

Im Greisenalter nehmen die Verschleißerscheinungen und Rückbildungsvorgänge zu. Sie treten mit zunehmender Lebensdauer in verschiedenen Organsystemen des Körpers ein. Sie führen zur allmählichen Abnahme des Leistungsvermögens und der Arbeitsfähigkeit und schließlich zum Tod.

Zeitlicher Verlauf und Symptome des Alterns sind beim einzelnen Menschen je nach Veranlagung und Lebensführung unterschiedlich.

Pubertät

Die **Pubertät** ist ein bedeutsamer Lebensabschnitt, der individuell unterschiedlich verläuft. Es gibt Früh- und Spätentwickler.

Neben den körperlichen Reifungsvorgängen entwickeln und verändern sich auch die Gefühle, Interessen, Bedürfnisse und Verhaltensweisen der Jugendlichen. Sie knüpfen Freundschaften und Partnerbeziehungen an, erleben die Liebe und haben erste sexuelle Kontakte. Dabei treten nicht selten Probleme und Konflikte auf, für deren Bewältigung sie Rat und Hilfe brauchen (15.340–345).

Sekundäre Geschlechtsmerkmale Mädchen/Frau Junge/Mann Entwicklung der Muskelwachstum Brüste Stimmbruch Abrundung der Körperformen breitere Schultern Achselbehaarung Achselbehaarung, breiteres Becken Bartwuchs Schambehaarung Schambehaarung Wachstum der Wachstum der Geschlechtsorgane Geschlechtsorgane Follikel- und Samenzellenreifung Eizellenreifung erster erste Menstruation Samenerguss

Individualentwicklung bei Samenpflanzen

Die Individualentwicklung der Samenpflanzen verläuft in bestimmten Phasen, die durch charakteristische Merkmale gekennzeichnet sind. Lebensphasen der Samenpflanzen sind: Entwicklung des Keimlings, Keimung des Samens, Wachstumsphase, Fortpflanzungsphase, Alterungsphase. Tod.

Entwicklung des Keimlings und Keimung des Samens

Aus der befruchteten Eizelle entwickelt sich der Embryo (Keimling).

Die Keimung des Samens wird durch die Aufnahme von Wasser (Quellung des Samens, Zunahme an Masse und Volumen), durch eine ausreichende Sauerstoffzufuhr und durch günstige Temperaturen beeinflusst. Während der Keimung ernährt sich der Keimling von den im Speichergewebe enthaltenen organischen Stoffen.

Die wachsende *Keimwurzel* verankert den Samen im Boden.

Der *Keimspross* durchbricht die Samenschale und durchstößt die Erdoberfläche ("Auflaufen der Saat").

Wachstumsphase (vegetative Phase)

Unter dem Lichteinfluss ergrünen die ersten Laubblätter und der Keimstängel. Mit dem Ergrünen des Keimsprosses beginnt die selbstständige autotrophe Ernährung (/ S. 195).

In der Wachstumsphase kommt es zu weiteren Differenzierungen von Zellen und Geweben, bildet die Samenpflanze ihre Organe (Wurzeln, Sprossachse und Laubblätter) voll aus.

Die Jungpflanze erschließt neue Bereiche im Boden zur Aufnahme von Wasser und Mineralstoffen und in der Luft zur Aufnahme von Kohlenstoffdioxid und Licht.

Die Pflanze kann bei günstigen Bedingungen (gute Wasser- und Mineralstoffversorgung, viel Licht) eine hohe Stoffproduktion bei der Fotosynthese erreichen und viele körpereigene organische Stoffe bilden (\$\sigma\$ S. 198 f.).

Fortpflanzungsphase (generative Phase)

Dies ist die Phase, in der die Jungpflanze sich zur fortpflanzungsfähigen Pflanze durch Bildung von Blüten und Samen entwickelt.

Es werden einjährige Pflanzen, zweijährige Pflanzen und mehrjährige Pflanzen unterschieden.

Alterungsphase

Diese Phase beginnt bei vielen Pflanzen bereits nach der Samenreife. Sie ist gekennzeichnet durch ein verringertes Wachstum, durch Absterben von Zellen und Geweben.

Tod

Das Lebensalter der Pflanzen ist begrenzt. Bei einjährigen, zweijährigen und mehrjährigen Pflanzen führt das Abbrechen der Lebensprozesse zum Absterben der Pflanzen, zum Tod.

4.3.3 Das Wachstum

Das **Wachstum** eines Organismus ist durch eine bleibende Volumenund Substanzzunahme gekennzeichnet. Wachstumsvorgänge werden durch Hormone gesteuert und sind nicht umkehrbar.

Das Wachstum des Körpers ist meist mit einer Formveränderung verbunden. Beim Menschen und den meisten Tieren dauert das Wachstum nur kurz bis nach der Geschlechtsreife. Bei den Pflanzen können Wachstum und Organbildung bis zum Tode andauern.

Wachstum bei Pflanzen

Bei Pflanzen dauern Wachstum und Organbildung bis zum Tode an, da sie beispielsweise an Spross- und Wurzelspitzen, den Vegetationspunkten, Bildungsgewebe besitzen. Dies besteht aus dünnwandigen, plasmareichen Zellen, die zur Teilung befähigt sind. Aus den Zellen des Bildungsgewebes bilden sich durch Differenzierungsvorgänge die Zellen der verschiedenen Dauergewebe (/ S. 64, 65, 70).

Es werden verschiedene **Wachstumsformen** unterschieden. Während tierische und menschliche Zellen nur über *Zellteilungswachstum* und *Plasmawachstum* verfügen, gibt es bei Pflanzen außerdem das *Zellstreckungswachstum*.

Das **Zellteilungswachstum** erfolgt durch schnell wiederholte Zellteilungen. Es führt zur Zellvermehrung.

Das **Plasmawachstum** erfolgt durch Zunahme von Zellplasma und Zellbestandteilen innerhalb einer Zelle. Dazu werden organische Stoffe genutzt, die beim Stoff- und Energiewechsel gebildet werden.

Das **Zellstreckungswachstum** der Pflanzenzellen ist gekennzeichnet durch die Vergrößerung des Zellvolumens, vor allem durch Wasseraufnahme (Vakuolenbildung) und Flächenwachstum der Zellwand ohne Zunahme des Zellplasmas. Gleichzeitig erfolgt die Ausprägung der Zellwand durch Einlagerung von Cellulose.

Zellstreckungswachstum einer Pflanzenzelle

Differenzierung von Zellen

Mit dem Zellstreckungswachstum sind Differenzierungsvorgänge der Zellen verbunden. Dabei erhalten die Zellen entsprechend ihrer späteren Funktion, z.B. als Epidermiszelle, Leitungszelle, Festigungszelle, auch die endgültige Form sowie ihren speziellen Bau und sie ordnen sich in spezifischer Weise zu Geweben (S. 65) an. Das Epidermisgewebe besteht beispielsweise aus flachen Zellen, die lückenlos aneinander liegen. Sie enthalten meistens keine Chloroplasten.

Das Leitgewebe besteht aus lang gestreckten Zellen, die in den Pflanzenorganen Röhren zur Stoff- und Wasserleitung (Siebröhren, Gefäße) bilden.

Abgeschlossen wird dieser Prozess mit der Einlagerung von Cellulose in die Zellwand.

An den Sprossspitzen und an Wurzelspitzen (/ Abb.) sind verschiedene Zonenvorhanden, z.B. die Zellvermehrungszone, die Streckungszone und die Zone der Dauergewebe. Jede Zone erfüllt bestimmte Aufgaben.

Stoff- und Energiewechsel

Als Stoff- und Energiewechsel bezeichnet man die Gesamtheit aller Prozesse der Stoff- und Energieaufnahme in den Körper, des Aufbaus von Körperstoffen, der Stoff- und Energieumwandlungen im Körper sowie der Ausscheidung von Stoffen und Energie aus dem Körper. Er ist verbunden mit Transport- und Speichervorgängen.

Stoff- und Energiewechselprozesse im menschlichen Körper

Fortpflanzung und Individualentwicklung

- Bei der Fortpflanzung werden durch Organismen artgleiche Nachkommen hervorgebracht. Man unterscheidet 2 Formen: ungeschlechtliche (vegetative) – Nachkommen entstehen aus Einzelzellen oder Teilstücken eines elterlichen Lebewesens geschlechtliche (generative) – Nachkommen entstehen aus einer befruchteten Eizelle
- Die **Individualentwicklung** umfasst die gesamte Entwicklung eines Individuums, unabhängig von der Fortpflanzungsweise. Bei allen Organismen verläuft sie in bestimmten Phasen.

Orientierung in der Umwelt

- Unsere Sinnesorgane ermöglichen uns im Zusammenwirken mit dem Nerven- und Hormonsystem die Orientierung in der Umwelt.
- Bei jeder körperlichen Tätigkeit sind mehrere Organe und Organsysteme beteiligt. Viele Lebensprozesse, z.B. Regulation der Körpertemperatur und der Atmung, laufen in einem biologischen Regelkreis ab.
- Auf jede Reizeinwirkung reagiert unser K\u00f6rper mit bestimmten Reaktionen (\u00c3 Abb.).

Durch die Stresshormone Adrenalin und Cortisol werden die Körperfunktionen verändert, sodass wir schnell auf die Belastungen des Körpers durch Stressoren reagieren können. Sind die Stressoren beseitigt, dann "signalisiert" Cortisol dem Gehirn (), die Stressreaktionen zu beenden.

Krankheiten und ihre Erreger

5.1 Viren und andere Krankheitserreger

Krankheitserreger sind Mikroorganismen, z.B. Viren, Bakterien, Pilze, Protozoen, die in Pflanzen, Tiere und Menschen eindringen oder haften bleiben und sich vermehren. In Abhängigkeit von der Anzahl der Ereger sowie der Abwehrreaktionen des befallenen Organismus kann eine Infektionskrankheit hervorgerufen werden.

Viren können in allen Organismengruppen gefährliche Krankheiten hervorrufen

Diese Krankheiten sind übertragbar.
Man bezeichnet sie auch als Infektionskrankheiten.

Neuartige Erreger, Prionen (Eiweißpartikel), verändern die Eiweiße des Körpers bei Mensch und Tier und rufen z. B. das Creutzfeldt-Jakob-Syndrom bzw. den Rinderwahnsinn (BSE) hervor.

Weitere Krankheitserreger:

Pinselschimmel

Viren als Krankheitserreger

Viren bestehen nur aus einer Eiweißhülle und der Erbsubstanz (Kernsubstanz) in einer Hüllmembran. Sie besitzen keinen eigenen Stoffwechsel und können sich nur in lebenden Zellen (Wirtszellen) vermehren. Viren sind keine echten Lebewesen.

Viren sind sehr klein, ihr Durchmesser beträgt zwischen 10 bis 350 nm (1 nm = 1 Millionstel mm). Sie sind nur mithilfe des Elektronenmikroskops sichtbar. Viren besitzen oftmals die Form von geometrischen Körpern.

Dazu gehören Bakterien (/ S. 42), Pilze (/ S. 45) und

tierische Einzeller (Protozoen ≠ 5.84).

5.2 Ausgewählte Erkrankungen bei Pflanzen und Tieren

5.2.1 Krankheiten bei Pflanzen

Pflanzenkrankheiten werden von Viren, Bakterien oder Pilzen hervorgerufen. Sie beeinträchtigen die Entwicklung der Pflanzen und mindern deren Erträge.

Nassfäule

Die Nassfäule der Kartoffelknolle wird durch **Bakterien** verursacht. Sie verwandeln die Knolle in eine breiig faule und übel riechende Masse.

Die Nassfäule greift rasch um sich und kann in wenigen Tagen viele Tonnen von Kartoffelknollen vernichten. Kranke Knollen müssen schnell aussortiert werden.

Blattrollkrankheit

Das Blattroll-Virus ist verantwortlich dafür, dass sich die Blätter der Pflanzen, vor allem im unteren Bereich, kräuseln. Später färben sie sich gelb. Dadurch können die Pflanzen nicht mehr optimal die Fotosynthese (* S. 198) durchführen. Der Ertrag geht zurück, teilweise bis zu 80 %. Überträger des Blattrollvirus ist u.a. die Pfirsichblattlaus.

Im Mittelalter führten Krankheiten an Pflanzen, z. B. an Kartoffeln, zu großen Ertragsverlusten, die häufig Hungerepidemien nach sich zogen.

Gelbmosaikkrankheit bei Wintergerste

Das Mosaik-Virus wird durch einen Pilz übertragen. Wird eine Pflanze von virusinfizierten Pilzen befallen, vermehren sich beide in der Pflanze. Auf den Feldern sieht man dann nesterartige bis großflächige Vergilbungen. Über die Pilzsporen gelangen die Viren wieder in den Boden zurück, können so neue Pilze infizieren und neue Kulturen verseuchen. Damit geht der Ertrag zurück.

Pilzkrankheiten an Pflanzen sind auch Mehltau (an Äpfeln, Wein), Schwarz-rost (an Getreide), Blattfleckenkrankheit (Kulturpflanzen) und Wurzel- und Stängelfäule an Bäumen. Sie verändern die Pflanzen und mindern die Erträge der betroffenen Pflanzen teilweise drastisch.

Kraut- und Knollenfäule

Der Pilz Phytophthora infestans befällt vorwiegend Kraut und Knollen der Kartoffelpflanze und führt zu deren Fäule. An den Kartoffelblättern bilden sich bei feuchtem Wetter Flecken, die an der Unterseite weiße Schimmelrasen aufweisen. An den Knollen zeigen sich graue Flecken. Im Mittelalter führte diese Pilzerkrankung zu großen Hungerepidemien, weil ganze Ernten dadurch vernichtet wurden.

5.2.2 Krankheiten bei Tieren

Tierkrankheiten werden meistens von Bakterien oder Viren hervorgerufen. Sie mindern die Leistungen der Tiere und führen oft zum Tod.

Milzbrand

Es ist eine durch **Bakterien** (*Bazillus anthracis*) hervorgerufene Erkrankung bei Huftieren. Die Bakterien befallen verschiedene Organe des Tieres und schädigen sie. Eine Schwellung der Milz ist ein typisches Merkmal dieser Krankheit, daher auch der Name. Milzbrand ist auch auf den Menschen übertragbar. In Deutschland

kommt Milzbrand nicht mehr vor.

Tollwut

Der Erreger ist ein **Virus** (*Rabies-Virus*, ✓ S. 248). Man erkennt ein tollwutkrankes Tier am Schaum vor dem Mund und an nicht arttypischen Verhaltensweisen.

Hauptvirusträger ist in Europa der Fuchs. Fast alle bekannten Haus-, Nutz-, Zoo- und Wildtiere können Infektionsguellen für Tier und Mensch sein.

Die Übertragung erfolgt durch Speichel infizierter Tiere. Bis zum Ausbruch der Krankheit vergehen meist 30–60 Tage.

Krankheitsmerkmale sind u.a. Speichelfluss, Schlingkrämpfe, Sehstörungen sowie Lähmungen. Tollwut verläuft meist tödlich. Tollwut ist auch auf den Menschen übertragbar.

Bekämpfungsmaßnahmen: Reduzierung der Füchse (Fuchsbaubegasung); Katzen- und Hundesperren, Impfungen, seuchenhygienische Maßnahmen.

Beim Menschen zeigt sich die Krankheit auch als Hautmilzbrand durch Bildung eines Bläschens bzw. des Milzbrandkarbunkels an der Infektionsstelle oder als Lungenmilzbrand (durch Streuuna oder Einatmen) oder als Darmmilzbrand (durch Verschlucken der Erreger mit Essen von Fleisch erkrankter Tiere).

Die Schweinepest ist eine Viruskrankheit der Schweine. Sie wird durch Kontakt, Futter und Harn übertragen.

Maul- und Klauenseuche

Die Erreger, Maul- und Klauenseuche-Viren, befallen vor allem Rinder, Schweine, Schafe und Ziegen, seltener wild lebende Huftiere. Bemerkbar macht sich die Krankheit durch schmerzhafte Bläschenbildung an Schleimhäuten im Maul, am Euter und den Klauen. Außerdem tritt Fieber auf.

Die Übertragung der Erreger erfolgt hauptsächlich durch Direktkontakt.

Bis zum Ausbruch der Krankheit vergehen meist 24 Stunden bis mehrere Tage. Die Maul- und Klauenseuche gilt als wirtschaftlich wichtigste Tierseuche. Die Erkrankung ist anzeigepflichtig.

Zur Verhütung der Ausbreitung werden Isolierungsmaßnahmen, Sperrmaßnahmen der engen und weiteren Umgebung und Desinfektionsverfahren eingeleitet. Eine vorbeugende Maßnahme um die Einschleppung von Maul- und Klauenseuche-Erregern zu verhindern, ist eine systematische MKS-Impfung.

Die Hundestaupe ist ebenfalls eine Viruserkrankung. Die Erreger befallen vor allem Nervensystem, Verdauungstrakt und Atemwege. Staupe verläuft meist tödlich. Erkennungszeichen sind Bindehautentzündung, Husten, Erbrechen und Durchfall

5.2.3 Bekämpfung von Infektionskrankheiten

Zur Bekämpfung von Pflanzenkrankheiten werden **Pflanzenschutzmittel** (/ Abb.) eingesetzt. Sie haben das Ziel:

- eine bereits ausgebrochene Erkrankung schnell zu bekämpfen und
- pflanzeneigene Abwehrkräfte zu aktivieren.

Zusätzlich werden Pflanzen gezüchtet, die resistent (widerstandsfähig) gegenüber bestimmten Krankheitserregern sind.

Um **Erkrankungen bei Tieren** vorzubeugen, ist eine artgerechte Haltung und eine optimale Pflege wichtig.

Zur **Vorbeugung** werden bei Haustieren und in der Großviehhaltung Impfungen (Abb.) vorgenommen. In akuten Fällen werden auch Antibiotika zur Bekämpfung von Infektionskrankheiten eingesetzt.

Zum Schutz vor einer Ausbreitung von bestimmten Krankheiten (z.B. Schweinepest) besteht eine gesetzliche Meldepflicht.

Debut 1892 war die Geburtsstunde des modernen Pflanzenschutzes. Mit Antinonnin gegen die Nonnenraupe bringen die "Farbenfabriken vorm. Friedr. Bayer & Co" das erste chemisch synthetische Insektizid der Welt auf den Markt.

5.3 Wichtige Infektionskrankheiten beim Menschen (Überblick)

5.3.1 Übertragungsmöglichkeiten von Erregern und Verlauf einer Infektionskrankheit

Infektionskrankheiten sind ansteckende Krankheiten und werden durch Erreger hervorgerufen und auch durch sie weiterverbreitet. Dabei gibt es verschiedene Übertraqungsmöglichkeiten. Einer Infektionskrankheit geht eine Infektion ("Ansteckung") mit Krankheitserregern voraus.

Sie dringen in den menschlichen Organismus ein und vermehren sich dort. Sie können von einem Or-

ganismus auf einen anderen übertragen werden. Die Krankheitserreger können an den unterschiedlichsten Stellen in den menschlichen Organismus eindringen (/ Abb.).

Es gibt verschiedene Möglichkeiten, die Krankheitserreger zu übertragen:

direkte Übertragung	indirekte Übertragung
Tröpfcheninfektion, Schmierinfektion;	Lebensmittel (Wasser, Obst);
Luft; Geschlechtsverkehr; Schwanger-	Instrumente (Spritzen);
schaft; Geburt; Muttermilch	Tiere (z. B. Mücken, Fliegen)

Jede Infektionskrankheit hat einen typischen Verlauf mit typischen Symptomen. Daran erkennt der Arzt die Krankheit. von Giftstoffen bzw. durch bestimmte Erregerkonzentrationen kommt es zu den typischen Anzeichen, **Symptomen**, für die jeweilige Erkrankung, z. B. Ansteigen der Körpertemperatur, Ausschlag. Den Zeitraum, der zwischen der Übertragung der Erreger und dem Auftreten der Symptome (Ausbruch der Krankheit) liegt, nennt man **Inkuba**-

Nach der Infektion vermehren sich die Erreger im Körper. Durch Abgabe

Den Zeitraum, der zwischen der Übertragung der Erreger und dem Auttreten der Symptome (Ausbruch der Krankheit) liegt, nennt man Inkubationszeit. Während der Inkubationszeit vermehren sich die Erreger, aber es werden im Körper auch Abwehrstoffe mobilisiert, sodass in vielen Fällen die Krankheit nicht ausbricht.

5.3.2 Wichtige Infektionskrankheiten (Auswahl)

Name	Erreger	Übertragung		
	Bakterien			
Lungentuber- kulose	Tuberkelbakterium (Mycobacterium tuber- culosis)	Einatmen		
Wundstarr- krampf (Tetanus)	Tetanusbazillus (Clostridium tetani)	Eindringen der Erreger durch Verletzungen der Haut		
Keuchhusten (Pertussis)	Bordetella pertussis	Tröpfcheninfektion (z.B. durch Husten)		
Diphtherie	Corynebacterium diphtheriae	Tröpfcheninfektion (durch Speichel und Husten)		
Scharlach	Streptokokken (Streptococcus pyogenes)	Tröpfcheninfektion (durch Sprechen, Husten, über feuchte Hände)		
Angina	Streptokokken	Tröpfcheninfektion (z.B. durch Husten, Spre- chen, feuchte Hände)		
	Viren			
Kinderläh- mung (Poliomye- litis)	Poliomyelitis-Viren	Schmier-, Schmutz-, Tröpfcheninfektion		
Windpocken	Varizella-Zoster-Viren	Tröpfchen- und Schmier- infektion		
Grippe	Influenza-Viren	direkter Kontakt oder durch Atemluft		
Aids	HI-Viren (Human Immunode- ficiency Virus)	direkter Kontakt und Wundinfektion		
	Pilze			
Soor	Sprosspilze (u.a. Candida albicans)	Kontakt mit infizierten Personen		
Nagelmykose	Fadenpilze Dermatophyten	Kontakt mit infizierten Gegenständen		
	Tierische Einzeller			
Amöbenruhr	Entamoeba histolytica	Mensch, Haus- und Wildtiere		
Malaria	Plasmodien	Stich einer Anopheles- mücke		

ROBERT KOCH (1843–1910) ent-deckte 1882 den Erreger der Tuberkulose (TBC). TBC ist weltweit verbreitet und wird von sozialen Faktoren beeinflusst. In Mitteleuropa hat diese Infektionskrankheit ihren Schrecken verloren.

Grippe ist eine ernst zu nehmende Erkrankung. Allein in Deutschland sterben alljährlich 15000 Menschen infolge dieser Viruserkrankung.

Das Aids-Virus (/ S. 254) wird vor allem durch ungeschützten Geschlechtsverkehr übertragen.

virus)

Aids – eine erworbene Immunschwächekrankheit

Der Erreger von Aids ist das Kurzwort für acquired immunodeficiency syndrome; auf Deutsch "Erworbenes Immunschwäche-Syndrom". Damit werden die Wesensmerkmale dieser gefährlichen Krankheit gekennzeichnet:

- Erworben: Aids wird verursacht durch Infektion mit einem Erreger, dem HI-Virus (HIV), ist also ansteckend und übertragbar.
- Immunschwäche: Wenn HI-Viren in das Blut eines Menschen gelangen, befallen und zerstören sie die für die Immunabwehr wichtigen weißen Blutzellen (T- und B-Lymphozyten). Dadurch wird das Immunsystem fortschreitend geschwächt, bis es zusammenbricht und der Körper auch andere Krankheitserreger nicht mehr abwehren kann (/S.259).
- Syndrom: Das bedeutet, dass im Endstadium ein ganzer Komplex verschiedenartiger Störungen und Symptome hervorgerufen wird.

HIV (engl.: human

immunodeficiency

300 nm

Infektion

Die Ansteckung mit HIV erfolgt vor allem durch ungeschützten Vaginal-, Oral- und Analsex. Über winzige Risse der Schleimhaut von Glied, Scheide, Mund oder Darm gelangen die Viren mit Blut, Sperma- oder Scheidenflüssigkeit eines HIV-Infizierten in die Blutbahn des Partners.

Kondome schützen vor Ansteckung mit Geschlechtskrankheiten und Aids.

Das Risiko einer HIV-Ansteckung ist besonders hoch

- beim Sex mit Prostituierten und m\u00e4nnlichen Homosexuellen, mit Zufallsbekanntschaften und h\u00e4ufigem Partnerwechsel, auf Urlaubsreisen in L\u00e4nder mit hoher HIV/Aids-Quote,
- beim Benutzen infizierter Kanülen durch Drogensüchtige.

Bei Einhaltung der Hygienemaßnahmen erfolgt keine Ansteckung

- im Krankenhaus, beim Arzt und Zahnarzt,
- beim Friseur, bei Maniküre, Pediküre,
- bei Akupunktur, Tätowieren, Piercing,
- beim Besuch von Saunen, Schwimmbädern.

Keine HIV-Ansteckungsgefahr besteht auch

- beim Händegeben, Umarmen, Streicheln, Küssen (wenn sich im und am Mund keine Wunden befinden),
- beim Anhusten und Anniesen.
- beim Benutzen derselben Teller, Gläser, Bestecke,
- beim gemeinsamen Spielen und Sporttreiben,
- über Mückenstiche und Tierkontakte (Hunde, Katzen).

Eine gewisse Gefahr besteht bei Wundkontakten ohne Schutzhandschuhe, z.B. bei Erster Hilfe.

HIV-positive Mütter können ihre Babys während der Schwangerschaft, bei der Geburt und beim Stillen anstecken. Ob bei ungeschütztem Risikosex eine Ansteckung erfolgt ist, lässt sich durch Blutuntersuchungen feststellen. Mit einem HIV-Test kann der Arzt prüfen, ob im Blut der Testperson Antikörper gegen HIV vorhanden sind oder nicht. Das lässt sich aber erst 3 Monate nach einer möglichen Ansteckung sicher nachweisen.

Der Befund "HIV-positiv" darf erst nach einem 2. Bestätigungstest mitgeteilt und muss mit einem Beratungsgespräch verbunden werden.

Wie eine HIV-Infektion verläuft

Das ist von Mensch zu Mensch unterschiedlich, je nachdem, wie stark sich die HI-Viren im Blut des Infizierten vermehren und wie schnell sie sein Immunsystem schwächen und zerstören.

In den *ersten Wochen* nach der Infektion treten grippeähnliche Symptome auf, die bald wieder abklingen und von den Betroffenen oft nicht weiter beachtet oder nicht ernst genommen werden.

Es folgt dann eine unauffällige *Latenzphase* ohne erkennbare Symptome und Beschwerden, die einige Monate bis Jahre dauern kann. Die HI-Viren vermehren sich in dieser Zeit aber weiter, schädigen das Immunsystem fortschreitend. Irgendwann treten dann *allgemeine Krankheitszeichen* wie Fieber, Nachtschweiß, Durchfälle und Lymphknotenschwellungen (unter den Achseln, in der Leistengegend) auf, die nur erfahrene Ärzte als Immundefekte diagnostizieren.

Erst nach durchschnittlich 10 Jahren bricht dann das *Vollbild der Aidskrankheit* aus mit schweren Infekten, Entzündungen und Tumoren in verschiedenen Organen sowie Gehirnschäden und Persönlichkeitsstörungen, was schließlich in der Summe zum Tode führt.

Behandlung

Bisher gibt es noch kein Medikament, das Aids heilen kann. Die gegenwärtig verfügbaren und zugelassenen Medikamente sind Virushemmer, welche die symptomfreie Zeit verlängern oder die Symptome lindern. An der Entwicklung neuer, wirksamerer Medikamente wird intensiv gearbeitet. Es gibt auch noch keine Schutzimpfung gegen HIV und Aids.

Leben mit HIV und Aids

Mit HIV und Aids zu leben ist nicht leicht. Diese Menschen brauchen nicht nur eine intensive medizinische Versorgung und Betreuung, sondern auch viel eigene Kraft sowie Verständnis, Solidarität und Hilfe durch ihre Umwelt, Familie und Freunde.

Eine wichtige Aufgabe erfüllen dabei die Beratungsstellen, Selbsthilfe- und Gesprächsgruppen der Deutschen Aidshilfe und anderer örtlicher Einrichtungen. Sie sind gekennzeichnet durch das Symbol der roten Schleife.

Der 1. Dezember wurde zum Welt-Aids-Tag erklärt. Er soll darauf aufmerksam machen, dass die Rechte der Betroffenen eingehalten und durchgesetzt werden.

Auf Konferenzen wird über den Stand der Forschungen informiert und über die weitere internationale Zusammenarbeit im Kampf gegen die gefährliche Krankheit beraten.

Gegenwärtig sind weltweit ca. 35 Millionen Menschen mit HIV infiziert. Besonders hoch ist die Ouote in Afrika (22 Millionen), Südostasien (4 Millionen), Lateinamerika. Zentralasien und Ostasien (je 1,5 Millionen). Jährlich gibt es weltweit ca. 3 Millionen Neuinfektionen und 2 Millionen Aidstote. In Deutschland sind 60000 Personen mit HIV infiziert, dazu kommen jährlich 3000 Neuinfektio-

Borreliose – eine weltweit verbreitete Infektionskrankheit

Borreliose wurde erstmalig 1975 in den USA beschrieben.

Ursachen: Die Infektionskrankheit **Borreliose** wird durch spiralförmige Bakterien (*Borrelia burgdorferi*) hervorgerufen.

Infektion: Durch den Stich einer Zecke (Gemeiner Holzbock oder Schildzecke) werden die Erreger auf den Menschen übertragen. Nicht jeder Stich führt zur Übertragung der Borrelien. Das Infektionsrisiko steigt mit der Dauer des Saugakts. Wird die Zecke kurzzeitig nach dem Stich entfernt, ist eine Infektion unwahrscheinlich. Die Übertragung der Borrelien erfolgt meist erst 12 bis 24 Stunden nach dem Stich.

Der Erreger der Borreliose ist weltweit verbreitet. Mit Borrelien infizierte Zecken treten in ganz Deutschland auf, wobei ein Nord-Süd-Gefälle zu verzeichnen ist:

- nördliche Bundesländer: 6 bis 10 % der Zecken sind infiziert:
- südliche und mitteldeutsche Bundesländer: 20 bis 30 % der Zecken sind infiziert.

Krankheitsbild: Die Krankheit Borreliose hat kein einheitliches Erscheinungsbild. Es können Haut, Nervensystem, Bewegungsapparat und das Herz betroffen sein. Es werden 3 Krankheitsstadien unterschieden:

- 1. Stadium: Nach der Übertragung der Borrelien dauert es etwa 5 bis 20 Tage, bis sich an der Einstichstelle eine Hautrötung zeigt, die sich ringförmig ausbreitet ("Wanderröte"). Dieses erste Krankheitszeichen tritt aber nur bei ca. 30 bis 50 % der Infizierten auf.
- 2. Stadium: Nach vier bis 16 Wochen breiten sich die Erreger mit dem Blut im ganzen Körper aus. Es treten grippeähnliche Symptome auf. Organe, Gelenke und Muskeln sowie das zentrale und periphere Nervensystem können befallen werden, und es kommt zu entsprechenden Beschwerden.
- 3. Stadium: Die Symptome der Krankheit zeigen sich immer wieder und verschlechtern den Zustand des Infizierten zunehmend. Es können auch jahrelange Latenzzeiten symptomfrei sein (chronische Infektion).

Behandlung: Nach einer Infektion können durch eine Blutuntersuchung spezifische Antikörper nachgewiesen werden. Die Behandlung mit Antibiotika (\$\sigma\$ S. 261) in der Frühphase ist am erfolgreichsten. Die Erkrankung wird aber nicht immer bemerkt und bleibt oft unbehandelt. Dadurch kann sich die Krankheit im fortgeschrittenen Stadium voll entwickeln. Sie zeigt sich dann in Gelenkschmerzen, Gesichtsnervlähmungen, Hautveränderungen, Herzbeschwerden, Sehstörungen, Schmerzen in Armen und Beinen.

Vorbeugung: Eine Impfung gegen Borreliose gibt es nicht. Erkrankte Personen sind nicht ansteckend. Es wird keine Immunität nach früheren Infektionen erworben. Vorbeugende Maßnahmen gegen eine mögliche Infektion sind:

- Bei Aufenthalt in der Natur und bei Kontakt mit bodennahen Pflanzen möglichst durch Kleidung schützen.
- Schutzmittel gegen Zecken auftragen. Aber: Die Schutzmittel sind nur kurze Zeit wirksam.
- Sorgfältige Beobachtung des Körpers Suche nach Zecken.

Gemeiner Holzbock

Anleitung zum Entfernen einer Zecke:

Fasse mit einer Zeckenzange oder feinen Pinzette den Zeckenkörper direkt über der Haut.

Zeckenkörper nicht quetschen, damit das infektiöse Sekret nicht mit dem Speichel übertragen wird.

Stichstelle und Hände desinfizieren.

Geschlechtskrankheiten

Geschlechtskrankheiten sind Infektionskrankheiten, die durch Ansteckung mit bestimmten Erregern (Bakterien, Viren, Pilzen) bei ungeschützten Sexualkontakten hervorgerufen werden. Man nennt sie deshalb auch treffender "sexuell übertragbare Krankheiten".

Jährlich stecken sich in Deutschland viele Tausende von Menschen, darunter auch schon viele Jugendliche, mit solchen Krankheiten an. Hauptansteckungsquellen sind ungeschützte Sexualkontakte mit häufig wechselnden Partnern, Zufallsbekanntschaften und Prostituierten auf Urlaubsreisen in Länder mit hohem Infektionsrisiko.

Die am längsten bekannten Geschlechtskrankheiten sind *Tripper* und *Syphilis.*

- Tripper (Gonorrhoe) wird durch Kugelbakterien (Gonokokken) hervorgerufen. Sie verursachen eitrige Entzündungen in Harnröhre, Scheide und Gebärmutter. Verschleppt und unbehandelt kann sich die Krankheit auf andere Organe wie Gelenke, Herz, Hirnhaut ausbreiten und zu Unfruchtbarkeit führen.
- Syphilis (Lues) wird durch spiralförmige Bakterien (Spirochaeten) hervorgerufen. Sie verursachen im Anfangsstadium knotige Geschwüre an Geschlechtsteilen, Lippen, Zunge sowie Lymphknotenschwellungen und Hautausschläge.

Im Spätstadium kommt es zu schweren Schäden an inneren Organen, Nervensystem und Gehirn.

Wer verdächtige Anzeichen wie Brennen beim Wasserlassen, Ausfluss, Juckreiz, Hautveränderungen an Geschlechtsteilen und After bei sich bemerkt, sollte schnellstens zum Facharzt gehen, der durch Abstriche die Krankheitserreger ermittelt und die Behandlung einleitet.

Weitere, weniger bekannte aber häufiger vorkommende, sexuell übertragbare Krankheiten sind Infektionen mit Chlamydien, Trichomonaden, Candida-Pilzen, Herpes- und Papilloma-Viren. Wegen der anfangs meist nur geringen Beschwerden werden sie leicht übersehen und sind deshalb ziemlich verbreitet (bei über 10 % der Frauen und Männer im sexuell aktiven Alter).

Außer durch Sexualkontakte kann man sich auch durch unsaubere Handtücher, in schmutzigen Toiletten, Schwimmbädern und Saunen anstecken.

Die jüngste und gefährlichste sexuell übertragbare Krankheit ist Aids (/ S. 254).

Grundsätze für den Schutz vor sexuell übertragbaren Krankheiten

- Keinen leichtfertigen Sex mit Zufallsbekanntschaften
- Kondome benutzen (Safer Sex)
- Bei festgestellter Infektion den Partner informieren und in die Behandlung einbeziehen: bis zur Heilung keinen Sex

5.3.3 Abwehrreaktionen des Körpers

Auf eine Infektion mit Krankheitserregern reagiert der Körper mit Abwehrreaktionen (Immunreaktionen).

Bei einer Immunreaktion werden im Körper Abwehrstoffe gebildet, mit deren Hilfe eingedrungene Krankheitserreger abgetötet werden. Immunität ist die Widerstandsfähigkeit des Körpers gegenüber Krankheitserregern und Fremdstoffe aufgrund des Vorhandenseins von Abwehrstoffen.

Zum menschlichen Immunsystem gehören die lymphatischen Organe, das rote Knochenmark und weiße Blutzellen.

Weiße Blutzelle (Fresszelle) nimmt Krankheitserreger in ihr Plasma auf und vernichtet sie.

Einen wesentlichen Anteil an Immunreaktionen besitzen die weißen Blutzellen (/ S. 151), insbesondere die Lymphzellen (Lymphozyten), die man in B- und T-Lymphzellen unterteilt. Etwa 25 % der weißen Blutzellen sind Lymphzellen. Sie stellen die zelluläre Grundlage des Immunsystems dar. Man unterscheidet die angeborene Immunität (natürliche Immunität) und die erworbene Immunität.

Die **natürliche Immunität** ist die angeborene Widerstandsfähigkeit gegen Krankheitserreger. Im Körper laufen unspezifische Abwehrreaktionen ab.

Die angeborene Immunität wird durch verschiedene *unspezifische Abwehrreaktionen* erreicht, z.B.

- lässt eine gesunde und unverletzte Haut keine Erreger in den Körper eindringen;
- schließen Sekretbildungen wie Tränenflüssigkeit, Speichel, Nasensekret aufgrund ihrer schleimigen Beschaffenheit Mikroorganismen ein und entfernen sie mit dem Sekret aus dem Körper;

- unterdrücken und vernichten Säuren, die im Körper gebildet werden (z.B. Magensäure), eingedrungene Erreger;
- umfließen "Fresszellen" (weiße Blutzellen) eingedrungene Krankheitserreger, z.B. Bakterien oder Viren, aber auch andere Fremdkörper, nehmen diese in ihr Plasma auf und verdauen sie;
- töten Enzyme, die sich im Blut befinden, eingedrungene Krankheitserreger ab.

Diese *unspezifischen Abwehrreaktionen* machen unseren Körper auf *natürlichem* Weg **widerstandsfähig (immun)** gegenüber Krankheitserregern.

Die **erworbene Immunität** ist das Ergebnis *spezifischer Abwehrreaktionen*, bei denen sich der Körper mit ganz bestimmten Krankheitserregern auseinandergesetzt hat.

Bei den spezifischen Abwehrreaktionen (Immunreaktionen) werden bestimmte Abwehrstoffe (Antikörper) gebildet, mit deren Hilfe bestimmte eingedrungene Krankheitserreger abgetötet werden. Diese Reaktion ist erregerspezifisch.

Die Abwehrstoffe bleiben im Körper oft längere Zeit erhalten. Dringt der bestimmte Erreger erneut in den Körper ein, wird er von den noch vorhandenen Abwehrstoffen vernichtet. Der Mensch ist gegenüber dieser bestimmten Krankheit immun.

Die aktive Immunisierung wirkt mehrere Jahre, weil die Gedächtniszellen, die die Antikörper bilden, sehr langlebig sind. Deshalb ist diese Art der Impfung eine Schutzimpfung. Sie wird z. B. gegen Masern, Mumps und Röteln angewendet.

Die Immunität gegen bestimmte Krankheitserreger kann künstlich durch den Vorgang der **Immunisierung** (Impfung) erreicht werden. Bei der künstlich ausgelösten Immunisierung unterscheidet man aktive und passive Immunisierung.

Bei der **aktiven Immunisierung** erfolgt die Impfung mit abgeschwächten Krankheitserregern zur Bildung von Abwehrstoffen im Körper. Bei der **passiven Immunisierung** wird ein Serum mit Abwehrstoffen eingeimpft.

Passive Immunisierung wendet man z.B. gegen Diphtherie, Keuchhusten und Wundstarrkrampf an. Impfungen werden weltweit durchgeführt. In der BRD erfolgen die Impfungen nach einem Impfkalender.

Allergene können auf verschiedenen Wegen in unseren Körper gelangen, z.B. durch Einatmen, mit der Nahrung, durch Hautkontakt.

Allergien – Fehlreaktionen des Immunsystems

Allergien sind übermäßige Abwehrreaktionen des Immunsystems gegen unschädliche, oft harmlose körperfremde Substanzen, die sich in typischen, entzündlichen Prozessen äußern.

Allergien auslösende körperfremde Stoffe bezeichnet man als **Allergene**. Allergene wirken auf das Immunsystem wie Antigene. Beim Eindringen von Allergenen in den Körper läuft eine **Antigen-Antikörper-Reaktion** (/ S. 259) im Immunsystem ab, wobei kleinste Mengen des Allergens genügen.

Das Immunsystem bildet gegen das eingedrungene Allergen Antikörper. Sie bewirken, dass bestimmte weiße Blutzellen (Mastzellen) verschiedene biochemische Stoffe, z.B. Histamin, freisetzen, die die jeweiligen allergischen Symptome auslösen. Diese können sich z.B. als allergischer Schnupfen äußern und mild bis schwer, aber auch lebensbedrohlich sein.

Allergien kommen z.B. an Schleimhäuten (Heuschnupfen), an Atemwegen (Asthma) und an der Haut (Neurodermitis) vor. Sie werden durch Laboruntersuchungen, z.B. Nachweis spezifischer Antikörper oder Abwehrzellen im Blut, oder durch direkte Testverfahren (Allergietest) nachgewiesen.

Prophylaxe: Bei Kenntnis der bestehenden Allergie möglichst den Kontakt mit Allergie auslösenden Substanzen meiden.

Behandlung: Verschiedene Medikamente können das Auftreten der allergischen Symptome verhindern oder mildern, aber oft nicht heilen.

	lergischen Symptome verhir	ndern oder mildern, aber oft nicht heilen.
Allergiearten (Auswahl)	Allergene	Krankheitsanzeichen (Symptome)
Pollenallergie (Heuschnupfen, Pollenasthma)	Blütenpollen von vorwie- gend Windbestäubern	verstopfte oder laufende Nase, häufiges Niesen, gerötete und tränende Augen, asthmatische Beschwerden
Tierhaar- bzw. Federallergie	Tierhaare, Federn	Schnupfen, asthmatische Beschwerden
Nahrungsmittel- allergie	Kuhmilch, Hühnerei, Nüsse, Gewürze, Sellerie, Hülsenfrüchte u.a.	Erbrechen, Durchfall, allergische Reak- tionen der Haut (Nesselsucht) und der Atmungsorgane, Kopfschmerzen
Schimmelpilz- allergie	Sporen von Schimmel- pilzen	Schnupfen, allergisches Bronchialasthma
Hausstaubmilben- allergie	Kot der Hausstaubmilbe	Schnupfen, asthmatische Beschwerden, Bindehautentzündung, Hautreaktionen
Insektengift- allergie	Gift von Bienen und Wespen	örtliche Reaktionen an der Stichstelle, Nesselsucht, Asthmaanfälle bis zum lebensgefährlichen Schock
Kontaktallergie	z.B. Nickel, Duftstoffe, Reinigungsmittel	Hautrötung und -schwellung, Jucken, Brennen

Allergische Symptome äußern sich u. a. als brennende Augen, allergisches Asthma, verschiedene Hautreaktionen oder Magen-Darm-Beschwerden.

5.3.4 Schutz vor Infektionskrankheiten

Einen absoluten Schutz vor Infektionskrankheiten gibt es nicht. Krankheitserreger kommen überall in der Umwelt vor und können auf verschiedenen Wegen in den menschlichen Körper eindringen (∕ S. 252). Durch verschiedene Maßnahmen kann man der Gefahr einer Infektion vorbeugen.

Vor Reisen in ferne Länder sollte man sich unbedingt über Schutzmaßnahmen informieren.

Vorbeugende Maßnahmen zur Eindämmung von Infektionskrankheiten

Gesunde Lebensführung: Abhärtung, gesunde Ernährung (✓S.141),

Sport, um die Abwehrkräfte des Körpers zu

stärken.

Hygiene: Sauberkeit und Pflege des eigenen Körpers und der Umgebung, um das Verbreiten von

Krankheitserregern zu verhindern.

Impfungen: Sie werden durchgeführt, um eine Immunität

(Widerstandsfähigkeit) gegenüber Krankheits-

erregern zu erzielen.

Im Kampf gegen Infektionskrankheiten machten sich zwei Wissenschaftler einen Namen, EDWARD JENNER (1749–1823) und IGNAZ SEMMELWEIS (1818–1865). JENNER führte als Erster die Pockenschutzimpfung ein, SEMMELWEIS entdeckte die Ursache des Kindbettfiebers.

Maßnahmen bei Ausbruch von Infektionskrankheiten

Nicht immer werden im Körper ausreichend Antikörper gebildet, z.B. wenn sich ein Mensch in körperlich schlechtem Zustand befindet. Deshalb ist es notwendig, den erkrankten Körper durch Arzneimittel zu unterstützen.

Antibiotika sind von Mikroorganismen gebildete Wirkstoffe und deren synthetisch herstellbare Abkömmlinge gegen Infektionen durch Bakterien.

Antibiotika sind Stoffe, die u.a. von bestimmten Pilzen (z.B. Schimmelpilz Penicillin) gebildet werden und die unmittelbar auf das Wachstum bestimmter Bakterien hemmend wirken. Der Eiweißaufbau in den Bakterien wird verhindert und die Zellwand zerstört. Die Vermehrung der Bakterien wird unterbunden.

Antibiotika dürfen aber nicht zu oft angewendet werden, da sich sonst unempfindliche (resistente) Bakterien herausbilden. Deshalb wird die Suche nach weiteren Antibiotika fortgesetzt.

ALEXANDER

FLEMING (1881–1955) fand 1928 das Antibiotikum Penicillin. Von den Mikrobiologen wurden bisher etwa 2000 Antibiotika entwickelt, von denen ca. 100 industriell hergestellt werden.

Infektionskrankheiten – ansteckende Krankheiten

■ Infektionskrankheiten sind ansteckende Krankheiten mit einem typischen Verlauf. Sie werden von verschiedenen Erregern, Viren, Bakterien, Pilzen, tierischen Einzellern, nach Eindringen in den Körper der befallenen Lebewesen (z.B. Pflanzen, Tiere, Menschen) hervorgerufen. Sie sind übertragbar.

Entstehung und Verlauf einer Infektionskrankheit

Immunität und Immunisierung

Immunität ist die Widerstandsfähigkeit des Körpers gegen Krankheitserreger bzw. ihre Gifte und gegen Fremdstoffe. Durch Immunisierung (Impfen) kann die Immunität gegenüber Krankheitserregern erreicht werden.

Schutz vor Infektionskrankheiten

- durch persönliche Maßnahmen wie gesunde Lebensführung, Sauberkeit und Hygiene
- durch Schutzimpfungen
- durch Vermeidung der Umweltbelastung mit Schadstoffen

6.1 Gegenstand der Genetik

Der Begriff Genetik wurde 1906 von WILLIAM BATESON

(1861–1926) geprägt. Er leitet sich aus dem lateinischen Wort Genesis (Werden) ab und lässt sich mit den Begriffen Ursprung, Entstehung, Leben am treffendsten übersetzen.

Die **Genetik** oder **Vererbungslehre** befasst sich mit grundlegenden Lebensprozessen, die sowohl für die Gleichheit der Merkmale bei Eltern und ihren Nachkommen verantwortlich sind als auch mit jenen Vorgängen, die verändernd darauf einwirken.

Untersuchungsgegenstand der Genetik sind die scheinbar widersprüchlichen Erscheinungen der relativen Konstanz und Variabilität der Arten (* S. 287). Beide Erscheinungen werden durch die Vererbung realisiert.

Die **Vererbung** ist die Übertragung von Erbmaterial (genetischer Information) auf die Nachkommen.

Die Erscheinung, dass Kinder ihren Eltern ähnlich sind und Tiere und Pflanzen immer artgleiche Nachkommen hervorbringen, hat die Menschen schon seit dem Altertum beschäftigt. Wesentliche Erkenntnisse konnten jedoch erst in den letzten 50 Jahren gewonnen werden.

Voraussetzung für die Gleichheit der Merkmale der Eltern und Nachkommen ist das Vorhandensein von Erbanlagen (Gene, ✓S. 268), ihre identische Verdopplung und Verteilung bei Kern- und Zellteilungsprozessen (Mitose und Meiose, ✓S. 269, 271).

Neben diesen Prozessen, die für die Konstanz der Arten sorgen, gibt es Möglichkeiten zur Veränderung der Erbsubstanzen und damit auch der Organismen. Solche Veränderungen erfolgen durch Mutation und Rekombination der Erbanlagen (/S.288).

Die **Genetik** hat sich zu einem umfangreichen Teilgebiet der Biologie entwickelt und ist eng mit anderen biologischen Fachdisziplinen verbunden. So zum Beispiel mit der Pflanzen- und Tierzüchtung, der Medizin, der Zellenlehre (Cytologie), der Biochemie, der Physiologie und der Mikrobiologie.

■ Die Tier- und Pflanzenzüchtung basiert auf Gesetzmäßigkeiten der Genetik mit der allgemeinen Zielstellung, möglichst ertragreiche und gegen Krankheiten widerstandsfähige Sorten zu züchten (/ S. 284). Andererseits erbrachte die Tier- und Pflanzenzüchtung die grundlegenden Erkenntnisse für die klassische Genetik.

Pflanzenzucht wurde beispielsweise schon um 883 v. Chr. von den Ägyptern betrieben. Sie wandten die künstliche Bestäubung bei der Zucht von Dattelpalmen an.

6.2 Die zellulären Grundlagen der Vererbung

6.2.1 Die Zelle – Ort der Vererbung

Mutterzelle zur Tochterzelle.

Die Nachkommen von Hunden sind wieder Hunde und die Nachkommen von Fliegen sind wieder Fliegen. Die Anlagen für die spezifischen Merkmale einer Art werden von den Eltern auf die Nachkommen weitergegeben.

Vererbung und Fortpflanzung sind an die Zelle gebunden. Fortpflanzung (∕s.224) ist die Fähigkeit der Lebewesen, Nachkommen zu erzeugen. Vererbung ist die Weitergabe genetischer Informationen von der

Die Kinder bekommen von ihren Eltern Informationen zur Ausbildung ihrer Merkmale vererbt. Diese Informationen müssen zunächst in den Geschlechtszellen enthalten sein, denn aus dem Verschmelzungsprodukt, der Zygote, entwickelt sich das neue Individuum.

Vererbung (die Weitergabe der Erbanlagen für die Artmerkmale und die individuellen Merkmale eines Organismus) wird über die Zellen vermittelt.

Die Erhaltung der Artmerkmale und der individuellen Merkmale eines Organismus ist nur im Zusammenhang mit seiner Fortpflanzung möglich. Bei der geschlechtlichen Fortpflanzung vereinen sich die Geschlechtszellen zur befruchteten Eizelle (Zygote, / S. 226) und entwickeln sich dann zu einem neuen arttypischen Lebewesen (Nachkommen mit den genetischen Informationen und den Merkmalen des Vaters und der Mutter).

Weitergabe der Erbinformation bei der geschlechtlichen Fortpflanzung

Auch einzelne
Zellen geben ihre
Erbanlagen für Merkmale durch Teilung
auf die Tochterzellen
weiter. So werden
bei der Teilung von
Hautzellen wieder
Hautzellen oder aus
Muskelzellen wieder
Muskelzellen.

6.2.2 Die Bedeutung des Zellkerns für die Vererbung

Der Zellkern hat eine zentrale Bedeutung für die Vererbung, da sich

in ihm die Chromosomen, Träger der Erbinformationen, befinden.

Kernpore
Chromatin
Kernkörperchen
Kernplasma
Kernmembran

ROBERT BROWN (1730–1858) war

ein schottischer

Botaniker. Mit der

kerns schuf er eine

wichtige Grundlage

für die Zelltheorie.

Entdeckung des Zell-

■ Die Rolle des Zellkerns bei der Vererbung lässt sich an den Transplantationsexperimenten mit der einzelligen, bis 10 cm großen und im Mittelmeer vorkommenden Schirmalge Acetabularia erkennen. Die in Schirm und Stiel gegliederten Algen sind mit einem wurzelähnlichen Haftorgan, dem Rhizoid, der auch den Zellkern träat. am Boden verwachsen.

Die beiden Arten Acetabularia mediterranea (a) und Acetabularia wettsteinii (b) unterscheiden sich durch die Größe und Kammerung ihres Hutes. Pfropft man z.B. den kernlosen Stiel von Acetabularia mediterranea

auf den kernhaltigen Rhizoid von Acetabularia wettsteinii, so bildet die Pflanze später den kleineren Hut von Acetabularia wettsteinii aus. Auch das umgekehrte Experiment beweist, dass die Form des Hutes durch den Zellkern festgelegt wird.

Die **Zygote** enthält, wie jede andere Körperzelle auch, die gesamte und von beiden Eltern weitergegebene Erbinformation.

Das Verfahren zur Zellkerntransplantation wurde 1968 erstmals von JOHN GURDON durchgeführt.

Die Eizellen des afrikanischen Krallenfrosches (Xenopus laevis) beispielsweise wurden durch UV-Bestrahlung "entkernt". Sie bekamen die Zellkerne aus dem Darmepithel der Kaulquappe implantiert. Aus den so behandelten Eizellen entwickelten sich Frösche, die mit den Spendertieren erbgleich waren. Nach einem vergleichbaren Verfahren wurde auch das Schaf Dolly gezüchtet. Dolly stammt aus dem Zellkern einer Euterzelle (1. Mutter), der in die Eizelle eines anderen Schafes (2. Mutter) implantiert wurde und von einem Schaf einer anderen Klasse (3. Mutter) ausgetragen worden ist.

6.2.3 Die Chromosomen – Träger der Erbinformation

Chromosomen sind fädige Strukturen, die meist im Zellkern von Zellen vorliegen. Sie sind Träger der Erbanlagen (Gene) und steuern in dieser "Arbeitsform" alle Lebensprozesse. Das genetische Material der Chromosomen wird von Nucleinsäuren (Kernsäuren. ✓ S. 273) gebildet.

Während der Kern- und Zellteilung tritt die Erbinformation in ihrer Transportform, den Chromosomen, auf. Sie sind durch Spiralisation des Erbmaterials stark verkürzt und dadurch mikroskopisch gut sichtbar. Die Chromosomentheorie der Vererbung sagt aus, dass die Chromosomen die stofflichen Träger der Erbanlagen sind. Die Erbanlagen nennt man Gene (\$5.268). Sie sind in linearer Reihenfolge in den Chromosomen angeordnet.

Bau eines Chromosoms

Jedes Chromosom besteht aus zwei Chromatiden, die an dem Centromer miteinander verbunden sind. Anzahl (Chromosomenzahl), Größe und Form der Chromosomen sind artspezifisch. Die Gesamtheit der Chromosomen einer Zelle ist der Chromosomenbestand. Gleichen sich je zwei Chromosomen in Größe und Form, sind es homologe Chromosomen, sie können Chromosomenpaare bilden.

Die Gesamtheit der artspezifischen Chromosomenpaare im Zellkern von Körperzellen bzw. der Einzelchromosomen im Zellkern von Keimzellen bildet den Chromosomensatz.

Die Körperzellen gehen aus einer befruchteten Eizelle (Zygote) hervor, besitzen väterliche und mütterliche Erbanlagen. Sie verfügen über einen doppelten Chromosomensatz, sie sind diploid. Die Geschlechtszellen (Keimzellen) besitzen nur einen einfachen Chromosomensatz, sie sind haploid.

1880 wurden in Zellen von teilungsfähigem Gewebe stark anfärbbare, fadenförmige Gebilde, die Chromosomen. entdeckt. CARLE CORRENS vermutete bereits 1900, dass die Chromosomen die Erbträger seien, 1903 begründeten der Deutsche THEODOR BOVERI und der Amerikaner WALTER S. SUTTON unabhängig voneinander die Chromosomentheorie der Vererbung.

	Chro- matid	kurzer Chromo- somenarm Centro- mer
M		langer Chromo- somenarm

	Chromosomenzahl				
Organismus	in Körperzel- len (diploid)	in Geschlechts- zellen (haploid)			
Sonnenblume	34	17			
Kartoffel	48	24			
Taufliege	8	4			
Karpfen	104	52			
Schwein	40	20			
Mensch	46	23			

88	88	88	ХX	XX	ХX	XX	K8	* *	XX
KX	አጸ	ňħ	ለ ስ	ለለ	ХK	K K	ል አ	אא	хX
< x	x x	× ,						tz in 1anr	
//	1)		· 						

Ĭ	1	ď	Ň	Ň	X	X	X	K	λ	
X	አ	ň	ñ	V	X	x	X	x	x	
×	x	×								n Ge- (haploid)

■ Gemäß der Pariser Nomenklatur von 1971 werden die Chromosomen in einem Karvogramm standardisiert angeordnet.

Die Zusammensetzung des 23. Chromosomenpaars entscheidet über das spätere Geschlecht der Nachkommen (männlich oder weiblich).

Chromosomenkarte (Karvogramm) einer Körperzelle des Menschen

Chromosomen können aus stark vergrößerten Mikrofotos herausgeschnitten werden. Werden sie nun nach Form und Größe geordnet, erhält man eine Chromosomenkarte, ein Karvogramm ("Kernbild"). In diesem werden die homologen Chromosomenpaare von 1 bis 22 durchnummeriert und zu sieben Gruppen mit den Kennbuchstaben A bis G zusammengefasst (✓ Abb.).

Diese 44 Chromosomen sind Körperchromosomen (Autosomen). Das 23. Chromosomenpaar sind Geschlechtschromosomen (Gonosomen: XX = weiblich, XY = männlich).

		А	utos	omen	í		Gon	oso	omer
ON	XX	XX			88	18		K	X
XX	8% 7	8% 8	% %	88		В ХХ 12		X	X
XX 13	አ ጀ 14	# X	ċ	XX 16	XX	XX 18		y	×
XX 19	D XX 20				Ě X.X 21	XX 22	c	3	P
Little	F	13			(i			

6.2.4 Gene

Gene (Erbanlagen) sind als spezifische Bereiche auf den Chromosomen identifizierbar. Sie sind auf den Chromosomen linear angeordnet, wobei jedes Gen einen ganz bestimmten Platz (Genort, Genlocus) belegt. Sie bestimmen die Ausbildung spezifischer Merkmale. Sie sind die Träger der Erbinformation.

Die Reihenfolge der Gene auf den Chromosomen kann in genetischen Karten erfasst werden.

Anordnung von Erbanlagen

Auf dem Chromosomenpaar 1 liegen die Erbanlagen für die Vererbung des Rh-Faktors, auf dem Chromosomenpaar 9 befinden sich Bereiche, die für die Blutgruppenvererbung verantwortlich sind.

Die Gesamtheit aller Gene eines Individuums bezeichnet man als Genom.

Das Gen für die Erbkrankheit Mukoviszidose (Drüsenfehlfunktion) lieat beim Menschen auf dem Chromosomenpaar Nr. 7.

In jedem Chromosom eines Paars befinden sich die Erbanlagen für ein Merkmal immer an der gleichen Stelle. Aufgrund der paarigen Chromosomen ist die Erbinformation immer doppelt vorhanden.

6.2.5 Allele

Allele oder allele Gene sind zwei verschiedene Versionen (Zustandsformen) eines Gens, die auf homologen Chromosomen (Chromosomenpaaren) den gleichen Ort einnehmen (Abb.).

Die Allele eines Gens bewirken die Ausprägung desselben Merkmals im Erscheinungsbild, z.B. Farbe der Erbsensamen. Dieses Merkmal kann in verschiedenen Versionen im Erscheinungsbild auftreten, z.B. gelb oder grün. Welches Allel eines Gens im Erscheinungsbild das Merkmal ausbildet, hängt davon ab, ob es merkmalsbestimmend (dominant) oder unterlegen (rezessiv) ist.

Homologes Chromosomenpaar Nr. 2

Allele sind A/A, B/b, C/C und D/d

Sind die Allele eines Chromosomenpaares für die Ausbildung eines Merkmals gleich (z.B. Farbe der Erbse: Chromosom 2a Gen A = gelb; Chromosom 2b Gen A = gelb), ist der Organismus in Bezug auf dieses Gen (A, A) reinerbig oder homozygot (/ S. 280).

Sind die Allele eines Chromosomenpaares für die Ausbildung eines Merkmals verschieden (z.B. Form der Erbse: Chromosom 2a Gen B = glatt; Chromosom 2b Gen b = runzlig), ist der Organismus in Bezug auf dieses Gen (B. b) mischerbig oder heterozygot (/ S. 280).

6.2.6 Mitose

Die **Mitose** ist die Form der Kernteilung mit anschließender Zellteilung der Körperzellen, in deren Ergebnis aus einer Mutterzelle zwei genetisch identische Tochterzellen hervorgehen. Mitotische Kernund anschließende Zellteilungen finden in den Körperzellen statt.

Die genetischen Informationen werden von einer Zellgeneration gleichmäßig auf die nächste Zellgeneration weitergegeben. Die Mitose tritt bei der Teilung von Körperzellen auf. Sie verläuft in mehreren Phasen (/ S.270).

Der Zeitabschnitt zwischen zwei Zell- und Kernteilungen ist die Interphase. In der Interphase liegen die Chromosomen entspiralisiert vor. In ihr erfolgt die Verdopplung der DNS (DNA, / S. 274).

Der Zellzyklus besteht aus der Interphase und der Mitose.

Die Mitose wird während der Interphase durch eine Verdopplung der Erbsubstanz vorbereitet. Die verdoppelte Erbsubstanz wird dann durch die Mitose wieder halbiert und gleichmäßig auf die Tochterzellen verteilt. Dadurch ist gewährleistet, dass Mutterund Tochterzellen genetisch identisch sind und dieselben Bau- und Funktionsmerkmale besitzen.

Phasen der Mitose

Prophase

Durch die Spiralisierung der Chromatinfäden werden die 2-Chromatid-Chromosomen gut sichtbar. Die Kernmembran löst sich auf.

Anaphase

Die 2-Chromatid-Chromosomen trennen sich in je zwei 1-Chromatid-Chromosomen. Diese werden mithilfe der Spindelfasern zu den Polen gezogen. An jedem Pol befindet sich ein vollständiger Satz an 1-Chromatid-Chromosomen.

Metaphase

Das Kernkörperchen teilt sich und bildet den Spindelapparat. Die 2-Chromatid-Chromosomen ordnen sich in der Äquatorialebene an.

Telophase

Der Spindelapparat löst sich auf. An den Polen erhalten die 1-Chromatid-Chromosomen eine Kernmembran. Es bilden sich zwei identische Tochterkerne aus. Eine Plasmamembran wird gebildet. Durch Teilung der Mutterzelle entstehen zwei identische Tochterzellen.

Bedeutung der Mitose

Die **Mitose** dient der Realisierung verschiedener Lebensfunktionen. Sie ist z. B. Voraussetzung für Wachstum und Entwicklung der Organismen. Die ungeschlechtliche Fortpflanzung bei Bakterien, Einzellern, Polypen und auch bei höheren Pflanzen basiert auf Mitose.

Instrument der Gentechnik (Gentechnologie / 5.294). So kann man in das Erbmaterial isolierter Zellen Fremd-DNA einführen und die daraus gezüchteten transgenen Pflanzen zur Produktion bestimmter Stoffe, z.B.

Insulin, anregen.

Zellkulturen

sind ein wichtiges

Beim Regenwurm und der Planarie z.B. können verletzte Körperteile durch mitotische Kern- und anschließende Zellteilungen regeneriert (erneuert) werden. Durch Mitose erfolgt auch das Zellteilungswachstum (/S.243) bei Pflanzen und Tieren.

Praktische Anwendungen der Mitose

In der land- und fortwirtschaftlichen sowie gärtnerischen Praxis und der Forschung nutzt man die Kenntnisse über die ungeschlechtliche Fortpflanzung durch Mitose zur Anlage pflanzlicher, tierischer und menschlicher Zell- und Gewebekulturen und damit auch für das therapeutische Klonen (/ S. 295).

In-vitro-Vermehrung von Pflanzen

Auch das ist eine Form der Klonierung. Sie erfolgt auf der Grundlage der Mitose. Diese durch Zellkulturtechnik bewirkte Vermehrung von Pflanzen ist unabhängig von Witterungseinflüssen und ist durch wesentlich höhere Vermehrungsraten herkömmlichen Verfahren weit überlegen.

Alle genetisch gleichen Nachkommen, die aus einem Elter hervorgegangen sind, bilden einen Klon.

Das Verfahren der Invitro-Kultur ist auch Grundlage für das therapeutische Klonen (/ S. 295).

Zucht und Vermehrung hoch leistungsfähiger Rinderrassen Hier wendet man ebenfalls das Prinzip der Klonierung an. Das Ziel der Klonierung besteht darin, möglichst viele Nachkommen mit hervorragenden Leistungsvoraussetzungen zu erhalten.

6.2.7 Meiose

Die Meiose ist die Form der Kern- mit anschließender Zellteilung, bei der aus einer diploiden Mutterzelle vier nicht erbgleiche haploide Tochterzellen entstehen. Die Meiose tritt bei der Bildung von Geschlechtszellen auf. Durch die Meiose wird die artspezifische Chromosomenzahl bei der geschlechtlichen Fortpflanzung erhalten.

Phasen der Meiose

1. Reifeteilung (Reduktionsteilung)

Spindelapparat Äguatorialebene

Metaphase 1

Homologe 2-Chromatid-Chromosomen werden getrennt und jeweils zu unterschiedlichen Polen gezogen. Die Verteilung der väterlichen und mütterlichen Chromosomenpaare erfolgt rein zufällig. Das Erbmaterial der Eltern wird durch die Chromosomenwanderung umverteilt.

Telophase 1

Die 2-Chromatid-Chromosomen werden von einer Kernmembran umgeben. Jeder Kern besitzt einen haploiden Chromosomensatz. Es folgt eine Zellteilung in zwei Tochterzellen.

Prophase 1

Die Kernmembran der diploiden Zelle löst sich auf.

Homologe 2-Chromatid-Chromosomen legen sich aneinander, sie paaren sich (Tetraden). Es kann zum Austausch von Erbmaterial kommen (crossing over).

Die Kernmembran ist aufgelöst. Ausbildung der Kernspindel. Die Tetraden ordnen sich in der Äquatorialebene an.

2. Reifeteilung (Äguationsteilung, mitotische Teilung)

Prophase 2 2-Chromatid-Chromosomen verkürzen sich in beiden Zellen. Kernmembranen lösen sich auf.

Metaphase 2 Tochterzellen bilden neue Kernspindeln aus. Anordnung der 2-Chromatid-Chromosomen in der Mitte der Zelle in der Äquatorialebene.

Anaphase 2 Trennung der 2-Chromatid-Chromosomen in ie zwei 1-Chromatid-Chromosomen, Wanderung der 1-Chromatid-Chromosomen zu den Zellpolen.

Telophase 2

Bildung neuer Kernund Plasmamembranen. Entstehung von 4haploiden Tochterzellen mit unterschiedlichen Erbinformationen.

Bedeutung der Meiose

Neukombination von Erbanlagen durch Überkreuzung (crossing over) der Chromatiden in der Prophase 1

Durch Meiose kommt es zur Bildung genetisch unterschiedlicher Keimzellen (Samen- und Eizellen) für die geschlechtliche Fortpflanzung bedingt durch die Umverteilung (Neukombination) von Erbmaterial.

Die Neukombination von Erbmaterial (5.308) erfolgt sowohl durch die Verteilung ganzer homologer Chromosomen als auch durch den Stückaustausch zwischen den homologen Chromosomen in der Prophase 1.

6.3 Molekulare Grundlagen der Vererbung

6.3.1 Nucleinsäuren

Nucleinsäuren sind hochmolekulare organische Verbindungen, die in allen Zellkernen vorkommen. Nach ihrer chemischen Zusammensetzung werden Desoxyribonucleinsäure (DNA/DNS) und Ribonucleinsäure (RNA/RNS) unterschieden. Die Nucleinsäuren sind aus vielen Nucleotiden aufgebaut. Jedes **Nucleotid** besteht aus drei chemischen Komponenten: einem Zucker (Ribose oder Desoxyribose), einem Phosphorsäurerest und einer stickstoffhaltigen organischen Base.

Die beiden Wissenschaftler JAMES
D. WATSON und
FRANCIS H. C. CRICK
erbrachten besondere Leistungen bei
der Erforschung der
Struktur der Erbanlagen. 1953 stellten
sie das Doppelhelixmodell der DNA vor.
Sie erhielten für ihre
Arbeiten 1962 den
Nobelpreis.

Desoxyribonucleinsäure (DNS/DNA)

Die **DNA (DNS)** ist ein Makromolekül, dessen Bausteine Phosphorsäurereste, der Zucker Desoxyribose und die organischen Basen Adenin (A), Thymin (T), Guanin (G) und Cytosin (C) sind. Die Struktur der DNA wird durch den spezifischen Zusammenbau dieser Komponenten bewirkt, die als Einheit Nucleotid genannt werden.

Diese Aufeinanderfolge heißt Nucleotidsequenz (Basensequenz). Die DNA bildet einen Doppelstrang (DNA-Doppelhelix), in dem sich die Basen A und T sowie C und G gegenüberstehen und durch Wasserstoffbrücken miteinander verbunden sind. Der Doppelstrang ist in sich spiralig verdreht, wie eine Wendeltreppe, deren Stufen die organischen Basen bilden. Durch die Aufeinanderfolge der Nucleotide ist in der DNA die Erbinformation gespeichert (genetischer Code, 🗸 S. 275).

Ribonucleinsäure (RNA/RNS)

Ribonucleinsäuren sind Makromoleküle, deren Bausteine Phosphorsäurereste, der Zucker Ribose (R) und die organischen Basen Adenin (A), Uracil (U), Guanin (G) und Cytosin (C) sind. Sie befinden sich im Zellkern, Zellplasma und in den Ribosomen.

Organische Basen der DNA

A Adenin

T Thymin

G Guanin

Cytosin

Die RNA unterscheidet sich von der DNA dadurch, dass sie **Ribose** als Zucker und anstelle von Thymin **Uracil** als Base besitzt. Sie kommt meist als Einzelstrang vor. Es werden drei RNA-Formen mit unterschiedlichen Funktionen unterschieden.

Formen	Funktionen
mRNA (Boten-RNA)	"Abschreiben" der genetischen Information von der DNA und Transport der Botschaft zu den Ribosomen (Transkription, ∕S. 276)
rRNA (Ribosomen-RNA)	Bestandteil der Ribosomen (/ S. 276)
tRNA (Transfer-RNA)	Bindung spezifischer Aminosäuren im Zellplasma und Transport zu den Ribosomen (Translation, / S. 276)

6.3.2 Identische Replikation (Verdoppelung) der DNA

Zur Klärung des Grundschemas der Replikation der DNA führten M. MESEL-SON und F. STAHL ein entscheidendes Experiment durch. Es heißt seitdem das Meselson-Stahl-Experiment. Im Ergebnis der Mitose erhalten die beiden Tochterzellen identische Chromosomen (1-Chromatid-Chromosomen). Um daraus wieder 2-Chromatid-Chromosomen herzustellen, müssen die 1-Chromatid-Chromosomen verdoppelt werden. Dies erfolgt in der Interphase des Zellzyklus zwischen zwei Mitosen (\$\mathcal{S}\$. 270). Dabei wird die gesamte im Zellkern enthaltene DNA vor der Zellteilung verdoppelt.

Die **identische Replikation** (identische Reduplikation) ist die Verdoppelung der DNA (DNS). Dabei wird ein DNA-Doppelstrang (Elternstrang) mithilfe von Enzymen in zwei Einzelstränge, die als Matrizen für die Bildung neuer Doppelstränge dienen, gespalten.

6.3.3 Der genetische Code

Der **genetische Code** ist die Verschlüsselung der genetischen Information für die Eiweißsynthese in der DNA und RNA. Er ist die besondere (jeweils spezifische) Aufeinanderfolge von Nucleotiden in der DNA und RNA, durch die die Aufeinanderfolge (Reihenfolge) der verschiedenen Aminosäuren in dem entsprechenden Eiweißmolekül festgelegt (verschlüsselt/codiert) wird.

Die Wissenschaftler M. NIRENBERG und H. MATTHAEI führten erste Untersuchungen zur Erforschung des genetischen Codes durch.

Am Aufbau der Proteine (Eiweiße) sind 20 verschiedene Aminosäuren beteiligt. Jede der 20 Aminosäuren wird durch die Kombination von jeweils drei der vier organischen Basen der DNA (* S. 273) dargestellt (codiert). Der genetische Code

DNA-Einzelstrang mit durch die Nucleotidsequenz verschlüsselter Information

Tripletts der DNA

Tripletts der mRNA

codierte Aminosäuren (Proteinbausteine)

wird deshalb als Triplett-Code bezeichnet.

Durch Untersuchungen an verschiedenen Organismen konnte nachgewiesen werden, dass, von ganz seltenen Ausnahmen abgesehen, alle Organismen dieselben **Codons** (Bezeichnung für Basentriplett) für die Verschlüsselung einer Aminosäure benutzen. Der genetische Code ist **universell**, d. h. vom kleinsten Mikroorganismus bis zum hoch komplexen Säugetier wird die genetische Information nach dem gleichen Prinzip verschlüsselt. Für die Gentechnik ist diese Eigenschaft bedeutungsvoll.

Durch diese "Programmiersprache" wurde es möglich, Codetabellen aufzustellen.

Eine gebräuchliche Form ist die sogenannte **Code-"Sonne"**. Sie ermöglicht es, von einer bestimmten Reihenfolge der DNA-Nucleotide

auf die Aminosäurenfolge eines Eiweißes zu schließen und umgekehrt.

Die Code-"Sonne" zeigt die Verschlüsselung der 20 Aminosäuren durch die entsprechenden Nucleotidtripletts der m-RNA. Sie muss von innen nach außen gelesen werden. Ganz außen stehen die Abkürzungen der Aminosäure, die durch das entsprechende Triplett codiert ist.

Viele der 20 Aminosäuren können über verschiedene Tripletts in gleicher Weise codiert werden.

Abkürzungen und Namen der wichtigsten Aminosäuren:

Gly = Glycin Ala = Alanin

Val = Valin Leu = Leucin

Ile = Isoleucin Pro = Prolin

Phe = Phenylalanin

Cys = Cystein
Met = Methionin

Ser = Serin

Thr = Threonin Tyr = Tyrosin

Asn = Asparagin

Gln = Glutamin

Try = Tryptophan

Asp = Asparaginsäure

Glu = Glutaminsäure

Lys = Lysin Arg = Arginin

His = Histidin

6.4 Vom Gen zum Merkmal

DNA

6.4.1 Realisierung der Erbinformation

Die Eiweißsynthese verläuft bei Lebewesen, die einen echten Zellkern (Eukaryoten) besitzen, anders als bei Lebewesen, deren DNA ohne begrenzende Kernmembran in das Zellplasma eingelagert ist (Prokaryoten). Dazu gehören z.B. Bakterien.

Die Realisierung der Erbinformation erfolgt in mehreren Teilprozessen im Zellkern und in der Zelle bis zum Aufbau von Eiweißen (Eiweißsynthese/ Proteinbiosynthese). Dabei übernimmt die RNA wichtige Funktionen. Im ersten Teilprozess (Transkription) wird die genetische Information der DNA im Zellkern durch die RNA "umgeschrieben" und als Botschaft zu den Ribosomen im Zellplasma transportiert. Deshalb wird diese RNA auch als Boten- oder messenger-RNA (mRNA) bezeichnet. Die mRNA kann als Einzelstrang von Nucleotiden den Zellkern verlassen und wandert mit der abgeschriebenen Information zu einem Ribosom im Zellplasma (Abb. 1/2). Am Ribosom wird die Botschaft der mRNA durch tRNA in eine Aminosäureseguenz übersetzt (Translation). In dem tRNA-Molekül befindet sich ein Basen-Triplett, das sich mit einem komplementären Codon der mRNA verbinden kann. Das Triplett der tRNA wird daher auch Anticodon genannt. Jede tRNA kann je nach Art ihres Anticodons nur eine bestimmte Aminosäure im Zellplasma binden und zum Ribosom transportieren. Entsprechend der Nucleotidfolge der mRNA lagern sich die tRNA-Tripletts an die mRNA an. Die Aminosäuren, die die tRNA-Moleküle mitbringen, verbinden sich zu Polypeptidketten und diese zu Eiweißmolekülen (✓ Abb. 3/4).

Ablauf der Eiweißsynthese

- 1 Transkription der Erbinformation im Zellkern von der DNA auf die RNA
- 2 Wanderung der mRNA aus dem Zellkern zum Ribosom im Zellplasma
- **3** Bindung der Aminosäuren an tRNA im Zellplasma
- 4 Anlagerung der tRNA-Tripletts an die mRNA zur Bildung der Eiweißmoleküle

2

mRNA

Beim Menschen sind schätzungsweise 25000 bis 30000 Merkmale in den Genen verschlüsselt. Eiweiße sind die Grundlage für die Ausbildung von Merkmalen. Sie sind durch die Reihenfolge ihrer Aminosäuren bestimmt. Die Reihenfolge der Nucleotidbasen der DNA als Erbinformation legt die Reihenfolge der Aminosäuren in den Eiweißmolekülen und damit die Merkmalsausbildung fest.

6.4.2 Die Ausbildung von Merkmalen

Die Ausbildung von Merkmalen ist durch eine spezifische Basenfolge in der DNA genetisch bedingt. Bei der Weitergabe der Erbinformation von der Mutterzelle auf die Tochterzellen bewirkt die gleiche Reihenfolge der organischen Basenpaare einer Erbanlage (eines Gens) in der Mutterzelle und in den Tochterzellen die jeweils gleiche Ausbildung des bestimmten Eiweißes (Proteins) und damit die Ausprägung eines bestimmten Merkmals.

Als Ergebnis der Eiweißsynthese (✓S.276) liegt ein Eiweißmolekül (Proteinmolekül) mit spezifischer Abfolge der Aminosäurereste vor. Dieses Produkt kann nun bedarfsgerecht seine spezifische Funktion im Zellstoffwechsel bzw. bei der Merkmalsausprägung ausüben.

Eiweiße sind als **Struktureiweiße** am Aufbau von Haaren, Federn, Hörnern, Hufen, Sehnen, Muskelfasern usw. beteiligt. Sie wirken als **Transportmittel** und **Farbstoffkomponenten**, tragen als **Antikörper** zur Immunabwehr bei und regeln als **Hormone** die Koordination von Körperfunktionen.

Eine besonders wichtige Funktion bei der Merkmalsausprägung haben die Proteine als Enzymeiweiße. Sie steuern als Biokatalysatoren zahlreiche biologische Prozesse des Organismus (* S. 14, 190, 203).

Alle Stoffwechselvorgänge werden mithilfe von Enzymen gesteuert. Fehlen wichtige Enzyme im

Organismus kommt es zu schweren Stoffwechselerkrankungen.

Vielfältige Funktio nen der Proteine

Struktur

(z. B. Myosin) Enzym

(z. B. Saccharase)

Transport (z. B. Hämoglobin)

Antikörper (z. B. Globulin)

Hormone

(z. B. Insulin)

Das Transportprotein Hämoglobin (roter Blutfarbstoff) versorgt alle Organe mit Sauerstoff.

Die **Ein-Gen-ein-Enzym-Hypothese** besagt, dass ein Gen der Abschnitt auf der DNA ist, der in seiner Nucleotidsequenz die Information für die Synthese eines Enzyms enthält.

Wird ein Enzym in der Synthesekette nicht ausgebildet, so sind dieser Enzymausfall und das damit verbundene Krankheitsbild *genetisch* bedingt, z. B. Phenylketonurie (1.289), Albinismus.

Albinismus – eine durch Enzymausfall bedingte Erbkrankheit

Chromosomen und Gene

Aufbau eines 2-Chromatid-Chromosoms

Chromosomenarm

Die DNA als Träger der Erbinformation liegt in Abhängigkeit von der momentanen Funktion des Zellkerns entweder in entspiralisierter Form als Chromatin (Arbeitskern) oder spiralisiert als Transportform, Chromosomen, vor (Teilungskern).

Arbeitskern Chromatin, entspiralisierte Form der DNA

■ Einzelne DNA-Abschnitte, die ein bestimmtes Protein codieren, nennt man **Gene**. Sie sind Träger der Erbinformation und verantwortlich für die Ausbildung spezifischer Merkmale.

Weitergabe der Erbinformation

Weitergabe der Erbinformation bei der Teilung von Körperzellen durch **Mitose**

Aus einer Mutterzelle mit doppeltem Chromosomensatz entstehen zwei genetisch gleiche Tochterzellen mit doppeltem Chromosomensatz.

Weitergabe der Erbinformation bei der Bildung von Geschlechtszellen durch **Meiose**

Aus einer Mutterzelle mit doppeltem Chromosomensatz entstehen vier Tochterzellen mit einfachem Chromosomsatz.

Identische Replikation und Eiweißsynthese

- Die identische Replikation ist die Verdoppelung der DNA. Dabei wird ein DNA-Doppelstrang (Elternstrang) mithilfe von Enzymen in zwei Einzelstränge, die als Matrizen für die Bildung neuer Doppelstränge (Tochterstränge) dienen, gespalten. Die Einzelstränge werden durch komplementäre Basenpaarung zu neuen identischen Doppelsträngen ergänzt.
- Die Eiweißsynthese (Proteinbiosynthese) verläuft in mehreren Schritten vom Gen zum Merkmal.

Die Reihenfolge

der Nucleotidbasen

der DNA bestimmt die Aminosäurefolge

im Eiweiß.

6.5 Mendelsche Regeln

6.5.1 Forschungsmethodisches Vorgehen

Voraussetzung für die Erkenntnis der Vererbungsregeln war MENDELS besonderes methodisches Vorgehen.

Wahl des Versuchsobjekts

MENDEL wählte ein günstiges Forschungsobjekt, die Saaterbse (Pisum sativum). Sie bringt in kurzer Zeit viele Nachkommen hervor und ist ein Selbstbestäuber und Selbstbefruchter.

Beim Kreuzen von gelbsamigen mit grünsamigen Erbsenpflanzen ging er folgendermaßen vor: Er entnahm mit einem Tuschepinsel Pollen aus der geöffneten Blüte einer Pflanze (männlich), die aus einem gelben Samen hervorgegangen war. Diesen Pollen übertrug er auf die Narbe einer noch ungeöffneten Blüte einer Pflanze (weiblich), die aus einem grünen Samen gezüchtet war. Deren Staubblätter entfernte er.

Blüte einer Erbse aus einem gelben Samen

Blüte einer Erbse aus einem grünen Samen

MENDEL arbeitete mit reinerbigem Saatgut: Über zwei Jahre prüfte er, ob die äußeren Merkmale der Nachkommen noch denen der Eltern ent-

sprachen. Erst dann wurden sie für Kreuzungen ausgesucht.

MENDEL konzentrierte sich jeweils nur auf **ein oder wenige Merkmale.** Dadurch wurde das Vererbungsgeschehen überschaubar. Er beschränkte sich bei der Kreuzung nur auf die Samen- oder Blütenfarbe.

MENDEL führte seine Kreuzungsversuche mit einer Vielzahl von Individuen durch und wertete die Ergebnisse statistisch aus.

MENDEL kreuzte **reinerbige Elternpflanzen** mit gelber und grüner Samenfarbe. Aus dieser Elterngeneration gingen ausschließlich Nachkommen mit **gelber Samenfarbe** hervor. Diese kreuzte er in einem weiteren Versuch miteinander. Bei diesen Nachkommen traten gelbe und grüne Samen auf.

Kreuzungsversuch von MENDEL

JOHANN GREGOR MENDEL (1822–1884) gilt als Begründer der modernen Genetik. Durch umfangreiche Kreuzungsversuche an Pflanzen und die statistische Auswertung der gewonnenen Ergebnisse kam er zu allgemein gültigen Regeln über die Vererbung bei Pflanzen, Tieren und Menschen

Homozygot (reinerbig): Ein Organismus ist in Bezug auf eine Erbanlage reinerbig, wenn beide Allele eines Gens für die Ausbildung eines Merkmals gleich sind. Heterozygot (mischerbig): Ein Organismus ist in Bezug auf eine Erbanlage heterozvaot, wenn beide Allele eines Gens für die Ausbildung eines Merkmals unterschiedlich sind (\$5,269).

organismen, die in dem betrachteten Gen heterozygot sind, werden als Hybride oder Bastarde bezeichnet.

6.5.2 Grundbegriffe zum Verständnis der mendelschen Regeln

Der Genotyp (Erbbild) ist die Gesamtheit der in den Erbanlagen verschlüsselten Informationen eines Organismus. Der Phänotyp (Erscheinungsbild) ist das sich aus der Gesamtheit der Merkmale ergebende äußere Erscheinungsbild eines Organismus. Er entsteht im Ergebnis des Zusammenwirkens von Erbanlagen (Genotyp) mit der Umwelt.

Ein **Gen** ist ein Abschnitt auf den Chromosomen, der für die Ausbildung eines Merkmals verantwortlich ist (\$\subseteq\$ S. 268).

Jedes Gen existiert in zwei Allelen (₹ S. 269).

Dominant (lat. *dominare:* herrschen): Ein Allel ist stärker an der Ausbildung eines Merkmals beteiligt als das andere. Das merkmalsbestimmende Allel ist dominant

Rezessiv (lat. recedere: zurücktreten): So nennt man das merkmalsunterlegene (unterdrückte) Allel.

Kennzeichnung des homozygoten Gens für rote Blütenfarbe

Gen: rote Blütenfarbe (phänotypisch sichtbar)

R: väterliches Allel für rote Blütenfarbe

R: mütterliches Allel für rote Blütenfarbe

Kennzeichnung des heterozygoten Gens für rote Blütenfarbe

Gen: rote Blütenfarbe

(phänotypisch sichtbar)

R: väterliches Allel für rote Blütenfarbe (dominant)

w: mütterliches Allel für weiße Blütenfarbe (rezessiv)

Beide Allele wirken unterschiedlich stark auf die Merkmalsausbildung.

Das dominante Allel (R) bestimmt das äußere Merkmal, das rezessive Allel (w) wird überdeckt.

Die **Erbgänge** können in einem **Kreuzungsschema** dargestellt werden (\$\mathcal{S}\$. 281).

Symbole für die Darstellung von Erbgängen:

P = Elterngeneration (Parentalgeneration)

 $F_1 = 1$. Tochtergeneration (Filialgeneration)

 $F_2 = 2$. Tochtergeneration

x = Kreuzung von 2 Individuen

großer Buchstabe = dominantes (merkmalsbestimmendes) Allel kleiner Buchstabe = rezessives (merkmalsunterlegenes) Allel.

6.5.3 Die drei mendelschen Regeln

Bei den Erbgängen werden Erbgänge mit dominant-rezessiver Merkmalsausbildung und Erbgänge mit intermediärer Merkmalsausbildung unterschieden.

Eine dominant-rezessive Merkmalsausbildung liegt vor, wenn bei Individuen das dominante Allel eines Gens allein die Ausprägung des Erscheinungsbildes (Phänotyps) bestimmt.

Eine **intermediäre Merkmalsausbildung** liegt vor, wenn bei Individuen beide Allele eines Gens gleichwertig an der Ausprägung des Erscheinungsbildes beteiligt sind. Es liegt zwischen den beiden elterlichen Erscheinungsbildern.

1. mendelsche Regel (Uniformitätsregel)

Kreuzt man zwei Individuen einer Art, die in einem Merkmal unterschiedlich, aber jeweils reinerbig sind, so sind die Nachkommen in der 1. Tochtergeneration (F₁) in diesem Merkmal untereinander gleich (uniform). Das gilt auch bei umgekehrter (reziproker) Kreuzung.

Intermediärer Erbgang (Blütenfarbe)

alle rosa

Diesen Kreuzungsversuch kann man vereinfacht in einem Kreuzungsschema darstellen.

Q Q	r	r
R	Rr	Rr
R	Rr	Rr

Rr alle mischerbig (heterozygot)
Rr alle rund

Genotyp Phänotyp

 Q
 O'
 W
 W

 R
 RW
 RW

 R
 RW
 RW

RW alle mischerbig (heterozygot) RW alle rosa

2. mendelsche Regel (Spaltungsregel)

Kreuzt man Individuen der F1-Generation untereinander, so erhält man in der F2-Generation (2.Tochtergeneration) eine Aufspaltung der Merkmale in bestimmten Zahlenverhältnissen.

Q Q	R	r
R	RR	Rr
r	Rr	m

		Genotyp	Phänotyp
1	x	RR (reinerbig)	rund
2	X	Rr (mischerbig)	rund
1	X	rr (reinerbig)	runzlig

1:2:1 3:1

Intermediärer Erbgang (Blütenfarbe)

woi 0

10	,,			Wells
RW	RW	×	(W) RW	RW

Q Q	R	W
R	RR	RW
W	RW	ww

1	х	RR (reinerbig)	rot
2	X	RW (mischerbig)	rosa
1	х	WW (reinerbig)	weiß

Genotyp

Zahlenverhältnis

Genotyp

(mischerbig) Phänotyp

> Keimzellen

> > F₂

1:2:1

1:2:1

Phänotyp

3. mendelsche Regel (Unabhängigkeits- und Neukombinationsregel)

Werden zwei reinerbige Eltern gekreuzt, die sich in mehreren Merkmalen unterscheiden, so werden die Erbanlagen frei kombiniert und unabhängig voneinander vererbt. In der F₂-Generation treten sämtliche Merkmalskombinationen der Elterngeneration auf. Es können reinerbige Individuen mit neu kombinierten Erbanlagen entstehen.

Die Gültigkeit dieser Regel wird immer dann eingeschränkt, wenn die bei der Kreuzung betrachteten Erbanlagen für bestimmte Merkmale auf denselben Chromosomen liegen.

Samenschalenfarbe und Form von Erbsen

6.5.4 Die Anwendung der mendelschen Regeln bei der Züchtung

Durch Kreuzungszüchtung (Kombinationszüchtung) wird versucht, Erbanlagen für wertvolle Merkmale unterschiedlicher Rassen bzw. Sorten miteinander zu kombinieren und in Hochleistungsrassen bzw. -sorten zu vereinen.

Im Schwarzbunten Milchrind (Hochleistungsrind) sind die Gene für

hohe Milchleistung des Holstein-Friesian-Rinds, die Gene für hohen

Die Neukombination der Erbanlagen ergibt sich aus der Trennung und Verteilung der Chromosomen mit den Genen bei der Bildung der Geschlechtszellen (Meiose, S. 272) und der Zufälligkeit der Kombination der Gene bei der Befruchtung. Sie ist eine Ursache für die Variabilität der Organismen (1 S. 287).

Schwarzbuntes Milchrind

Selektionszüchtung beruht auf der bewussten Auslese und Weitervermehrung erwünschter Zuchtformen. Aus dem Wildkohl sind beispielsweise verschiedene Kohlsorten durch Selektion gezüchtet worden: Rotkohl und Wirsingkohl als Kopfkohle, Kohlrabi als Verdickung des Stängels und Blumenkohl als fleischiger Blütenstand.

In der Pflanzenzüchtung werden Getreidesorten mit höheren Erträgen und größerer Widerstandskraft gegenüber Umweltfaktoren gezüchtet. Bei der Zucht von Tomaten kommt es u.a. darauf an, viel Fruchtfleisch zu erhalten.

Reife Tomaten einer gezahnten Sorte

Reife Tomaten der Sorte "Milchperle"

Reife Tomaten der Sorte "Mandarin"

6.5.5 Vererbungsvorgänge beim Menschen

Die Vererbungsvorgänge beim Menschen verlaufen ebenfalls nach den mendelschen Regeln.

Vererbung des Geschlechts

Alle Menschen besitzen in ihren Geschlechtszellen (Ei- und Samenzellen) einen einfachen (haploiden) Chromosomensatz mit 23 Chromosomen (22 Körperchromosomen und 1 Geschlechtschromosom). Die Eizelle enthält als Geschlechtschromosom ein X-Chromosom. Die Samenzellen enthalten entweder ein X- oder ein Y-Chromosom. Das Geschlecht wird bei der Befruchtung der Eizelle durch die Kombination der Geschlechtschromosomen bestimmt (XX = weiblich, XY = männlich).

	männlich	weiblich
Körperzellen	44 Chromosomen + XY	44 Chromosomen + XX
Keimzellen	22 Chromosomen + X oder Y	22 Chromosomen + X

Vererbung des Geschlechts

Das Kreuzungsschema kann man auch vereinfacht darstellen:

Q Q	Х	Υ
Х	xx	XY
Х	XX	XY

Vererbung der Blutgruppen

Bei einem Vaterschaftsnachweis spielten früher die Blutgruppen eine große Rolle, weil sie vererbt werden. Heute werden dazu DNA-Analysen vorgenommen.

Die Vererbung der Blutgruppenmerkmale A, B und 0 erfolgt nach den mendelschen Regeln.

Je zwei der drei Allele A, B oder 0 bilden ein Gen und bestimmen die Blutgruppenmerkmale eines Menschen.

Das Allel 0 ist gegenüber den Allelen A und B rezessiv, während A und B gleich stark (kodominant) vererbt werden. Beide sind gegenüber dem Allel 0 dominant.

Jede Körperzelle des Menschen besitzt zwei Allele. Sind es gleiche Allele, z.B. AA bzw. BB, ist der Mensch reinerbig für die Blutgruppe. Sind in den Körperzellen zwei verschiedene Allele, z.B. A0, AB, B0, ist der Mensch mischerbig für diese Blutgruppe.

Es gibt also sechs Allelkombinationen. Den vier Blutgruppen entsprechen bestimmte Genotypen. \\\\

Auch der Rhesusfaktor (Rh-Faktor) wird nach den mendelschen Regeln vererbt.

Blutgruppen (Phänotyp)	Allelpaare (Genotyp)	Häufigkeit in %
Α	AA reinerbig A0 mischerbig	6,3 37,7
В	BB reinerbig B0 mischerbig	0,3 10,7
AB	AB mischerbig	5,0
0	00 reinerbig	40,0

Die Vererbung der Blutgruppen kann in Erbgängen dargestellt werden.

Vererbung der Blutgruppen

6.6 Variabilität der Organismen

6.6.1 Zwischenartliche Variabilität

Die Mannigfaltigkeit verschiedener Lebewesen ist nur scheinbar unüberschaubar. Vergleicht man beispielsweise einzelne Pflanzen oder Tiere einer Wiese, stellt sich heraus, dass sich bestimmte Pflanzen oder Tiere in ihren Eigenschaften und Merkmalen (z.B. Blütenaufbau, Flügelform) ähneln. Die Ähnlichkeit beruht auf Verwandtschaft

Je näher Organismen miteinander verwandt sind, desto mehr ähneln sie sich in ihren Eigenschaften und Merkmalen.

Die Organismen lassen sich in einem hierarchischen System mit folgenden Kategorien ordnen: Art - systematische Grundeinheit, Gattung - verwandtschaftlich einander nahe stehende Arten bilden eine Gattung. Familie – mehrere Gattungen bilden diese Kategorie, Ordnung - mehrere Familien bilden eine Ordnung, Klasse - mehrere Ordnungen bilden eine Klasse. Stamm/Abteilung - mehrere Klassen bilden den Stamm. Als Begründer dieser Systematik ailt CARL VON LINNÉ (/ S. 299).

Die Mannigfaltigkeit der Organismen ergibt sich aus der Vielfalt verschiedener Arten und der Veränderlichkeit der Individuen innerhalb einer Art.

Die Variabilität der Organismen beruht auf Veränderungen in der Erbinformation (Mutationen) oder ist auf nicht erbliche Veränderungen des Erscheinungsbilds während der Individualentwicklung (Modifikationen) zurückzuführen.

Die Vielfalt der Organismen verschiedener Arten wird als zwischenartliche Variabilität bezeichnet. Sie ist Ergebnis der Verschiedenartigkeit und Veränderlichkeit einzelner Merkmale verschiedener Arten. Ursachen dafür können Umwelteinflüsse, Neukombinationen der elterlichen Erbanlagen oder auch Mutationen (/ S. 288) sein.

Die Veränderlichkeit der Organismen innerhalb einer Art ist die innerartliche Variabilität (/ S. 264, 308).

Die grundlegende Kategorie im System der Organismen ist die Art.

Individuen gehören zu einer Art, wenn sie in wesentlichen morphologischen und anatomischen Merkmalen übereinstimmen, sich miteinander paaren und fruchtbare Nachkommen hervorbringen können.

6.6.2 Mutationen – erbliche Veränderungen der Organismen

Faktoren, die Mutationen auslösen können, werden als Mutagene bezeichnet. Das sind u. a. Röntgenstrahlen, radioaktive Strahlung, Nikotin, Industrieabgase, Klimafaktoren.

Mutationen sind Veränderungen des genetischen Materials (Chromosomen bzw. Gene), die zu Veränderungen im Phänotyp führen können. Sie sind erblich, wenn sie in den Keimzellen vorliegen.

Organismen mit solchen Veränderungen heißen **Mutanten.** Mutationen können spontan entstehen, z.B. durch Stoff- und Energiewechselstörungen, oder durch bestimmte Faktoren ausgelöst werden.

Mutationsarten					
Genommutation ist eine Veränderung der Chromosomenanzahl	Chromosomenmutation ist eine Veränderung der Struktur der Chromosomen	Genmutation ist eine Veränderung im Gen			
 Verlust oder Verdoppelung einzelner Chromosomen (a) Verminderung oder Vervielfachung des gesamten Chromosomensatzes (b) 	 Chromosomenbrüche und Verlust von Bruchstücken (a) Verdoppelung von Chromosomenabschnitten (b) Umkehrung eines Chromosomenstücks um 180° (c) Verlagerung von Teilstücken auf andere Chromosomen (d) 	 Ersetzen einer Base durch eine andere (a) Veränderung der Nucleotidanzahl (b) Umkehrung eines Genabschnitts um 180° (c) 			
normal 2n doppelter Chromosomensatz	Chromosom B	normal TCG ACA CTG Triplett Triplett T C G A C A C T G			
a) Verdrei- fachung eines Chro- mosoms	a) b) c)	a) TAG ACA CTG TAG A C A C T G b) TCG TACA CTG			
b) 3n 4n dreifacher vierfacher Chromosomensatz	von Chromosom B nach A von Chromosom A nach B	C) GCT ACA CTG			

NA.....

Bedeutung der Mutationen

Mutationen können begünstigend oder nachteilig auf den Fortbestand des Lebewesens wirken. Damit bilden sie die Grundlage für den Prozess der Selektion während der Evolution.

Mutationen werden gezielt für die **Tier- und Pflanzenzüchtung** (✓S. 284) genutzt. Viele unserer Kulturpflanzen besitzen vervielfachte Chromosomensätze. Veränderungen des Erbguts haben für den Menschen auch dahingehend eine große Bedeutung, dass sie als Erbkrankheit in Erscheinung treten können.

Bei der Mutationszüchtung wird der Evolutionsfaktor Mutation gezielt zur Erlangung der Zuchtziele eingesetzt. Durch Mutagene werden bestimmte Mutationen ausge-

Erbkrankheiten (Beispiele)

Down-Syndrom, Trisomie 21: Genommutation

Merkmale - 47 Chromosomen (Chromosom 21 ist dreifach vorhanden):

veränderte Kopfform mit Sattelnase, schmale Lidfalten, niedrig sitzende Ohren, Kleinwuchs, einige innere Organe (Herz und Darm) weisen oft Fehlbildungen bzw. Fehlfunktionen auf: Grad der geistigen Behinderung ist unterschiedlich; durch gezielte frühzeitige Förderung lernfähig

	XX 2					8 8	
XX X	8 %	% %	% %	88	% 11	%%	X
X X 13	XX	አ ሄ 15		XX	XX	XX 18	У
XX 19	X X 20			X	XX 21	X X 22	

Phenylketonurie (PKU): Genmutation

Merkmale – Fehlen der genetischen Information für den Bau des Enzyms, das im Stoffwechsel des Menschen die Aminosäure Phenylalanin zur Aminosäure Tyrosin abbaut; Anreicherung von Phenylalanin im Blut führt zu Schädigungen des Zentralnervensystems und zum Schwachsinn; Krankheit ist nicht heilbar; Krankheitssymptome durch phenylalaninarme Diätkost behandelbar: Testung aller Neugeborenen auf PKU

Verdauung

Phenylalanin

bei Fehlen des Gens **Anreicherung** im Blut. führt zur

Phenylketonurie

bei Vorhandensein des Gens Bilduna des Enzyms und Abbau zu

Tyrosin

Sichelzellenanämie: Genmutation

Merkmale – Ersetzen der Aminosäure Glutaminsäure durch die Aminosäure Valin an einer Stelle im Hämoglobin; Bildung von kurzlebigen sichelförmigen roten Blutzellen; geringe Sauerstoffaufnahmefähigkeit der roten Blutzellen; Sichler sind sehr blass, Blutarmut, schmerzhaftes Anschwellen von Hand- und Fußrücken, Herzversagen, Organschäden

sichelförmige Blutzellen

normales Hämoglobin: ... Val-His-Leu-Thr-Pro-Glu-Glu-Lys ... "Sichelzellen"hämoglobin: ... Val-His-Leu-Thr-Pro-Val-Glu-Lys ...

Möglichkeiten der Humangenetik zur Abklärung der genetischen Ursachen und des Erbyerhaltens einer Krankheit

Für die Abklärung der genetischen Ursachen und des Erbverhaltens einer Krankheit gibt es in der Humangenetik drei Möglichkeiten.

Erstellung eines Familienstammbaums über drei Generationen

Mit einem Familienstammbaum (/S.292) wird die spezifische familiäre Belastung ermittelt, und zwar auf der Basis der mendelschen Regeln. Allerdings sind auch Grenzen vorhanden: bei rezessiv vererbten Krankheiten kann man einen Gesunden nicht von einem Überträger unterscheiden.

Heterozygotentest (Bluttest)

Mit dem Heterozygotentest kann ermittelt werden, ob die betreffende Person heterozygoter Überträger einer Krankheit ist oder nicht. Der Test lässt sich auch an embryonalen Zellen durchführen.

Cytogenetische Untersuchung (Fruchtwasseruntersuchung)

Die Fruchtwasseruntersuchung (Amniozentese) ist ein Verfahren zur vorgeburtlichen Diagnostik. Sie wird angewendet bei einem begründeten Verdacht auf Genom- oder Chromosomenmutation. Sie wird in der 15. bis 18. Schwangerschaftswoche durchgeführt. Risiko: Auslösen einer Frühgeburt.

Umgang mit Erbkrankheiten

Nach heutigem Erkenntnisstand sind genetische Faktoren bei mehr als 2000 Krankheiten beteiligt. Deshalb gewinnen genetische Aspekte bei der Erkrankung, Ursachenanalyse, Prophylaxe und Therapie von vielen Krankheiten an Bedeutung.

In der **humangenetischen Familienberatung** werden Ehepaare betreut, die die Geburt eines erbkranken Kinds befürchten.

Indikatoren für eine humangenetische Beratung sind u.a.:

- es wurde bereits ein erbkrankes Kind geboren;
- es liegt Blutsverwandtschaft vor;
- die zukünftigen Eltern sind Geschwister erbkranker Personen;
- in der Familie traten Erbkrankheiten auf.

Heute erreichen über 80 % der an Trisomie 21 Erkrankten das 30. Lebensjahr. Deshalb ist es wichtig, Menschen mit genetisch bedingten Behinderungen entsprechend ihren Fähigkeiten zu fördern. So gibt es zahlreiche Betriebe und Werkstätten, in denen sie lernen und arbeiten.

In der humangenetischen Familienberatung kann das Risiko einer Erbkrankheit abgeschätzt werden. Die Konsequenzen daraus müssen die Eltern aber allein ableiten.

6.6.3 Modifikationen - nicht erbliche Veränderungen

Modifikationen sind nicht erbliche Veränderungen im Erscheinungsbild (Phänotyp) eines Organismus während der Individualentwicklung durch Anpassung an bestehende Umweltverhältnisse. Ursache von Modifikationen sind Einflüsse aus der Umwelt.

Voraussetzung für das Entstehen von Modifikationen ist die genetisch bedingte Möglichkeit, dass das entsprechende Merkmal in bestimmten Grenzen im Verlauf der Individualentwicklung variieren kann (Reaktionsnorm). Dabei schwankt die Häufigkeit der Ausprägung dieses Merkmals um einen Mittelwert.

Häufigkeitsverteilung eines Merkmals
 z. B. Anzahl und Größe der Bohnensamen einer Pflanze

Modifikation infolge eines Umwelteinflusses z.B. Sommer- und Winterfell eines Tiers (Temperatur), Frühjahrs- und Sommerform des Landkärtchens (Licht). schiedliche Ausprägung der Blattgröße des Sauerklees am Waldrand und im Waldinneren, die unterschiedliche Wuchshöhe von Kastanienbäumen gleichen Alters, Sommer- und Winterfell bei Tieren oder die unterschiedliche Anzahl und Größe von Kartoffeln ieweils einer Pflanze in Abhängigkeit von Wachstumsbedingungen sind weitere Beispiele für Modifikationen.

Auch die unter-

Hermelin mit braunem Sommerfell (höhere Temperaturen in der Umwelt) Hermelin mit weißem Winterfell (niedrigere Temperaturen in der Umwelt)

Bedeutung der Modifikationen

Modifikationen ermöglichen eine Anpassung des Organismus an unterschiedliche Umweltbedingungen ohne Veränderung des Genotyps. Durch Kenntnis derjenigen Umweltbedingungen, die bestimmte Modifikationen hervorrufen, kann der Mensch gezielt Einfluss auf die Ausprägung des Phänotyps nehmen, u. a. in der Landwirtschaft und im Gartenbau (z. B. muskulöse "fettfreie" Rinder, große Blätter bei Topfpflanzen).

6.7 Forschungsmethoden in der Humangenetik

Wichtige Methoden der humangenetischen Forschung sind die Familienforschung und die Zwillingsforschung.

Familienforschung (Stammbaumforschung)

In der **Familienforschung** werden Stammbäume aufgestellt. Ein Familienstammbaum kann als Ersatz für die Kreuzungsexperimente in der klassischen Genetik angesehen werden.

Die Auswertung von Familienstammbäumen ist eine wichtige Methode, um die Vererbung eines Merkmals über viele Generationen zu verfolgen. Sie ermöglicht unter Berücksichtigung der Vererbungsregeln in vielen Fällen schon Aussagen über das Erkrankungsrisiko des Kindes (/ S. 290).

Für die Erstellung von Familienstammbäumen sind folgende **Symbole** gebräuchlich.

Eine Konduktorin besitzt ein krankhaft verändertes Gen. Die Erbkrankheit (z.B. Bluterkrankheit) bricht bei ihr jedoch nicht aus. Sie überträgt aber das krankhaft veränderte Gen auf ihre Nachkommen.

Stammbaum der Familie SCOTT

Aus dem Brief, den ein Mr. J. SCOTT (1777) an einen Freund geschrieben hatte, konnte man den Erbgang für die Rotgrünblindheit in der Familie SCOTT beschreiben.

Auswertung: Das Gen für diese Krankheit liegt auf dem X-Chromosom und wird rezessiv vererbt.

Alle Männer, die den Defekt im X-Chromosom haben, erkranken. Mischerbige Frauen erkranken nicht, sie sind Konduktorinnen.

Zwillingsforschung

Die **Zwillingsforschung** untersucht die Wechselwirkungen von Erbgut und Umwelt bei der Ausbildung von Merkmalen.

Eineiige Zwillinge entstehen aus einer einzigen befruchteten Eizelle und haben identisches Erbmaterial

Unterschiede in der Ausbildung von Merkmalen lassen sich deshalb ausschließlich auf die Wirkung von Umweltfaktoren zurückführen.

Zweieiige Zwillinge sind aus zwei befruchteten Elzellen entstanden, die in einem oder beiden Eierstöcken heranreiften. Ihr Erbgut unterscheidet sich wie das bei normalen Geschwistern. Übereinstimmungen in den Merkmalen können hier mit Umweltfaktoren in Beziehung gesetzt werden.

zweieiige Zwillinge

eineiige Zwillinge

Bestimmte Merkmale stimmen bei eineiigen Zwillingen weitgehend überein. Bei zweieiigen Zwillingen sind diese Merkmale weniger übereinstimmend ausgeprägt. Auch bei dem Auftreten von Krankheiten kann man bei eineiigen Zwillingen eine weitgehende Übereinstimmung feststellen. Bei zweieiiaen Zwillinaen tritt diese Übereinstimmung weniger auf.

	Übereinstimmungen in %		
Merkmale	Eineiige Zwillinge	Zweieiige Zwillinge	
Augenfarbe	100	52	
Körpergewicht	66	48	
Kopflänge	91	58	
Krankheiten			
Tuberkulose	54	27	
Zuckerkrankheit	60	13	
Krebs	16	13	
Bronchialasthma	63	38	
Depressionen	67	5	
Epilepsie	54	24	

Auch die **Vererbung der Intelligenz** wurde bei Zwillingen untersucht. Das, was durch den Intelligenztest gemessen wird, ist im Wesentlichen erbbedingt.

Intelligenz ist das Resultat einer komplexen Wechselbeziehung von Erbe und Umwelt. Erblich bedingt sind die Voraussetzungen, einen bestimmten IQ zu erreichen. Die Umweltbedingungen entscheiden aber darüber, ob dieser Intelligenzgrad tatsächlich erreicht wird.

6.8 Gentechnik (Gentechnologie)

Die Molekulargenetik hat sich in den letzten dreißig Jahren rasant entwickelt. Ein wichtiger Meilenstein war dabei die Identifikation der DNA (/ S.273) als Träger der genetischen Information. Dadurch war es möglich geworden, gerichtet genetische Veränderungen von Mikroorganismen, Pflanzen und Tieren vorzunehmen, und zwar gezielt und direkt am genetischen Material eines Organismus. Die Gentechnik (Gentechnologie) war "geboren".

Die **Gentechnik (Gentechnologie)** ist ein Teilgebiet der Biotechnologie, das sowohl die theoretischen Grundlagen als auch die praktischen Methoden zur Isolation, Analyse, gezielten Veränderung und Übertragung von Erbmaterial von einem Organismus auf einen anderen umfasst.

Das weltweit erste geklonte Schaf Dolly war nicht transgen (\$\infty\$ S. 266).

Organismen, deren Erbmaterial gentechnisch beeinflusst worden ist, bezeichnet man als **transgen**.

Die Möglichkeiten, die die Gentechnik eröffnet, haben sowohl Einfluss auf die Pflanzen- und Tierzüchtung als auch auf die Medizin, die Mikrobiologie und auf viele andere Bereiche unseres täglichen Lebens.

Das Schaf Polly

1997 kam Schaf Polly zur Welt. Es war der erste transgene Klon eines Schafes. Die Eizelle, aus der sein Erbgut stammt, enthielt ein eingeschleustes Gen für einen menschlichen Blutgerinnungsfaktor.

Ausgetragen wurde Polly von einem Mutterschaf einer anderen Rasse.

Wichtige Anwendungsgebiete der Gentechnik

- Isolation und Entschlüsselung von Genen
- Implantation (Übertragung) wichtiger Gene in Bakterien und Gewinnung der Genprodukte
- gezielte Veränderung von Genen
- Übertragung von Genen in das Erbgut h\u00f6herer Organismen

Methoden der Gentechnik

Die wichtigsten Methoden der Gentechnik sind

- gezielte Eingriffe in das Erbgut von Organismen,
- der Umbau von DNA-Molekülen,
- die In-vitro-Kombination von DNA-Molekülen verschiedener Herkunft, ihre Einführung und starke Vermehrung in Wirtszellen.

Die In-vitro-Befruchtung und Kultur von befruchteten Eizellen wird in einigen europäischen Ländern und in den USA auch bei Menschen durchgeführt. Sie bietet hier die Basis für eine pränatale Implantationsdiagnostik (PID). Familien, bei denen häufig Erbkrankheiten auftreten, haben so die Möglichkeit, gesunde Kinder zu bekommen.

Die entscheidenden Werkzeuge der Gentechniker sind Enzyme (Restriktionsenzyme), die die DNA an genau festgelegten Stellen ausschneiden können. Bakterien (5.42) werden derzeit in der Gentechnik eingesetzt. Sie besitzen im Zellplasma ringförmige, doppelsträngige DNA-Moleküle (Plasmide). Daher kann man die DNA relativ einfach isolieren, verändern und wieder in die Zelle zurückführen. Bakterienzellen vermehren sich sehr schnell. Dadurch erfolgt auch eine effektive Klonierung der Fremd-DNA.

Anwendung der Gentechnik beim Menschen

Die wichtigsten Anwendungsgebiete beim Menschen sind

- der Einsatz gentechnisch produzierter Eiweiße als Medikamente,
- die Gendiagnostik, die Frühdiagnose von Erbleiden,
- die Gentherapie an Körperzellen (somatische Gentherapie).

Außerdem arbeiten die Wissenschaftler daran, das therapeutische Klonen als ein bedeutsames Anwendungsgebiet zu erschließen.

Insulin – gentechnisch erzeugt

Etwa 300 000 Menschen in der BRD leiden an Diabetes. Sie benötigen etwa 2 mg Insulin pro Tag, um ihren Blutzuckergehalt zu regulieren. Um die benötigte Insulinmenge für einen Diabetiker zu erzeugen, musste früher alle 4 Tage ein Schwein geschlachtet werden. In einem chemisch aufwendigen Verfahren wurde Insulin aus der Bauchspeicheldrüse isoliert.

Nachdem das Gen für menschliches Insulin entschlüsselt war, kann dieses Hormon gentechnisch in großen Mengen hergestellt werden.

Gendiagnostik

Heute sind etwa 2000 genetisch bedingte Erkrankungen bekannt. Etwa 4–6 Prozent der Neugeborenen weisen eine erblich bedingte Fehlbildung oder Behinderung auf. Durch die Gendiagnostik kann man Fehler in den Erbanlagen identifizieren. Dazu werden DNA-Proben mithilfe von Restriktionsenzymen in kleine, unterschiedlich lange Abschnitte zerlegt. Eine radioaktiv markierte Gensonde (sie besteht aus einsträngiger DNA) zeigt den Gendefekt an. Daraufhin kann man therapeutische Maßnahmen einleiten.

Somatische Gentherapie

Unter somatischer Gentherapie versteht man die Übertragung spezifischer Gene auf Körperzellen (somatische Zellen) mit dem Ziel, defekte Gene zu ersetzen. So wäre es z. B. denkbar, Diabetikern intakte Gene zur Insulinbildung in die Bauchspeicheldrüse zu übertragen. Diese würden die Diabetiker von ihrem Leiden befreien und die Prozedur des täglichen Spritzens überflüssig machen. Aus technischer Sicht wäre dieses Verfahren vergleichbar mit einer Impfung oder Medikamenteneinnahme. Da die somatische Gentherapie nur Körperzellen betrifft, werden die genetischen Veränderungen nicht an die Nachkommen weitergegeben.

Therapeutisches Klonen

Durch diese Methode sollen Patienten Ersatzgewebe, z. B. Haut-, Knorpel-, Herz- oder Nervenzellen, aus körpereigenem Material erhalten. Dadurch hofft man, Krankheiten (Parkinson, Herzinfarkt) heilen zu können. Die Verwendung von Plasmiden in der Gentechnik ist derzeit das gängige Verfahren. Es verläuft nach einem ganz bestimmten Schema. Plasmide werden zum Transport von Genen von einer Spenderzelle in eine Empfängerzelle genutzt.

Insulin spritzen

Nutzen und Risiken der Gentechnik Nutzen bringt die Gentechnik u.a. in der Pflanzen- und Tierzüchtung, in der Humanmedizin und bei der Produktion von Stoffen (z.B. Arzneimittel, Insulin). Risiken der Gentechnik liegen sowohl in der Gefährdung der Umwelt durch genveränderte Organismen als auch in der Möglichkeit, am Erbmaterial des Menschen gezielt manipulieren zu können.

Mendelsche Regeln – Vererbungsregeln

- 1. Uniformitätsregel: Kreuzt man reinerbige Eltern, die sich in einem Merkmal unterscheiden, sind alle Nachkommen der F₁-Generation untereinander gleich (uniform).
- 2. Spaltungsregel: Kreuzt man die Individuen der F₁-Generation untereinander, so erhält man in der F₂-Generation eine Aufspaltung der Merkmale in festen Zahlenverhältnissen.
- **3. Unabhängigkeitsregel:** Kreuzt man reinerbige Eltern, die sich in mehreren Merkmalen unterscheiden, so werden die Erbanlagen (Gene) frei kombiniert und unabhängig voneinander vererbt.

Variabilität der Organismen

Die Grundlagen für die Variabilität der Organismen sind Mutationen und Neukombinationen der Erbanlagen sowie Modifikationen.

■ Mutationen – durch Mutagene hervorgerufene Veränderungen der Erbsubstanz (im Genotyp); sie werden vererbt, wenn sie in den Geschlechtszellen vorliegen.

Mutationsformen

Genmutationen Veränderung im Gen Chromosomenmutationen Veränderung der Struktur der Chromosomen

Genommutationen Veränderung der Chromosomenanzahl

Modifikationen – durch Umweltbedingungen hervorgerufene Veränderungen im äußeren Erscheinungsbild (Phänotyp) eines Lebewesens.

Gentechnik (Gentechnologie)

Sie ist die gezielte Veränderung und Übertragung von Genmaterial von einem Organismus auf einen anderen.

Nutzen: Pflanzen- und Tierzüchtung, Humanmedizin, Produktion von Stoffen (z. B. Arzneimittel, Insulin, Enzyme)

Risiken: genmanipulierte Organismen in Umwelt, Manipulation am menschlichen Erbmaterial

7.1 Grundbegriffe

Unter **Evolution** wird der Prozess der stammesgeschichtlichen Entwicklung der Organismenarten verstanden.

Dabei wird davon ausgegangen, dass sich die heutige Vielfalt der Organismenarten in langen Zeiträumen aus wenigen, einfach organisierten Formen entwickelt hat.

Die Evolutionstheorie ist die Theorie von der stammesgeschichtlichen Entwicklung der Organismen. Die **Evolutionstherorie** sucht mit naturwissenschaftlichen Methoden nach Antworten auf die Fragen:

- Fand eine Evolution statt?
- Welche Ursachen gibt es für eine Evolution?
- Welchen Verlauf nahm die Evolution?

Dabei steht die Evolutionstheorie vor der Aufgabe, die Entstehung und die Umbildung von Arten zu erklären. Es wird davon ausgegangen, dass die heute lebenden Organismen aus früheren, primitiven Vorfahren hervorgegangen sind. Für diesen Prozess der stammesgeschichtlichen Entwicklung der Pflanzen, Tiere und Menschen werden sehr lange Zeiträume sowie auch das Wirken von Evolutionsfaktoren angenommen. Die Schwierigkeiten zum Beweisen der Evolutionstheorie bestehen darin, dass

- Experimente zur Artneubildung wegen der langen Zeit nahezu ausgeschlossen sind (Ausnahme: Modellexperimente zu Bakterien, Züchtung von Tieren und Pflanzen),
- Beobachtungen der Evolutionsvorgänge unmittelbar nicht möglich waren.
- Innerhalb der Evolutionsforschung werden molekulargenetische Methoden herangezogen.

Die **Evolutionsforschung** sucht nach Beispielen, um die Stammesgeschichte der Organismen zu belegen, wie u. a.:

- Fossilien, ihre Entstehung und Altersbestimmung,
- homologe, analoge und rudimentäre Organe,
- Vergleich der Embryonalentwicklung bei Wirbeltieren,
- Auswertung angeborener Verhaltensweisen bei Tieren,
- Deutung von Zwischenformen (Brückentieren).

■ Skelette geben Auskunft über die Evolution

In den 1970er Jahren wurde in Bilzingsleben bei Halle ein Rastplatz freigelegt, auf dem sich Reste von mehreren ovalen und runden Behausungen, Feuerstellen und Arbeitsplätzen befanden. Neben Schädelresten von *Homo erectus* (/ S. 322) fanden die Forscher zahlreiche Tierknochen, die von Wisenten, Auerochsen, Wildpferden, Hirschen, Bären, Wildschweinen und sogar von Steppennashörnern und Waldelefanten stammen. Viele Röhrenknochen waren zerschlagen, um an das Mark zu gelangen.

Die Funde geben Auskunft darüber, dass der Mensch von Bilzingsleben nicht nur zielgerichtet Geräte hergestellt und das Feuer genutzt, sondern auch Ritzungen auf Knochen angebracht hat, Zeichen, die wir heute noch nicht deuten können.

7.2 Historische Entwicklung

7.2.1 Zur Geschichte der Evolutionstheorie

Über die Entstehung der Organismen wurden von Wissenschaftlern verschiedene Auffassungen entwickelt. Insbesondere CHARLES DARWIN begründete wissenschaftlich die **Evolutionstheorie**.

Überblick über die Erforschungsgeschichte der Evolution (Auswahl)

CARL VON LINNÉ (1707-1778)

Dem schwedischen Naturforscher CARL VON LINNÉ (/ S. 287) verdankt die Botanik ihre Systematik und die binäre Nomenklatur. Er führte das Prinzip des zweifachen Namens ein: des Gattungsund des Artnamens für ein Lebewesen.

LINNÉ ordnete über 4000 Tierarten und über 7000 Pflanzenarten. Auf ihn sind beispielsweise die Bezeichnungen *Bellis perennis L.* für das Gänseblümchen und *Talpa europaea L.* für den Europäischen Maulwurf zurückzuführen.

LINNÉ glaubte aber auch an die Erschaffung der Arten durch Gott und daran, dass Arten sich *nicht* verändern (**Konstanz der Arten**).

GEORGES CUVIER (1769-1832)

CUVIER war Zoologe, er arbeitete auf dem Gebiet der vergleichenden Anatomie.

Als Verfechter der "Katastrophentheorie" war er der Ansicht, das Naturkatastrophen immer wieder zur Vernichtung der Organismen führen und danach wieder Arten mit gleichem Bauplan erschaffen würden.

CUVIER vertrat den Standpunkt, dass die Neuerschaffung der Arten durch den Schöpfungsakt erfolge und dass Arten sich *nicht* verändern (Konstanz der Arten).

Wreationismus basiert auf der strengen und engen Auslegung der Schöpfungsgeschichte der Bibel.

JEAN BAPTISTE DE LAMARCK (1744-1829)

LARMARCK war Botaniker und Zoologe, der sich neben seinen umfangreichen systematischen Arbeiten auch dem *Evolutionsgedanken* widmate

Seine Theorie besagt, dass die Lebewesen durch einen inneren Drang zur Vervollkommnung veranlasst würden, bestimmte Organe stärker oder schwächer zu betätigen. Dies führe dann zu Veränderungen im Bauplan der Lebewesen. Diese Veränderungen können schließlich an die

Nachkommen vererbt werden (Vererbung erworbener Eigenschaften). LARMARCK nahm z.B. an, dass die Länge des Giraffenhalses auf beständiges Hinaufstrecken zum Laub der Bäume zurückzuführen ist.

DARWINS Weltreise (1831-1836) führte mit dem Forschungsschiff "Beagle" über Teneriffa, Südamerika, die Galapagosinseln, Neuseeland bis nach Australien. Die Auswertung des gesammelten Materials war entscheidend für seine Selektionstheorie.

CHARLES DARWIN (1809-1882)

DARWIN gilt als der Begründer der modernen Evolutionstheorie. Ausgangspunkt seiner Untersuchungen waren Kulturpflanzen und Haustiere. Deren verändertes Aussehen erkannte er als Ergebnis einer wiederholten Züchtung, DAR-WIN nannte das "künstliche Zuchtwahl".

Er fragte sich, ob es auch in der Natur etwas Vergleichbares, eine "natürliche Zuchtwahl" oder Selektion geben könnte. Doch wer oder was übernahm hier die Rolle des Züchters? DARWINS

Ziel war es herauszufinden, wie die Änderung der Arten vor sich geht. DARWIN fand heraus, dass die *Umweltbedingungen* eine entscheidende Rolle spielen. Es überleben und vermehren sich bevorzugt die Lebewesen, die sich in der Auseinandersetzung mit ihrer Umwelt behaupten. Über Generationen werden dabei die Erbanlagen für bestimmte Merkmale, deren Vorhandensein sich in dieser Auseinandersetzung als vorteilhaft erwiesen, an die Nachkommen weitergegeben. Seine gründliche wissenschaftliche Arbeitsweise erforderte viel Zeit, um diese Annahme mit klaren Argumenten zu stützen.

DARWINS entscheidenste Erkenntnisse sind, dass die vielen Nachkommen einer Art nicht völlig gleich (Variabilität) sind, dass es eine natürliche Auslese (Selektion) entsprechend den Umweltbedingungen (Selektionstheorie) gibt, dass sich Organismenarten im Verlaufe langer Zeiträume aus einfacheren Formen entwickelt haben (Evolutionstheorie) und dass somit alle Arten veränderlich sind.

JOHANN GREGOR MENDEL (1822-1884)

MENDEL studierte Theologie in Brünn und Naturwissenschaften in Wien. 1855 begann er mit seinen Kreuzungsversuchen an Erbsen. Durch umfangreiche Kreuzungsversuche an Pflanzen und die statistische Auswertung der gewonnenen Ergebnisse kam er zu allgemeingültigen Gesetzen über die Vererbung von Anlagen. Die nach ihm benannten drei Regeln (≯S.281) haben bis heute nichts an ihrer Gültigkeit eingebüßt.

ERNST HAECKEL (1834-1919)

HAECKEL studierte von 1852 bis 1858 Naturwissenschaften und Medizin in Würzburg, Berlin und Wien. Als Professor für Zoologie in Jena verbreitete er wie kein anderer die Evolutionstheorie DARWINS in Deutschland und entwickelte sie weiter. Man nannte ihn deshalb auch den "deutschen DARWIN".

Aufstellen natürlicher Stammbäume, die Entwicklung des biogenetischen Grundgesetzes, die

Einbeziehung des Menschen in die Abstammung von menschenähnlichen Vorfahren. Auch er vertrat den Standpunkt, dass Arten veränderlich sind.

Zu seinen besonderen Leistungen zählten das

die Evolutionstheorie in Deutschland. 1866 formulierte er das biogenetische Grundgesetz, nach dem jede Individualentwicklung eine kurze Wiederholung der Stammesentwick-

lung ist.

ERNST HAECKEL

vertrat sehr entschie-

den in vielen Vorträ-

gen und Schriften

7.2.2 Fossilien als Belege für die Evolution der Organismen

Fossilien sind Reste oder Spuren von Organismen früherer Erdzeitalter.

Fossilien beweisen die Stammesgeschichte der Organismen, da sie

- Organismen früherer Erdzeitalter dokumentieren,
- einen Einblick in den Verlauf und die Geschwindigkeit der Evolution ermöglichen,
- Verwandtschaftsbeziehungen zwischen den Organismen belegen.

Altersbestimmung von Fossilien

Das Alter der Fossilien kann man mit unterschiedlichen Methoden bestimmen, mit der stratigrafischen oder mit der physikalischen Zeitbestimmungsmethode.

Stratigrafische Zeitbestimmung

Die oberen Schichten der Erdkruste enthalten jüngere Fossilien, die unteren Schichten ältere Fossilien. Ein *Problem* besteht darin, dass eine Faltung, Verschiebung, Verwerfung von Schichten der Erdkruste möglicherweise die Altersbestimmung erschweren.

Physikalische Zeitbestimmung

Radiokarbonmethode: Zerfall des Isotops ¹⁴C als Grundlage; ¹²C: ¹⁴C-Verhältnis wird bestimmt, Altersbestimmung von Fossilien ist möglich. **Uran-Blei-Methode:** Zerfall des Isotops ²³⁸U als Grundlage, dabei entsteht das Isotop ¹⁰⁶Pb, Altersbestimmung des Gesteins ist möglich. be Halbwertszeit beträgt beim radio-aktiven Kohlenstoff-Isotop ¹⁴C etwa 5 400 Jahre, d. h., nach dieser Zeit ist die Hälfte der ¹⁴C-Atome zerfallen. Das kann durch Strahlungsmessung festgestellt werden.

Formen von Fossilien

Unter **Fossilation** versteht man die vielfältigen Formen der Bildung von Fossilien unter verschiedensten Entstehungsbedingungen.

Nach der Art ihrer Entstehung werden mehrere Formen von Fossilien unterschieden: Versteinerung, Abdruck, Einschluss, Hartteile, Mumifizierung, Inkohlung.

Versteinerung

Organische Substanzen von Körpern werden zersetzt und die entstandenen Hohlräume mit Kalk oder Kieselsäure aufgefüllt. Diese erhärten dann. Es können ganze Organismenkörper oder Körperhohlräume erhärten. Es können aber auch poröse Teile erhärten, z.B. der Steinkern eines Seeigels aus dem Jura (* Abb.).

Weitere Beispiele sind Muschelschalen (echte Versteinerung).

Abdruck

Der Organismuskörper wurde in ein Sediment eingebettet (Ton, Schlamm). Der Körper wurde zersetzt, aber sein Abdruck blieb im Gestein erhalten. Der Abdruck eines Farnwedels (Abb.) stammt aus dem Karbon. Weitere Beispiele: Saurierfährte, Urvogel, Pflanzen

Leitfossilien sind Fossilien, die für einen bestimmten Zeitabschnitt in der Erdgeschichte typisch sind und häufig in einer bestimmten Gesteinsschicht vorkommen. Mit ihrer Hilfe kann man Altersbestimmungen durchführen.

Einschluss

Organismen können in Harz, Salz oder Eis eingeschlossen sein, aber auch in Bernstein, wie der Hundertfüßer aus der Erdneuzeit (/Abb.).

1991 wurde in einem Gletscher der Ötztaler Alpen ein im Eis eingeschlossener Leichnam gefunden, man nannte ihn "Ötzi" (/ Abb.). Man schätzte, dass er etwa vor 5 300 Jahren gelebt haben müsste. Das leitete man aus Funden neben dem Toten (u. a. ein für die Bronzezeit typisches Randleistenbeil) ab. Weiteres Beispiel: Mammut im Eis

Hartteile

Hartteile sind erhaltene Strukturen des Körpers aus anorganischen Substanzen. Sie sind im Verlauf der Jahrhunderte so erhalten geblieben wie sie waren.

Das erkennt man an Gehäusen von Kopffüßern (Ammoniten, ✓ Abb. Nautilus). Weitere Beispiele: Knochenreste, Weichtierschalen, Zähne, Wirbel des Waldelefanten

Die Suche nach Fossilien ist oft erfolgreich am Meeresstrand (z. B. Bernsteineinschlüsse, versteinerte Seeigel), in Sandgruben und im Steinbruch (z. B. Abdrücke, Zähne).

Mumifizierung

Mumien entstehen z.B. durch Austrocknung in trockener, heißer Gegend oder durch Einbettung im Moor. Organismen werden z.B. durch Gerbstoffe dauerhaft konserviert, wie diese Moorleiche (Mann von Damendorf, */ Abb.). Sie lebte ca. 135–335 n. Chr.

Weitere Beispiele: Pflanzen der Erdneuzeit

Inkohlung

Unter bestimmten Bedingungen (hoher Druck, Temperatur und Luftabschluss) entstanden aus Pflanzen über lange Zeiträume Braun- oder Steinkohle. Manchmal kann man noch Zeugen der vergangenen Zeit, z.B. als versteinertes Holz, in diesen Lagerstätten finden. Der Farn stammt aus der Zeit des Oberkarbons (// Abb.).

7.2.3 Entwicklung von Organismen in den verschiedenen Erdzeitaltern (Überblick und Auswahl)

Überblick über die Entwicklung des Lebens				
Zeit- alter	Periode	vor Mio. Jahren	Bedeutende Ereignisse in der Ge- schichte des Lebens auf der Erde	
	Quartär	1,6– heute	Auftreten und Entwicklung des Men- schen, Beginn der Einflussnahme des Menschen auf die Natur	
	Neogen	23–1,6	Auftreten und Entwicklung des Menschen, der Pflanzen und Tiere der Gegenwart	
Erdneuzeit	Paläogen	65–23	Entwicklung und Ausbreitung der Säugetiere; Entwicklung der Affen und Menschenaffen; Ausbreitung von Gräsern; Entfaltung der Vögel; erste Vormenschen	
	Kreide	145–65	letzte Saurier; erste Affen, erste Vögel; Ausbreitung der Blütenpflanzen, erste Laubhölzer	
Erdmittelzeit	Jura	200–145	Vorherrschaft der Saurier; Urvögel; Nadelhölzer verbreitet	
Erdmi	Trias	251-200	erste Säugetiere; Vielfalt von Kriechtieren; Nacktsamer vorherrschend	3 02
	Perm	299–251	Vielfalt von Kriechtieren; erste Nadelhölzer, viele Farnpflanzen	
	Karbon	359-299	erste Kriechtiere (Reptilien), zahlreiche Lurche, Insekten; erste Wälder aus Farnpflanzen (Bärlappe, Schachtelhalme, Echte Farne), erste Samenpflanzen	
	Devon	416–359	erste Lurche (Amphibien), erste Insekten; Vielfalt von Fischen, Quastenflosser, Farnpflanzen (Baumfarne)	
	Silur	444–416	erste Landpflanzen (Farne, Schach- telhalme, Bärlappe); Quastenflosser, Ausbreitung der Fische	
zeit	Ordovi- zium	488-444	erste Fische; Meeres- und Süßwasser- algen	
Erdaltzeit	Kam- brium	542-488	Wirbellose im Meer, z.B. Quallen, Trilobiten sowie Algen, Bakterien	
Erdfrühzeit und Erdurzeit	Präkamb- rium	542 3 500 3 800 4 600	erste Wirbellose einfache fossile Bakterien erste Spuren von Leben Entstehung der Erde	

7.2.4 Zwischenformen als Belege der Evolution

Zwischenformen (Übergangsformen, Brückentiere) sind Organismen mit Merkmalen verschiedener systematischer Gruppen. Sie belegen die Verwandtschaft zwischen bestimmten Organismengruppen und geben Einblick in den Verlauf der stammesgeschichtlichen Entwicklung.

Zwischenformen sind **fossile** Organismen (z. B. der ausgestorbene Urvogel) und auch **rezente** Organismen (z. B. der noch lebende Quastenflosser).

Einige Übergangsformen

Urvogel (Archaeopteryx) als ausgestorbene (fossile) Zwischenform

Kriechtiermerkmale

- · Lange Schwanzwirbelsäule
- · Bezahnte Kiefer
- Schien- und Wadenbein getrennt
- Kleines Brustbein ohne Kamm
- · Finger mit Krallen

Vogelmerkmale

- · Federn
- Vogelschädel
- Mittelfußknochen verwachsen
- · z.T. hohle Knochen
- Vordergliedmaßen als Flügel mit 3 Fingern

Quastenflosser (Latimeria) als lebende (rezente) Zwischenform

Merkmale eines Knochenfisches

- · Paarige Flossen
- · Haut mit Schuppen
- · Körpergestalt fischähnlich
- · Kiemen
- Wasserbewohner

Merkmale urtümlicher Lurche

- An den paarigen Bauch- und Brustflossen durch Gelenke miteinander verbundene Knöchelchen zum Abstützen und Fortbewegen auf dem Grund des Gewässers.
- Kurze Landgänge möglich bei fossilen Quastenflossern.

Eine Übergangsform der besonderen Art ist das **Schnabeltier**. Es wurde 1798 in Australien entdeckt und kommt heute noch dort sowie in Tasmanien vor. Es besitzt Merkmale der Kriechtiere und der Säugetiere.

Besondere Merkmale des Schnabeltiers

Kriechtiermerkmale

- Kloake
- Weichschalige Eier legend
- · Ausbrüten der Eier

Säugetiermerkmale

- Fell
- Milchsekret für die Jungen aus Drüsen auf der Bauchseite
- Gleichwarme Körpertemperatur

7.2.5 Zur Entstehung des Lebens auf der Erde

Die Vorgänge, die zur Entstehung des Lebens auf der Erde führten, konnten bis heute noch nicht in allen einzelnen Schritten experimentell bewiesen werden. So gab es bis ins 17. Jahrhundert keine Zweifel an der Lehre von der **Urzeugung**, wonach Lebewesen direkt aus leblosen Stoffen hervorgehen können.

Wissenschaftliche Auffassungen gehen gegenwärtig davon aus, dass das Leben auf der Erde im Verlaufe sehr langer Zeiträume in mehreren aufeinander folgenden Etappen aus anorganischen, nicht lebenden Stoffen entstanden ist.

Als Etappen der Entstehung des Lebens werden die chemische Evolution und die biologische Evolution unterschieden.

Die chemische Evolution umfasst chemische Reaktionen, in deren Folge Stoffe entstanden sind, die Voraussetzung für die Entstehung des Lebens waren.

Die chemische Evolution

Situation auf der Urerde vor etwa 4 Milliarden Jahren

Nach erfolgter Abkühlung bestand die Urerde (vor ca. 4,6 Mrd. Jahren) aus einer festen Erdkruste mit ersten Gewässern und umgeben von einer Atmosphäre. Diese Uratmosphäre wurde aus verschiedenen Gasen wie Kohlenstoffmonooxid, Methan, Ammoniak, Hydrogensulfid und Wasserdampf gebildet und stellte ein giftiges Gasgemisch dar. In den Urozeanen waren verschiedene Stoffe gelöst, die ebenfalls eine lebensfeindliche Umgebung mit einer starken UV-Strahlung der Sonne bildeten.

Heutige Atmosphäre:
78,08 % N₂,
20,95 % O₂,
0,93 % Edelgase,
0,034 % CO₂,
0,006 %Rest

Entstehung erster organischer Verbindungen (Simulationsexperimente) Dennoch sehen Wissenschaftler in diesen Bedingungen auf der Urerde

Dennoch sehen Wissenschaftler in diesen Bedingungen auf der Urerde günstige Voraussetzungen für die Entstehung von Leben mit dem ersten Schritt der Bildung organischer

Substanzen aus anorganischen Stoffen.

Den Nachweis dazu erbrachte der amerikanische Student S. L. MILLER 1952 mit erfolgreichen Experimenten in einer abgeschlossenen Apparatur (Abb.) unter simulierten Bedingungen der Urerde (Gase der Uratmosphäre, elektrische Entladungen, Wärmeenergie u.a.). Die dabei entstandene "Ursuppe" enthielt auch mehrere organische Verbindungen wie Aminosäuren, Milchsäure und Formaldehyd. Unter variierten Bedingungen bildeten sich sogar Kohlenhyd-

Eine Entstehung von Lebewesen aus diesen organischen Stoffen ist experimentell bisher jedoch noch nicht gelungen.

rate. ATP und Kernbasen.

A.I. OPARIN (1894–1980) vertrat bereits 1924 die Auffassung, dass der biologischen Evolution eine chemische Evolution vorausgegangen sein musste.

Entstehung von Makromolekülen (Simulationsexperiment)

Die experimentelle Bildung von Makromolekülen gelang mehreren Forschern. Beispielsweise konnte der russische Biochemiker A. I. OPARIN im Experiment die Bildung von Tröpfchen aus Makromolekülen, Koazervate (/ Abb. links) genannt, sowie deren Fähigkeit zur Aufnahme und Abgabe von Stoffen nachweisen.

Dem amerikanischen Wissenschaftler S. W. FOX

gelang es, aus einem Aminosäuregemisch eiweißähnliche Partikel herzustellen, welche Wachstum zeigten. Diese **Mikrosphären** (Abb. rechts), wurden von einer semipermeablen Membran begrenzt.

Die biologische Evolution

Die frühe biologische Evolution

Wissenschaftler vertreten dazu unterschiedliche Meinungen.

Nach der **Proteinhypothese** könnten die ersten Urorganismen aus Eiweißen (Proteinen) mit Stoffwechsel bei nachfolgender Aufnahme von Nucleinsäuren entstanden sein.

Die Nucleinsäurehypothese dagegen geht davon aus, dass zunächst die Kernsäure vorhanden gewesen ist und danach eine Aufnahme von Proteinen erfolgt sei. Die entstandenen Urlebewesen (Protobionten) mussten Stoffwechsel betreiben und sich vermehren können, wobei auch das Auftreten von Mutationen vorausgesetzt wird. Anzunehmen ist eine heterotrophe Ernährungsweise der Urlebewesen.

Endosymbiontenhypothese (Verschmelzung verschiedener Prokaryoten)

Entstehung erster einzelliger Lebewesen

Fossile Reste urtümlicher Bakterien und Blaualgen konnten als Organismen ohne Zellkern (Prokaryoten) in Gesteinsschichten Südafrikas und Australiens gefunden werden. Deren Lebensalter wurde mit etwa 3,5 Milliarden Jahren bestimmt.

Die Entwicklung der Organismen mit Zellkern, Mitochondrien und Plastiden (Eukaryoten) begann vor etwa 1,4 Milliarden Jahren. Fossile Zellreste konnten in Gesteinsschichten nachgewiesen werden.

Eine Erklärung dieser Entwicklung versucht die Endosymbiontenhypothese zu geben. Danach wurden von Zellen stoffwechselaktive Prokaryoten aufgenommen, die sich in ihnen wahrscheinlich zu Mitochondrien weiterentwickelten (Abb.). In anderen Zellen kam es möglicherweise zur Entwicklung von Chloroplasten aus aufgenommenen fotoautotrophen blaualgenähnlichen Prokaryoten. Gestützt wird diese Hypothese beim Vergleich der Strukturen heutiger Mitochondrien und Chloroplasten, da beide Zellorganellen u.a. eine eigene DNA aufweisen, von einer Doppelmembran begrenzt sind und sich durch Teilung vermehren können.

Entwicklung erster vielzelliger Lebewesen

Die ersten vielzelligen Lebewesen sind als Abdrücke aus den Ediacara-Schichten Südaustraliens bekannt. Man schätzt ihr Alter auf 600–700 Millionen Jahren. Danach erfolgte eine rasche Entwicklung vieler Organismengruppen. Das ist an umfangreichen Fossilfunden nachweisbar.

7.3 Evolutionsfaktoren und ihre Wirkung

Die stammesgeschichtliche Entwicklung der Organismen erfolgte im Verlaufe der Erdgeschichte in ständiger Wechselwirkung mit der Umwelt. Als Ursache für diesen Prozess wurde das Zusammenwirken von Evolutionsfaktoren in den Populationen (> S. 375) erkannt. Die wesentlichen Faktoren der Evolution sind Mutation, Neukombination von Erbanlagen, Isolation und Auslese (Selektion).

7.3.1 Mutationen

Natürliche Mutationen sind zufällige, sprunghafte, ungerichtete Veränderungen von Erbanlagen. Es erhöht sich damit die Vielfalt der Genotypen in einer Population und damit die genetische Variabilität.

Durch **Mutationen** (∕ S. 288, 289) entstehen immer wieder veränderte oder neue Merkmale. Die zufälligen Merkmalsänderungen sind eine grundlegende Voraussetzung für die Evolution. Es kann die Auslese (Selektion) wirksam werden bezüglich der Umwelteignung neuer Merkmale.

Die verschiedenen Hunderassen gehen ursprünglich auf den Wildhund zurück. Als Ergebnis gezielter Züchtung durch den Menschen gibt es heute sehr viele Hunderassen mit unterschiedlichen Eigenschaften.

Wildkohl-Mutationen

Aus einem **Wildkohl** sind auf der Basis von Mutationen und Auslese verschiedene Kohlarten gezüchtet worden.

Weitere Beispiele

Zuchtformen vom Goldhamster – unterschiedliche Beschaffenheit des Fells (Scheckenhamster, Langhaarhamster)

Zuchtformen von Drosophila – unterschiedliche Flügelformen (aufgebogen, stummelig, flügellos)

Zuchtformen von Haushühnerrassen – Italiener, Rhodeländer Zuchtformen von Hunderassen – Boxer, Bernhardiner, Schäferhund

In der Tier- und Pflanzenzüchtung durch den Menschen bilden Mutationen meist die Grundlage. Außerdem wirken oftmals noch als Evolutionsfaktoren Neukombination der Erbanlagen und Auslese (Selektion) zusammen

7.3.2 Neukombination von Erbanlagen (Genen)

Auch bei den Laubblättern vom Efeu kann man Variabilität feststellen: sie unterscheiden sich in Größe und Form.

In einer Population (/ S. 375) verschmelzen durch sexuelle Fortpflanzung bei der Befruchtung immer wieder genetisch verschieden ausgestattete Keimzellen miteinander. Dabei werden deren Erbanlagen neu kombiniert. Durch diese Neukombination von Erbanlagen entstehen ständig neue Genotypen (mendelsche Regeln). Diese genetische Vielfalt hat die Vielfalt von Merkmalen in einer Population (Variabilität, ✓S. 287) zur Folge. Damit ist eine weitere Voraussetzung für das Wirken der Auslese gegeben.

Innerartliche Variabilität ist die Veränderlichkeit der Organismen derselben Art. Sie beruht auf Unterschieden in der Erbinformation (Mutationen, / S. 288) oder auf nicht erblichen Veränderungen des Erscheinungsbildes durch Umwelteinflüsse während der Individualentwicklung (Modifikation, 15.291).

Gehäuse von Schnirkelschnecken

Bei den Schnirkelschnecken findet man die unterschiedlichsten Farben und Bänderungen am Gehäuse.

Unterschiede bei Haustauben

Haustauben unterscheiden sich z.B. in Größe, Gefieder und Farbe.

Perückentaube

Pfauentaube

7.3.3 Isolation

Isolation ist die teilweise oder vollständige Unterbindung der Paarung und damit des Genaustausches bei der geschlechtlichen Fortpflanzung zwischen Individuen einer Art oder zwischen verschiedenen Populationen einer Art.

Die einzelnen Teilpopulationen der ursprünglichen Population entwickeln sich oft auch bei unterschiedlichen Umweltbedingungen isoliert voneinander. Gleichzeitig wirken Mutation, Neukombination und Selektion in den Teilpopulationen zusammen. So können in langen Zeiträumen neue Organisationsformen, Unterarten oder auch Arten entstehen.

Geografische Isolation

Bei der geografischen Isolation verhindern Gletscher, Gebirge, Wüsten, Meere und Seen den Genaustausch zwischen den Organismen einer Population. Isolierte Teilpopulation entstehen, die sich weiterentwickeln.

Durch Vorstoßen der Gletscher in der letzten Eiszeit (vor etwa 20000 Jahren) nach Mitteleuropa entwickelten sich aus der einheitlichen Krähenpopulation die Teilpopulationen von Rabenkrähe und von Nebelkrähe. Legende: Brauner Bereich kennzeichnet gemeinsames Vorkommen beider Formen.

Ökologische Isolation

Bei der ökologischen Isolation besiedeln die Individuen der neuen Arten wird verschiedene Biotope im gleichen geografischen Gebiet.

Auf den Galapagosinseln lebende Finkenarten sehen ähnlich aus, unterscheiden sich in der Schnabelform. Sie sind Nahrungsspezialisten (Körnerfresser, Insektenfresser) und besiedeln verschiedene Biotope (Boden, Kakteen, Bäume). Aus einer gemeinsamen Stammform, einem auf dem

DickschnabelGrundfink

Stammform
(Festland)

KaktusGrundfink

Mittlerer
Baumfink

ner fressenden Fink des südamerikanischen Festlandes, entstanden neue Finkenarten: **Dickschnabel-Grundfink** (Körnerfresser, am Boden lebend), **Kaktus-Grundfink** (Körnerfresser, auf Kakteen lebend), **Spechtfink** (Insektenfresser, auf Bäumen lebend), **Mittlerer Baumfink** (Insektenfresser, auf Bäumen lebend).

Fortpflanzungsbiologische Isolation

Boden lebenden und Kör-

Die fortpflanzungsbiologische Isolation wird hervorgerufen durch unterschiedliche Fortpflanzungszeiten oder unterschiedliches Paarungsverhalten der Individuen der neuen Arten, z.B.:

- arttypischer Gesang der Vögel trennt z.B. Fitis-Laubsänger und Zilpzalp,
- arttypisches Leuchtmuster bei Leuchtkäfermännchen führt nur zur Reaktion von Weibchen der gleichen Art,
- unterschiedliche Laichzeiten bei Fröschen, z.B. Wasserfrosch (Mai bis Juni); Grasfrosch (Februar bis April).

Entstehung neuer Arten: Aus isolierten Teilpopulationen können sich in langen Zeiträumen neue Arten entwickeln, vor allem, wenn die Umweltbedingungen unterschiedlich sind.

Einwirkungen von Umweltfaktoren

7.3.4 Auslese (Selektion)

Die Unterschiede zwischen den Organismen einer Art sind vor allem auf Mutation und Neukombination der Gene zurückzuführen. Alle Organismen, die aufgrund ihrer Genkombination gut an die vorherrschenden Bedingungen angepasst sind, überleben mit großer Wahrscheinlichkeit und können eine große Anzahl fortpflanzungsfähiger Nachkommen erzeugen. Organismen, die aufgrund ihrer Genkombination nicht an die vorherrschenden Umweltbedingungen angepasst sind, erzeugen meist keine oder nur wenig Nachkommen und sterben somit aus.

Der Mensch betreibt seit Jahrhunderten gezielt Auslese bei der Züchtung von Haustieren und Kulturpflanzen. Die natürliche Auslese (Selektion) ist ein richtungsgebender Evolutionsfaktor, da von Generation zu Generation immer neu die optimal angepassten Individuen einer Population an vorherrschende Umweltbedingungen erhalten bleiben und bei der Fortpflanzung ihren Genbestand an die Nachkommen weitergeben.

Helle und dunkle Formen vom Birkenspanner

Der Birkenspanner, ein Nachtfalter, sitzt tagsüber meistens an der Rinde von Bäumen. Seine hell gemusterten Flügel unterscheiden sich kaum von der hellen Birkenrinde oder der hellen flechtenbewachsenen Rinde anderer Bäume.

Birkenspanner werden deshalb von Singvögeln (Fressfeinde) oft übersehen (Selektionsvorteil).

1848 entdeckte man in England erstmals dunkle Formen (Mutationen) des Birkenspanners. Bereits 1900 betrug ihr Anteil in Manchester 83 %. Die dunklen Formen in Industriegebieten waren auf der dunklen, rußgeschwärzten und flechtenlosen Baumrinde vor Fressfeinden besser ge-

Industriemelanismus kann man beim Birkenspanner an der Zunahme dunkler Formen in Industriegebieten beobachten.

schützt (Selektionsvorteil) als die helleren Formen.

Ihr Anteil nahm in Industriegebieten ständig zu, während die hell gefärbten Birkenspanner häufiger in ländlichen Gebieten zu finden waren.

Der Selektionsvorteil für die jeweilige Form ergibt sich aus den jeweils vorherrschenden Umweltbedingungen (Luftgualität, Baumrinde).

Auslesefaktoren und ihre Wirkung

Auslese- faktoren	Wirkung auf die Evolution der Organismen (Auswahl)		
abiotische Umweltfaktoren			
niedrige Tempera- turen	Förderung kleiner Körperoberflächen im Vergleich zum Körpergewicht, z.B.: · Galapagos-Pinguin (Tropen); · Kaiserpinguin (Antarktis)		
Trocken- heit	Begünstigung von Trockenpflanzen (Xerophyten), z.B.: · Hartlaubgewächse · Kakteen		
Sturm	Begünstigung flugunfähiger Arten, z.B.: Fliegen und Schmetterlinge auf den Kerguelen-Inseln		
Antibiotika und Gifte	Förderung resistenter Organismen, z.B.: · bestimmte Bakterienstämme · bestimmte Insektenarten		
biotische Umweltfaktoren			
Fressfeinde	Begünstigung schneller oder getarnter Arten, z.B.: · schnelle Läufer – Huftiere · Tarnfarbe – Schneehuhn, Birkenspanner · Drüsenhaare – Brennnessel · Tarnformen – Gespenstschrecke, Stabschrecke · Scheinwarntracht – Hornissenschwärmer, Schwebfliegen		
Konkur- renz	beganstigung kenkan enganismen, 2.5		

7.3.5 Zusammenwirken der Evolutionsfaktoren

Die genetische Vielfalt einer Population wird durch spontane Mutationen und Neukombinationen von Genen ständig beeinflusst. Damit ist eine Voraussetzung für die Evolution gegeben, indem immer wieder neue Merkmale bei den Individuen auftreten. Durch Auslese (Selektion) werden ungünstige Genkombinationen bezüglich der vorherrschenden Umweltbedingungen nicht gefördert, d.h., die Individuen entwickeln sich schlecht, haben keinen Fortpflanzungserfolg. Individuen mit günstigen Genkombinationen werden dagegen durch Auslese in ihrer Entwicklung und Fortpflanzung gefördert. Dabei ist der unterschiedliche Fortpflanzungserfolg (Fitness) immer in Bezug zu den gegenwärtigen Umweltbedingungen zu sehen. Während die Evolutionsfaktoren Mutation und Neukombination zufällig genetische Vielfalt erzeugen, wirkt die Auslese als Evolutionsfaktor richtend auf die Auswahl der Individuen. Diese Auswahl bezieht sich bei vorherrschenden Umweltbedingungen auf die Angepasstheit von Individuen, bei sich verändernden Umweltbedingungen auf die Anpassungsfähigkeit von Individuen.

- Xeromorph gebaut: Einrichtungen von Trockenpflanzen zur Herabsetzung der Wasserverdunstung: z. B. kleine Blätter, verdickte Kutikula, Wachsüberzug (/ S. 355)
- Antibiotika: Stoff-wechselprodukte von Mikroorganismen, die wachstumshemmend oder abtötend gegen Krankheitserreger wirken (/ S. 261).
 Resistent bedeutet widerstandfähig, z. B. gegen Antibiotika.
- Wettbewerb, z. B. um Licht, Nahrung, Raum, Fortpflanzungspartner (/S. 362)
 Fitness (Tauglichkeit): Fortpflanzungserfolg eines Lebewesens, messbar an der Zahl überlebender, fortpflanzungsfähiger Nachkommen

7.4 Erscheinungen und Ergebnisse der Evolution

7.4.1 Homologie

Homologe Organe sind ursprungsgleiche Organe. Sie sind auf einen gleichen Grundbauplan zurückzuführen, im Aussehen und in der Funktion aber unterschiedlich.

Ein gemeinsamer Grundbauplan lässt bei **Homologie** auf Verwandtschaft schließen. Die Lebewesen haben gemeinsame Vorfahren. Die Abwandlungen können als Entwicklung während der Evolution gedeutet werden. Es liegt eine bestimmte Spezialisierung an verschiedene Umweltbedingungen vor.

Homologe Organe bei Tieren

Wirbeltiervordergliedmaßen

Die **Vordergliedmaßen** verschiedener **Wirbeltiere**, z.B. der Flügel einer Haustaube, der Arm eines Menschen und die Vorderflosse eines Delfins sehen auf den ersten Blick sehr unähnlich aus.

Betrachtet man den knöchernen Aufbau genauer, stellt man einen gemeinsamen Grundbauplan fest. Er ist gekennzeichnet durch eine bestimmte Lagebeziehung der Knochen zueinander und zum Organismus als Ganzes. Die Abfolge der Knochen in den Vordergliedmaßen ist vom Oberarm bis zu den Fingerknochen gleich. Unterschiedlich sind vielfach Anzahl, Größe und Form der Knochen (Spezialisierung).

Beine von Insekten

Die Beine von Insekten sind in ihrem Grundaufbau gleich. Die einzelnen Teile sind aber aufgrund der verschiedenen Fortbewegungsweisen und Tätigkeiten unterschiedlich. Die hinteren Beine der Heuschrecke sind z.B. als Sprungbeine, die vorderen Beine der Maulwurfsgrille sind z.B. als Grabbeine stark ausgeprägt.

Homologe Organe bei Pflanzen

Auch im Pflanzenreich findet man homologe Strukturen. Diese werden meist als Metamorphosen (/ S. 231) bezeichnet.

Blattmetamorphosen

Bei vielen Schmetterlingsblütengewächsen (z.B. Erbse, Weiße Robinie) treten Metamorphosen an Blättern auf, das können Blattranken oder auch Blattdornen sein.

Homologe Verhaltensweisen

Angeborene Verhaltensweisen sind bei Tieren artspezifisch. Einige Verhaltensweisen laufen nach einem starren, angeborenen Schema ab, es sind homologe Verhaltensweisen.

Scheinputzen des Erpels verschiedener Entenarten

Das *Scheinputzen* des Entenerpels bei der Balz ist eine solche homologe Verhaltensweise.

Beim Vergleich dieser Verhaltensweise bei verschiedenen Entenarten kann auf deren Verwandtschaft geschlossen werden.

7.4.2 Analogie

Wenn Analogien zu großer Ähnlichkeit in der Körperform führen, spricht man von Konvergenz, z.B. übereinstimmende Körperform von Delfin (Säugetier), Kaiserpinguin (Vogel), Hecht (Knochenfisch).

Mithilfe der

grille in der Lage.

graben.

Grabbeine sind Maul-

wurf und Maulwurfs-

im Erdboden Gänge

und kleine Höhlen zu

Analoge Organe sind Organe mit unterschiedlichem Ursprung. Sie haben einen unterschiedlichen Grundbauplan, sind im Aussehen und in der Funktion aber sehr ähnlich.

Es liegt Angepasstheit an ähnliche Umweltbedingungen vor. Analogie lässt keine Rückschlüsse auf nähere Verwandtschaft, wohl aber auf Entwicklungen während der Evolution zu.

Analoge Organe bei Tieren

Grabbeine von Maulwurf und Maulwurfsgrille

Die Vordergliedmaßen der Maulwurfsgrille und des Maulwurfs weisen gewisse Ähnlichkeiten auf. Sie sind gedrungen und kräftig und mit einer Art Grabkelle ausgestattet.
Die Grundbaupläne der beiden Vordergliedmaßen sind aber verschie-

Weitere Beispiele für analoge Organe sind die Schwimmbeine des Gelbrandkäfers und die Flossen des Wals (Fortbewegung), die Dornen der Berberitze und die Stacheln der Rose (Schutzgegen Tierfraß).

Flügel von Vogel und Insekt
Die Flügel von Vögeln
und Insekten haben
einen ganz verschiedenen Grundaufbau

den (/ S. 312/313).

(/S.312).
Die Funktion beider
Flügel ist aber die gleiche: Sie dienen beide
zum Fliegen.

Analoge Organe bei Pflanzen

Knollen von Dahlie und Kartoffel

Dahlien besitzen Wurzelknollen. Bei Kartoffeln handelt es sich dagegen um Sprossknollen.
Bei beiden Knollen handelt es sich um analoge Speicherorgane mit gleicher Funktion.

Knollen sind
Speicherorgane bei
Pflanzen, die unter
Kurztagsbedingungen (Herbst) in unseren Breiten von den
Pflanzen angelegt
werden.

7.4.3 Rudimentäre Organe

Rudimentäre Organe (Rudimente) sind Organe, die ihre Funktion im Verlauf der Evolution teilweise oder vollständig verloren haben. Sie sind rückgebildet, oft noch als Rest vorhanden. In einigen Fällen ist auch ein Funktionswechsel zu verzeichnen.

Rudimentäre Organe können Hinweise auf Verwandtschaft mit anderen Organismengruppen oder auf den Bauplan der Vorfahren geben.

Reste des Beckengürtels bei Walen

Weitere Beispiele:

Bei Blindschleichen und einigen Riesenschlangen liegen noch Reste von Beckenknochen vor.

Beim Menschen findet man Reste rudimentärer Organe, z.B. Steißbein, Restbehaarung der Brust, Weisheitszähne und Wurmfortsatz.

Die Rückbildung ist aekennzeichnet durch Verlust bzw. Reduktion von Organen, Gliedmaßen oder anderen Strukturen. Rei den Randwürmern beispielsweise tritt eine besondere Form der Rückbildung auf. Da sie als Parasiten im Darm von Wirbeltieren leben, benötigen sie selbst keine Mundöffnung und keinen Darm mehr Sie nehmen verdaute Nahrung über die gesamte Körperoberfläche auf.

7.4.4 Angepasstheit und Spezialisierung

Angepasstheit

Die Angepasstheit der Pflanzen und Tiere an die jeweils vorherrschenden Umweltbedingungen ist ein Ergebnis der Evolution. Was hierbei als zweckmäßig erscheint, ist im Verlauf langer Zeiträume durch das Zusammenwirken der Evolutionsfaktoren entstanden.

Angepasstheit ist die Ausprägung bestimmter Merkmale (Bau, Funktionen) und Verhaltensweisen eines Organismus, die ihm das Leben in einem bestimmten Lebensraum ermöglichen.

Äußeres Erscheinungsbild als Angepasstheit

Die Nachahmungstarntracht der Stabheuschrecke und die Umgebungstarntracht des Schneehasen sind typisch für die Angepasstheit von Lebewesen an ihre Umwelt.

Stabheuschrecke (Nachahmungstarntracht)

Die Scheinwarntracht des Hornissenschwärmers ist eine Form der Angepasstheit an die Umwelt (Schutz vor Fressfeinden).

Schneehase (Umgebungstarntracht)

Spezialisierung

Die Spezialisierung führt bei den Lebewesen durch Veränderung im Bau bzw. durch Ausbildung bestimmter Verhaltensweisen zu einer besseren Angepasstheit an spezifische Umweltbedingungen.

Eine Veränderung der Umweltbedingungen (z.B. Klimaverhältnisse) kann bei speziell angepassten Organismen zum Aussterben führen, da sie aufgrund ihrer Spezialisierung im Toleranzbereich eingeengt sind.

Spezialisierung an bestimmte Ernährungsweisen

Schnabelformen der Vögel

den Schnabelformen wird die unterschiedliche Ernährungsweise von Vöaeln deutlich. Körnerfresser: kräftig, kurz, spitz Insektenfresser: lang, spitz, oft kräftig Fleischfresser: Oberschnabel hakig gebogen Nektarsauger: lang, spitz.

Buchfink (Körnerfresser)

Sperber (Fleischfresser)

Schwarzspecht (Insektenfresser)

Kolibri (Nektarsauger)

Mundwerkzeuge der Insekten

An den Mundwerkzeugen der Insekten (/ S. 96) kann man deren unterschiedliche Ernährungsweise erkennen. Saugrüssel und Leckrüssel: Schmetterling und Bienen erreichen mit dem Saugrüssel bzw. Leckrüssel den Nektar am Blütengrund.

Stechrüssel: Stechmücken saugen nach dem Stich in die Haut des Menschen das Blut.

Beißkiefer: Schaben zerkleinern beißend ihre Nahrung.

saugend

Stechmücke stechend-saugend

Honiabiene leckend-saugend

Küchenschabe beißend-kauend

Die Spezialisierung kann sich beispielsweise auch auf bestimmte Temperaturen (z.B. Tiere und Pflanzen in den Tropen, der Arktis, den Wüsten; Kalt- bzw. Warmwasserfische) und auf bestimmte Wasserverhältnisse (z.B. Feuchtlufttiere, \$\inf\$5,106, 358; Trockenlufttiere, \$\inf\$5,109, 358; Trockenpflanzen, ∕S.355) beziehen.

Legende:

Auch bei Säugetieren gibt es

derartige Spezialisie-

rungen, z.B. Fleisch-

und Pflanzenfresser-

gebisse (/ S. 123/124).

- Oberlippe
- Oberkiefer
- Unterlippe
- Unterkiefer

7.4.5 Zunahme der Organisationshöhe

Im Verlauf der stammesgeschichtlichen Entwicklung ist eine zunehmende Höhe der Organisation bei vielen Organismengruppen festzustellen. Dabei treten **Differenzierungen** und **Zentralisierungen** von Zellen, Geweben und Organen auf, die **Leistungssteigerungen** bewirken, die dann jeweils zu einer zunehmend **relativen Umweltunabhängigkeit** der Organismen führen.

Als Progression wird die Vervollkommnung von Organen oder Organsystemen bezeichnet. Als Regression wird die Rückbildung von Organen oder Organsystemen bezeichnet.

Diese Entwicklungstendenzen kann man als **Progressionsreihen** an **rezenten** (lebenden) Tieren und Pflanzen verdeutlichen.

Beispiele für die Zunahme der Organisationshöhe sind u.a. eine zunehmende Differenzierung von Zellen, Geweben und Organen und eine zunehmende Zentralisierung der Nervensysteme.

Zunehmende Differenzierung der Zellen und Gewebe bei Moos-, Farn- und Samenpflanze

Lurche (Molche)

Lurche (Froschlurche)

Kriechtiere

Nervenstränge und Nervenknoten

strickleiterförmig verknüpft

(Strickleiternervensystem)

verästelt mit Lungenbläschen

Vögel

Säuger

Zunehmende Differenzierung und Zentralisierung der Nervensysteme

Nervenzellen netzartig verknüpft (Netzförmiges Nervensystem)

Ringelwürmer

Insekten

Fossilien als Belege der Evolution

Fossilien sind Spuren und Reste ausgestorbener Organismen, u.a.

- Abdrücke
- VersteinerungenFinschlüsse
- InkohlungHartteile
- Mumifizierung

Zwischenformen als Belege für den Verlauf der Evolution

Zwischenformen (Übergangsformen, Brückentiere) sind Organismen mit Merkmalen verschiedener systematischer Organismengruppen.

Evolutionsfaktoren

Ursache f\u00fcr die Evolution ist das Zusammenwirken von Evolutionsfaktoren in Populationen.

Mutationen: Veränderungen von Erbanlagen

Isolation: teilweise oder vollständige Unterbindung der Paarung und damit des Genaustauschs bei geschlechtlicher Fortpflanzung

Neukombinationen von Genen: Erhöhung der Anzahl der Genkombina-

tionen bei der Befruchtung in zufällig neuer Weise

Natürliche Auslese (Selektion): an vorherrschende Umweltbedingungen optimal angepasste Individuen bleiben erhalten und pflanzen sich fort

Erscheinungen und Ergebnisse der Evolution

Homologe Organe

sind ursprungsgleich, weisen aber Veränderungen in Bau und Funktion auf.

Analoge Organe

sind im Ursprung unterschiedlich, weisen aber Ähnlichkeiten in Bau und Funktion auf.

Rudimentäre Organe

haben im Verlauf der Evolution ihre Funktion teilweise oder vollständig verloren bzw. haben neue Funktionen.

7.5 Abstammung und Entwicklung des Menschen

7.5.1 Verwandtschaft der Primaten

Zahlreiche Funde belegen die Evolution des Menschen aus nicht menschlichen Vorfahren. Der Mensch gehört im natürlichen System der Organismen mit den Halbaffen (z.B. Maki) und den Echten Affen (Neuwelt- und Altweltaffen) zu den rezenten (heute lebenden) Primaten.

Verwandtschaft der Primaten (Überblick)

Der Vergleich des Menschen mit heute lebenden Affen (besonders Menschenaffen) belegt die enge stammesgeschichtliche Verwandtschaft hinsichtlich der Gemeinsamkeiten.

7.5.2 Beispiele für Gemeinsamkeiten und Unterschiede von Mensch und Menschenaffen

Gemeinsamkeiten

- Ausprägung des Gehirns, besonders des Großhirns
- fünfstrahlige Hände und Füße
- abspreizbare Daumen und Großzehen zum Greifen
- Gebiss aus vier Zahntypen mit einmaligem Zahnwechsel
- nahezu gleiche Feinstruktur der Chromosomen
- nahezu Gleichheit der DNA-Nucleotidpaare (z.B. 98,5 % Schimpanse - Mensch)
- Ähnlichkeiten bei allen inneren Organen
- gleiches Vorkommen wirtsspezifischer Parasiten (z.B. Läuse, Maden-
- lange Kindheits- und Jugendentwicklung
- gleiche angeborene Verhaltensweisen (z.B. Such- und Greifreflex, Gestik und Mimik bei Wut, Freude, Angst)
- Lebensweise in Gruppen

Vergleich: Schimpanse (links) und Mensch (rechts)

Unterschiede (am Beispiel des Gorillas)

Merkmale	Gorilla	Mensch
Körperhaltung	nach vorn gebeugt	aufrecht
Fortbewegung	in der Regel vierfüßig	zweifüßig, aufrechter Gang
Wirbelsäule	einfach gekrümmt	doppelt S-förmig gekrümmt
Schädel	vorgezogener, großer Gesichtsschädel ohne Kinn; flacher Hirnschädel	kurzer, kleiner Gesichtsschädel mit Kinn; großer, gewölbter Hirnschädel
Hirnvolumen (Durchschnitt)	400-500 cm ³	1450 cm ³
Hinterhauptsloch	am Hirnschädel hinten	in Schädelmitte
Gebiss	langer Kiefer, U-förmig, fast rechteckig Zahnreihe mit "Affenlücke" für die großen Eckzähne	kurzer Kiefer, parabolisch, bogenförmig, Zahnreihe geschlossen
Gliedmaßenskelett	lange Arme, kürzere Beine, Beine angewinkelt, Klammerhand, Greiffuß	kürzere Arme, längere Beine, Beine gestreckt, Greifhand mit beweglichem Daumen, Stand-Schreit-Beine
Becken	schaufelförmig	schüsselförmig
Chromosomenzahl	2n = 48	2n = 46
DNA-Übereinstimmung	97,7 %	100 %

Sonderstellung des Menschen

Die Unterschiede im Vergleich zwischen den Menschen und heute lebenden Primaten verweisen auf den stammesgeschichtlichen Verlauf der Menschwerdung und zeigen die Sonderstellung des Menschen, z.B.:

- Herausbildung des aufrechten Ganges,
- Entwicklung der Greifhand (Präzisionsgriff),
- Erhöhung der Gehirnleistung bezüglich der Informationsaufnahme, Informationsverarbeitung und -speicherung (Gedächtnis, Lernfähigkeit, Abstraktionsvermögen),
- Entwicklungsstand des Säuglings nach der Geburt ("passiver Tragling"),
- Entwicklung des Sprechapparates und der Sprachfähigkeit,
- Sprache als Mittel zur Kommunikation bildet die entscheidende Grundlage aller sozialen Beziehungen,
- Verlängerung der Jugendphase mit intensiven Lernvorgängen,
- hohe Lebenserwartung über das Fortpflanzungsalter hinaus bei Erhalt der Lernfähigkeit,
- Denkfähigkeit in Gegenwart und Vergangenheit.

7.5.3 Biologische und kulturelle Evolution des Menschen

Biologische Evolution

Die **biologische (biotische) Evolution** des Menschen umfasst alle genetisch bestimmten Veränderungen im Körperbau, im Stoffwechsel und in den davon abhängigen Verhaltensweisen im Verlauf langer Zeiträume.

Die Fähigkeit, gespeicherte Informationen abzurufen. wird als Gedächtnis bezeichnet (/ S. 222). Die Intelligenz eines Menschen hängt im Wesentlichen von seiner Denkfähigkeit ab und ist das Ergebnis vieler Denkleistungen, wie Erkennen von Zusammenhängen, Beurteilen. Abstrahieren. Schlussfolgern. Das Abstraktionsvermögen ist die Fähigkeit, die allgemeinen wesentlichen Merkmale eines Sachverhaltes zu erkennen und von dessen Besonderheiten abzugrenzen.

Kulturelle Evolution

In enger Verbindung mit der biologischen Evolution verlief die **kulturelle Evolution** des Menschen anfangs äußerst langsam, seit etwa 80 000 Jahren jedoch sehr beschleunigt. Dabei handelt es sich um die Herausbildung von Traditionen und deren Weitergabe von Generation zu Generation.

Steinzeitmenschen schufen in ihren Höhlen Kunstwerke, die Höhlenmalereien.

Biologische und kulturelle Evolution sollten als Einheit gesehen werden, da die Leistungen des Menschen nur aufgrund seiner genetischen Ausstattung möglich sind.

Beispiele:

- Herstellung von Werkzeugen und Geräten (Faustkeil bis Computer ...),
- Haltung und Züchtung von Nutzpflanzen und Nutztieren,
- Herstellung von Schmuck und Kunstgegenständen,
- Erfindungen (z.B. Pflug, Schrift, Glas, Porzellan, Buchdruck bis Atomkernspaltung).

Eine mögliche Darstellung eines vereinfachten Stammbaumschemas des Menschen

7.5.4 Wesentliche Etappen der Menschwerdung (Überblick)

Etappen Vertreter Biologische und soziokulturelle Merkmale (Fundorte) Etappe der **Aegyptopithecus** Fossile Menschenaffen Vorfahren Proconsul · Greifhände, Greiffüße von Mensch Dryopithecus · Baumbewohner, z. T. als und Ramapithecus Hangelkletterer Menschenaffen (Afrika, Asien) (vor 33-5 Mio. · Bodenbewohner (Savanne), meist vierfüßig laufend Jahren) **Etappe des** Australopithecinen · Schädel mit stark fliehender Stirn Übergangs (Afrika) Hirnvolumen 400–700cm³ · aufrechter Gang als Savannenbewohner vom Tier zum · Nutzung einfacher Naturgegenstände aus Holz, Stein, Knochen Menschen (vor 5-2 Mio. Jahren) · Hirnvolumen 510-750 cm³ Homo habilis (Afrika) · aufrechter Gang als Savannenbewohner · einfache Werkzeuge aus Knochen, Stein und Holz (Geröllgeräte) · Leben in Horden (Jäger und Sammler) · Hirnvolumen 800-1250 cm³ Etappe der Homo erectus Menschwerdung · starke Überaugenwülste (Afrika, Europa, (2-0.3 Mio.)Asien) · schlanker Körperbau · großer Gesichtsschädel und Jahren) starke Kiefer · Herstellen von Werkzeugen, z.B. aus Stein (Faustkeile) · Gebrauch des Feuers (Fleischfresser) · Leben (Jäger und Sammler) in Horden · Bewohner von Höhlen und Behausungen · Anfänge der Sprachentwicklung Hirnvolumen 1200–1700 cm³ Homo sapiens neanderthalensis · große Augenhöhlen, starke Überaugenwülste, (Nordafrika, fliehende Stirn, großer Gehirnschädel Europa, Vorder-· gedrungene Gestalt asien) · Erzeugung und Gebrauch von Feuer · Herstellen von Faustkeil, Bohrer, Stoßwaffen zur Jagd

Bewohner von Höhlen und Hütten
Leben in Horden mit Arbeitsteilung

Etappe der Menschwerdung

Homo sapiens sapiens (Afrika, Europa

. (Afrika, Europa, Asien, Australien, Amerika)

Jetztmenschen

Eiszeitliche (fossile) Jetztmenschen

- · Hirnvolumen 1200–1500 cm³
- · verdrängte wahrscheinlich den Neandertaler
- · Körperbau entspricht dem heutigen Menschen
- · Pfeil und Bogen als Fernwaffen
- · Holz- und Steinbehausungen
- Herstellen von Schmuck, Plastiken und Höhlenzeichnungen
- Lebensweise als Jäger und Sammler in Horden mit Arbeitsteilung
- · Arbeits- und Jagdgeräte, Feuerwaffen

Heutige (rezente) Jetztmenschen

- Hirnvolumenzunahme (1350–1700 cm³)
- · kleiner Gesichtsschädel, großer Hirnschädel
- · Haltung und Züchtung von Tieren
- · Anbau und Züchtung von Pflanzen
- · differenzierte Arbeitsteilung
- · Entwicklung von Wissenschaft und Technik
- Gestalter und Veränderer seiner Umwelt mit Verantwortung für das Leben auf der Erde

7.5.5 Formenmannigfaltigkeit des Menschen

CAVALLI-SFORZA
hält die traditionelle
Aufteilung in "Rassen" für weitgehend
willkürlich, da sich
auf gentechnischer
Ebene keine klaren
Abgrenzungen
zwischen Menschenpopulationen aus

verschiedenen Erdtei-

len ziehen lassen.

Der Genetiker

Alle heute auf der Erde lebenden Menschen gehören zur gleichen Art bzw. Unterart *Homo sapiens sapiens.*

Die Vielfalt der Menschen zeigt sich vor allem innerhalb der Populationen. Die Populationen unterscheiden sich genetisch nur geringfügig. Die äußerlich auffälligen Merkmale (z.B. Hautfarbe) entwickeln sich in Anpassung an bestimmte Umwelt- und Klimabedingungen.

Anstelle des Begriffs "Menschenrassen" sollte man von **geografischen Gruppen** bzw. typologischen Kategorien sprechen, da die genetischen Grundlagen für eine Einteilung in Rassen unzureichend sind.

Die **Populationsdifferenzierung** in Menschengruppen bzw. typologischen Kategorien wird als Ergebnis der Einwanderungen von Afrika aus (Afrika-Hypothese) mit der Besiedlung von Nord- und Südasien (vor etwa 50000 Jahren), von Europa (vor etwa 35000 Jahren) und von Amerika (vor 15000–30000 Jahren) gesehen.

In vielen Merkmalen stimmen die Menschen verschiedener geografischer Gruppen überein, beispielsweise in Bau und Funktion von Gehirn, Sinnesorganen, Skelett und Muskulatur; aber auch in Stoffwechsel, Chromosomenzahl und Schwangerschaftsdauer bis einschließlich bestimmter Verhaltensweisen.

Variierende Merkmale wie Hautfarbe, Augenform und Nasenbreite unterlagen wahrscheinlich der Selektion durch Umweltfaktoren und Klimabedingungen.

Alle Unterschiede in der "Zivilisationshöhe" haben gesellschaftliche Ursachen und entbehren jeglicher biologischer Grundlage.

Somit berechtigen die Unterschiede zwischen den Menschen verschiedener Gruppen in keiner Weise zu einer Bewertung im Sinne von "hochwertigen oder minderwertigen Rassen" mit ihren antihumanen Folgen. Sie sind deshalb konsequent abzulehnen und scharf zu verurteilen.

Die Weltbebevölkerung (das ist die geschätzte Anzahl von Menschen, die zu einem bestimmten Zeitpunkt auf der Erde gelebt haben, leben oder leben werden) steigt beständig.

Gegenwärtig und auch zukünftig erfolgt eine immer stärkere **Durchmischung der verschiedenen Menschengruppen und ihrer Kulturen**, sodass auch die geografische Zuordnung der Menschen immer schwieriger wird.

Vielfalt der Me	enschen (geografische Gru	ippen)						
Merkmale	Negride (Zentral-, West-, Südafrika)	Mongolide (Ostasien, Arktis)	Europide (Europa, Nordafrika, Indien)					
Hautfarbe	hellbraun bis schwarz- braun	gelblich bis gelbbraun	hell rötlich bis hell- braun					
Kopfhaar	schwarz gekräuselt, dicht und dick	meist schwarz, glatt, meist dick und kräftig	hell bis dunkel, glatt bis wellig, meist dünn					
Nase	meist breit und flach, Nasenöffnungen weit	meist breit und flach, Nasenwurzel tief	relativ schmal und vorspringend					
Lippen	oft breit und wulstig	dünn, schmal bis voll	oft dünn und schmal					
Augenfarbe	dunkelbraun	dunkelbraun, schmale Augen mit stark entwi- ckelter Oberlidspalte	meist blau, grau, grünlich, aber auch bis dunkel					
Gesichtszüge	meist breites und fla- ches Gesicht	rundliches Gesicht mit breiten Jochbögen	meist schmales Gesicht					
Körperhöhe	mittel- bis großwüchsig	mittelwüchsig	mittel- bis großwüchsig					

Die Menschen und ihre Zukunft

Wachstum der Weltbevölkerung – das zentrale globale Problem

Die Menschheit hat gegenwärtig viele ökonomische, politische und soziale Probleme, z.B.

Bevölkerungswachstum Klimaveränderungen Überbevölkerung Verstädterung Kriege Energiemangel Umweltbelastungen Trinkwasserknappheit

Lebensraumzerstörung Ungleiche Verteilung Nahrungsmangel Artensterben Armut Erderwärmung Analphabetentum Ressourcenverbrauch

Lösungen in Sicht?

Internationale Zusammenarbeit aller Länder

- · Klimaerwärmung
- Welthungerhilfe
- · Konfliktbewältigung
- Begrenzung des Bevölkerungswachstums
- · Bildung Familienplanung
- · soziale Sicherheit

- · Entwicklungshilfen · Faire Handelsabkommen
- · Agrarreformen

- · Umgang mit Ressourcen
- · erneuerbare Energien
- · Schutz von Lebensräumen

Alle Probleme der Menschheit sind globale Probleme. Zu ihrer Lösung ist somit eine effektive internationale Zusammenarbeit aller Länder erforderlich. Ein entscheidendes Ziel besteht darin, in der Zukunft weltweite Konflikte und Auseinandersetzungen um Trinkwasser und Nahrung als Grundbedürfnisse jedes Menschen unbedingt zu verhindern.

8.1 Überblick über die Verhaltensbiologie

Einer der ersten Wissenschaftler, die das Verhalten der Tiere beschrieben, war ALFRED EDMUND BREHM (1829–1884). Bekannt wurde er durch sein 1864–1869 veröffentlichtes Werk

BREHMs Tierleben.

Anfangs beobachteten Naturforscher Tiere und beschrieben sie. Später interessierten sie sich für das Verhalten verschiedener Tierarten in ihrem Lebensraum und begannen nach Erklärungen für bestimmte Verhaltensweisen zu suchen.

Verhalten ist die Gesamtheit aller beobachtbaren Veränderungen bei Tieren und Menschen als Antwort auf innere und äußere Reize. Das können Bewegungen (z.B. Formveränderungen, Körperhaltungen, Veränderung einzelner Körperteile), Farbveränderungen, Lautäußerungen sowie Abgabe von Produkten (z.B. Duftstoffe, Sekrete, Exkrete) sein.

Man unterscheidet angeborenes und erworbenes Verhalten.

Bedeutende Mitbegründer der Verhaltensbiologie als Wissenschaft waren u.a. KONRAD LORENZ, NIKOLAAS TINBERGEN und KARL VON FRISCH. Sie erhielten 1973 den Nobelpreis.

Einige Teilgebiete der modernen Verhaltensbiologie (Ethologie)

- Humanethologie untersucht das Verhalten des Menschen und seine Veränderungen im Verlauf seiner Entwicklung.
- Tiersoziologie beschäftigt sich mit den Sozialstrukturen der einzelnen Tierarten.
- Lernethologie beschäftigt sich u.a. mit der Psychologie des Lernens.
- Entwicklungsgeschichte des Verhaltens untersucht Veränderungen des Verhaltens im Verlauf der Stammes- und Individualentwicklung.
- Verhaltensendokrinologie untersucht u.a., welchen Einfluss Hormone auf die Verhaltenssteuerung der Tiere haben.
- Verhaltensphysiologie betrachtet die Mechanismen, die das Verhalten von Tier und Mensch steuern. Dazu ist u.a. wichtig, die im Organismus ablaufenden physiologischen Prozesse genauer zu analysieren.
- Verhaltensökologie untersucht die Anpassung von Verhaltensweisen an ihre Umwelt. Dabei wird u.a. der ökologische Nutzen einer Verhaltensweise, z.B. Nahrungsverhalten, den ökologischen Kosten gegenübergestellt.
- Soziobiologie erforscht und interpretiert das Sozialverhalten auf der Grundlage der Evolutionstheorie.
- Neuroethologie beschäftigt sich mit den Beziehungen zwischen den Prozessen im Nervensystem und dem Verhalten.
- Vergleichende Ethologie beschreibt Verhaltensweisen von Tierarten.
- Biokommunikation erforscht die Verständigung der Individuen.
- Angewandte Ethologie hat u.a. Bedeutung für die Tierhaltung, den Tierschutz und die Schädlingsbekämpfung.

Diese Teilgebiete zeigen die integrative Funktion der Verhaltensbiologie. Sie hat damit große wissenschaftliche, gleichzeitig aber auch gesellschaftliche Bedeutung.

IRENÄUS EIBL-EIBESFELDT

beschäftigte sich als Humanethologe überwiegend mit Verhaltensweisen in verschiedenen menschlichen Kulturen und dokumentierte diese in Foto, Film und Ton.

TEMBROCK förderte besonders die vergleichende Verhaltensbiologie und die Biokommunikation und gründete das größte Tierstimmenarchiv Europas.

8.2 Methoden der Verhaltensbiologie

Fragen, die Verhaltensbiologen während ihrer Beobachtungen beantworten wollen, sind im Wesentlichen:

- Wie und in welcher Form treten bestimmte Verhaltensweisen auf?
- Worin liegen die Ursachen für ein bestimmtes Verhalten?
- Welche biologische Funktion hat das Verhalten?

Zur Beantwortung der Fragen werden verschiedene Methoden angewendet (Auswahl):

- Beobachten und Beschreiben des Verhaltens in gegebenen Umweltbedingungen, dazu wird ein Verhaltenskatalog, ein Ethogramm, erarbeitet.
- Messen, Auswerten und Analysieren der Verhaltensergebnisse,
- Mengenmäßiges Erfassen bestimmter Verhaltensweisen,
- Beschreiben und Analysieren komplexer Verhaltensweisen (z. B. Verhalten im Rudel),
- Nutzen von Erkenntnissen anderer Wissensgebiete, z.B. Neurologie, Soziologie, Entwicklungsbiologie.
- Will man z.B. wissen, wie ein Fuchs zu seiner Nahrung kommt, muss man u.a. herausfinden,
 - wie der Fuchs seine Beute- und Beerenstandorte ausmacht.
 - wie der Fuchs sich beim Nahrungserwerb verhält. Wie beschafft er sich die Früchte bzw. wie bearbeitet er sie? Wie fängt er Mäuse, Hasen oder andere Tiere?

Ziel von Verhaltensbeobachtungen ist es, Zusammenhänge im Verhalten der Tiere zu erkennen. Um die Ursachen für ein bestimmtes Verhalten zu analysieren, werden in verschiedenen Untersuchungen gezielt einzelne Umweltfaktoren verändert

Verhaltensweisen sind einzelne Handlungen, die sich aus einzelnen Verhaltenselementen zusammensetzen.

Ein Ethogramm ist die Gesamtheit aller möglichen Verhaltensweisen, die bei einer Tierart im Laufe des Beobachtungszeitraums auftreten können.

Diber Kaspar-Hauser-Versuche erfährt der Wissenschaftler, ob Verhaltensweisen angeboren sind oder nicht. KASPAR HAUSER war wahrscheinlich ein badischer Erbprinz, der 18 Jahre lang ohne menschliche Kontakte aufgewachsen war.

Bezeichnung	Untersuchungsmethode (Auswahl)
Kaspar-Hauser- Experiment	Tier wird isoliert aufgezogen, um angeborenes und erlerntes Verhalten zu unterscheiden.
Freiland- beobachtungen	Aufwendige Beobachtungsmethode, oft aber auch ergiebigste Art und Weise, das Verhalten von Tieren zu studieren. Langzeitstudien sind meist nötig. Die Tiere werden anfangs aus der Ferne beobachtet, gewöhnen sich aber in der Regel mit der Zeit an den Anblick und Geruch des Beobachters.
Attrappen- versuch	Mithilfe von Attrappen (= Objekte, die bestimmte Eigenschaften eines Tiers imitieren) wird untersucht, welche Eigenschaft einen bestimmten Reiz darstellt.

8.3 Angeborenes Verhalten

Angeborenes Verhalten bildet sich im Verlauf der Stammesgeschichte heraus und ist in der Erbinformation gespeichert. Es wird von Generation zu Generation weitergegeben und läuft ohne vorherige Erfahrung sicher ab.

Angeborenes Verhalten sichert lebensnotwendige Reaktionen sofort nach der Geburt und zeitlebens.

Saug-Schluck-Reflex eines Säuglings

Wenn ein Kind geboren wird, ist es sofort in der Lage zu saugen. Angelockt von der Wärme der Milchquelle (Brust), löst die Berührung der Brustwarze mit den Lippen beim Baby die Saugbewegung aus. Diese Reaktion ist der Saugreflex und angeboren. Die Saugbewegungen müssen mit Schluckbewegungen koordiniert werden.

Körpersprache bei Wölfen

Bei Menschen ist das Kindchenschema (großer Kopf, große Augen, rundliche Körperformen, dicke und kurze Extremitäten) ein Reizmuster, auf das wir mit vorhersagbaren Verhaltensweisen (Zuwendung, Beschützen) reagieren.

IWAN P. PAWLOW erforschte den unbedingten Reflex und prägte den Begriff "bedingter Reflex".

Weitere Beispiele

- Radnetz der Kreuzspinne (✓S.94)
- Lichtsignal beim Leuchtkäfer
- Schnabelsperren bei Jungvögeln (≯S.331)

Beim angeborenen Verhalten unterscheidet man unbedingte Reaktionen (unbedingte Reflexe) und Reiz-Reaktionsketten.

8.3.1 Unbedingte Reflexe

Unbedingte Reflexe sind angeborene Reaktionen auf Reize. Diese Reaktionen sind jederzeit auslösbar, beständig und laufen schnell ab. Sie treten bei allen Artgenossen gleich auf.

Amseln brüten oft an außergewöhnlichen Plätzen, z.B. auf Mauersimsen. Nach einer 14-tägigen Brutzeit schlüpfen nackte und blinde Nestlinge. Viele Reize aus der Umwelt wirken auf die Jungen ein, z.B. Wärme, Kälte, Erschütterungen. Aber nur die Erschütterung ruft die angeborene Re-

aktion des Schnabelsperrens bei den blinden Jungen hervor. Sobald das Nest durch den Anflug eines Altvogels erschüttert wird, sperren die Jungvögel die Schnäbel. Beim Schnabelsperren werden ihr gelber Rachen und die gelben Schnabelwülste sichtbar. Das ist wiederum für die Altvögel der auslösende Reiz, die Jungen zu füttern.

Reflexe verlaufen immer über einen all-gemeinen Reflexbogen (/ S. 224). Solche Reflexe sind z. B. der Lidschlussreflex, der Pupillenreflex, der Speichelreflex oder der Hustenreflex.

Auch der Kniesehnenreflex ist ein unbedingter Reflex. Er wird mit einem Schlag auf die Sehne unterhalb des Kniegelenks ausgelöst. Die mechanische Reizung des Streckmuskels führt zur Erregungsleitung in den sensiblen Nerven bis in das Rückemark. Diese Erregungen werden zu den motorischen Nervenzellen umgeschaltet und lösen durch Erregungsleitung über motorische Nerven eine Kontraktion der Unterschenkelmuskeln und damit eine ruckartige Anhebung des Beins aus.

Auf dem Ablauf unbedingter Reflexe beruhen elementare Lebensfunktionen wie Ernährung, Atmung, Fortpflanzung und Schutz des Körpers.

8.3.2 Angeborene Reiz-Reaktionsketten

Eine **Reiz-Reaktionskette** ist angeborenes Verhalten. Sie wird durch einen Reiz oder mehrere Reize (Schlüsselreize) ausgelöst und läuft in einer geordneten Folge von Bewegungen ab, wenn sich das Lebewesen in einer Handlungsbereitschaft dazu befindet. Reiz-Reaktionsketten sichern einen schnellen Reaktionserfolg.

Der häufig benutzte Begriff "Schlüsselreiz" steht sehr in der Kritik, da er eine statische, unveränderliche Reaktion beinhaltet. Der Begriff

SIGMUND FREUD verwendet, um damit

"tierische Triebe"

beschreiben.

(niedere Eigenschaf-

ten) des Menschen zu

In der modernen Ver-

haltensbiologie wird

seltener benutzt, da

seine Vieldeutigkeit zu Missverständnis-

der Begriff immer

sen führen kann

Instinkt wurde von

Unter **Handlungsbereitschaft** versteht man die Bereitschaft eines Lebewesens (Tier oder Mensch), ein bestimmtes Verhalten auszuüben als Antwort auf eine bestimmte Reizsituation. Sie ist von vielen Faktoren abhängig (z.B. von Umweltfaktoren, vom Entwicklungsstand).

Bestimmte Außenreize (Kennreiz, Schlüsselreiz) lösen bei einem Lebewesen immer wieder dieselben Verhaltensweisen (angeboren) aus.

Kennreize für die Zecke: Körpertemperatur des Warmblütlers, Buttersäureduft

Der Ablauf einer **Reiz-Reaktionskette** (früher "Instinkthandlung" genannt) kann durch Erfahrungen beeinflusst werden.

Eirollbewegung bei der Graugans

Die *Graugans* ist ein Bodenbrüter. Versehentlich wirft sie auch mal ein Ei aus dem Nest. Dann erhebt sie sich, streckt ihren Hals vor und holt das Ei ins Nest zurück. Dazu benutzt sie die Unterseite ihres Schnabels, mit dem sie das Ei auf sich zurollt. Durch zusätzliches Hin- und Herbewegen des Kopfes kann das Ei auch seitlich nicht wegrollen.

Sie wendet dieses Verhalten auch bei anderen Objekten, z.B. einem Ball oder einer Kugel, an, die als Auslöser für das Eirollverhalten wirken.

Revierverhalten des Stichlings

Das Dreistachlige Stichlingsmännchen greift andere Männchen der gleichen Art sofort an, wenn sie in sein Revier eindringen. Die rote Bauchunterseite ist der Auslöser für dieses Verhalten. Andere Männchen greift es nicht an.

Weitere Beispiele für angeborene Verhaltensweisen sind das Pickverhalten bei Silbermöwenküken, das Beutefangverhalten bei Libellen und Kröten oder der Bau eines Spinnennetzes.

Reiz-Reaktionsketten sind vor allem beim Nahrungs-, Fortpflanzungs- und Sozialverhalten zu beobachten.

8.4 Erworbenes Verhalten

Erworbenes Verhalten wird im Verlauf der Individualentwicklung erlernt und ermöglicht die Anpassung an spezielle Umweltbedingungen. Es ist flexibel und kann wieder vergessen werden. Aufgrund von Erfahrungen bilden sich Verhaltensänderungen heraus, die im Gedächtnis gespeichert werden und bei Bedarf abrufbar sind.

Beim Menschen unterscheidet man das Kurzzeitgedächtnis, das mittel-fristige Gedächtnis und das Langzeitgedächtnis (/ S. 222).

Lernformen

Gewöhnung (Habituation): Lebewesen reagieren auf wiederholt auftretende Reize nicht mehr.

 Die ständige gleich bleibende Wasserströmung löst beim Süßwasserpolypen keine Kontraktion mehr aus.

Saatkrähen reagieren nach kurzer Zeit nicht mehr auf Vogelscheuchen.

Auch beim Menschen kann Gewöhnung auftreten. So nimmt man z. B. nach kurzer Zeit den Duft des eigenen Parfüms nicht mehr wahr.

Lernen ist die Fä-

higkeit, individuelle

Erfahrungen zu ge-

rungen gespeichert

werden können, gibt es kein erworbenes

anzuwenden. Ohne **Gedächtnis**, in dem gemachte Erfah-

Verhalten

winnen, zu speichern

und situationsgerecht

Bedingter Reflex (Konditionierung): Lernen durch wiederholte zeitliche und/oder räumliche Verbindung unbedingter Reaktionen (unbedingte Reflexe) mit einem neuen Reiz.

Bedingte Reaktionen werden durch positive Erfahrungen (Belohnung) oder durch negative Erfahrungen (Bestrafung) herausgebildet.

Beim Anblick einer ihm unbekannten Frucht (z. B. Zitrone) findet beim Menschen keine Reaktion (z. B. Speichelfluss) statt. Erst nach einer erfolgten Verknüpfung zwischen Aussehen und Geschmack der Frucht erfolgt die Reaktion (Speichelfluss).

PAWLOW erforschte an Hunden die Verknüpfung von unbedingten Reflexen mit zusätzlichen Reizen und nannte dies Verhalten bedingter Reflex. KONRAD LORENZ schuf den Begriff Prägung. Er beobachtete das Verhalten zuerst an einem frisch geschlüpften Graugansküken.

Prägung: Sie ist eine Sonderform des Lernens, bei der das Lebewesen (meist Jungtiere) die Kenntnis von einem Objekt (z.B. Elterntier) oder einer Handlung erwirbt. Sie erfolgt *rasch*, nur in einer *sensiblen* Entwicklungsphase, ist weitgehend *irreversibel*. Die erworbenen Kenntnisse werden manchmal erst später verwendet.

Nachahmung (Imitation): Sie ist die Übernahme des Verhaltens von Art-

genossen (beobachtete Bewegungen und gehörte Laute) in ihr eigenes

Verhalten. Es ist ein Lernen von der Erfahrung anderer. Das bedeutet

eine schnellere und effektivere Auseinandersetzung mit den Umweltbe-

dingungen. Solche erworbenen Erfahrungen können auch von Genera-

tion zu Generation weitergegeben werden (Tradition).

seküken von Nestflüchtern werden auf das Aussehen der Mutter innerhalb weniger Minuten geprägt.

Ist das erste, sich bewegende und Laute von sich gebende Objekt ein Mensch, so folgen die Küken auch diesem bis zu ihrer Selbstständigkeit.

Frisch geschlüpfte Gän-

Berühmt für ihre Erfindungen und deren Weitergabe an die Nachkommen wurden die Rotaesichtsmakaken auf der Insel Koshima. In Wohnungen gehaltene Wellensittiche oder Papageien können durch ständiges Vorsprechen einzelner Wörter einen bestimmten "Wortschatz" erlernen.

Kinder lernen in der Familie unterschiedliche Speisen kennen und entwickeln dabei Vorlieben für bestimmte Nahrungsmittel. Auch als Erwachsene behalten sie diese oft bei. Die Forscher haben bei den Schimpansen die Weitergabe von kompletten "Speisekarten" (bis zu 300 verschiedene Pflanzen) festgestellt.

In den einzelnen Entwicklungsphasen des Kindes treten das Erkunden und Spielen ebenfalls auf. Der Säugling erforscht seinen Lebensraum, indem er z. B. unbekannte Gegenstände in den Mund nimmt. Das Spiel dominiert bis zum Eintritt in das Schulalter.

Erkunden: Dieses Verhalten tritt in neuartigen Reizsituationen und vor allem bei Jungtieren auf. Es ist auf die Erforschung von unerwartet auftretenden oder unbekannten Reizen gerichtet. Das Tier gewinnt dabei Erfahrungen über Objekte und Räume. Auch beim Menschen tritt dieses Verhalten besonders im Säuglings- und Kleinkindalter auf.

Spielen: Dieses Verhalten ist ein besonderes Verhalten ohne ernsthaften Bezug. Die spielenden Tiere (z.B. junge Füchse) üben dabei später benötigte Verhaltensweisen ein. Bei Kindern ist es ebenso.

Im Spiel messen diese jungen Füchse ihre Kräfte. Sie lernen spielerisch das Anschleichen und Überwältigen von Beutetieren.

> Das sind Verhaltensweisen, die sie zum Überleben später unbedingt benötigen.

Es gibt verschiedene Spielformen, z. B. Bewegungsspiele, Objektspiele oder Sozialspiele.

Einsichtiges Lernen: Es wird auch als neu kombiniertes Verhalten oder zielorientiertes Verhalten bezeichnet. Dabei löst ein Tier ein Problem nicht durch Versuch und Irrtum, sondern durch Überlegen. Oft sind Planungs- und Handlungsphase deutlich voneinander abgegrenzt. Daraus lässt sich schließen, dass das Tier Zusammenhänge zwischen Ursache und Wirkung erkannt hat.

Zur Erforschung des einsichtigen Lernens werden mit verschiedenen Tieren sogenannte **Umwegversuche** durchgeführt. Dabei muss das Tier, um zu einem sichtbaren Ziel zu gelangen, einen Umweg machen. Findet es diesen Weg ohne zu probieren, so kann man auf Einsicht schließen.

Die Intelligenz von Kolkraben wurde folgenderma-Ben überprüft: ein Fleischstückchen wurde am Ende eines Bindfadens befestigt und hing an einem Ast. Das Bestreben des Raben richtete sich darauf, dieses Fleischstückchen zu erlangen, was nicht ohne Weiteres möglich war.

Bei diesen Versuchen entwickelten die Raben verschiedene Strategien, aus denen man entnehmen konnte, dass sie ihr Verhalten geplant hatten.

Tiere und Menschen lernen häufig über Handlungen. Weil sie dabei Fehler machen, bezeichnet man diese Lernform als Versuch-Irrtum-Lernen. Voraussetzung ist die Erkundungsbereitschaft der Lebewesen. Experimente mit Ratten, bei denen diese durch Versuch und Irrtum etwas lernten, führte B. F. SKINNER mit einer nach ihm benannten Skinner-Box durch.

Tauben wurden darauf dressiert, abstrakte Symbole zu vergleichen und dabei alle symmetrischen Zeichen durch Anpicken zu kennzeichnen (Pickversuche).

Lernen durch Erfahrung: Dies ist eine Methode, sich in der Umwelt zurechtzufinden. Es können positive und negative Erfahrungen gemacht werden. Beide haben Konsequenzen auf zukünftiges Handeln. Eine neue Situation wird mit einer bekannten verglichen.

Jungvögel müssen lernen, welche Insekten genießbar sind und welche gemieden werden sollten.

Marienkäfer sondern bei Gefahr eine gelbe, übel riechende und unangenehm schmeckende Flüssigkeit ab. Beim Fressen eines Marienkäfers macht ein Jungvogel diese Erfahrung. In Zukunft meidet er Marienkäfer. Er prägt sich ihr Aussehen ein.

Bei vielfältigen Untersuchungen werden schon seit vielen Jahren die Intelligenzleistungen von Menschenaffen erforscht

8.5 Ausgewählte Verhaltensweisen

Verhaltensweisen sind einzelne Handlungen, die sich aus einzelnen Verhaltenselementen zusammensetzen. Das sind zum Beispiel *Nahrungsverhalten, Orientierungsverhalten, Konkurrenzverhalten, Fortpflanzungsverhalten* und *Sozialverhalten*.

Alle Biologen sind sich darüber einig, dass die meisten Verhaltensweisen von genetischen (angeborenen) Faktoren und von Umweltfaktoren (erworbenen) abhängig sind.

8.5.1 Nahrungsverhalten

Das **Nahrungsverhalten** umfasst die Nahrungssuche, die Nahrungsaufnahme und Strategien zur Überwindung nahrungsarmer Zeiten.

Je nach der Ernährungsweise haben Tiere unterschiedliche Probleme bei der Nahrungssuche.

Pflanzenfresser (/S. 126) müssen ihre Nahrung "nur" finden. Haben sie diese gefunden, können sie sie in Ruhe fressen (solange sie nicht von Feinden gestört werden). Aber die Suche erfordert oft sehr weite und schwierige Wanderungen.

Fleischfresser (∕S.126) müssen ihre Beute erst aufspüren, dann überwältigen, sie festhalten und schließlich verzehren.

Alle diese Teilschritte erfordern Entscheidungen von den Tieren und entsprechendes Verhalten.

Tiere, die in der **Gruppe** jagen, haben ein gut aufeinander abgestimmtes Verhalten entwickelt.

Tüpfelhyänen und Wildhunde sind erfolgreichere Jäger als Löwen. Sie jagen in Gruppen. Dadurch können sie Beutetiere erlegen, die viel schwerer sind, als sie selbst. Außerdem können sie in der Gruppe ihre Beute besser verteidigen als ein einzelnes Tier.

Strategien zur Überwindung nahrungsarmer Zeiten sind u. a. die ausgedehnten Tierwanderungen, der Vogelzug, die Winterruhe, die Winterstarre und der Winterschlaf (/ S.357).

Tiere, die nur eine bestimmte Nahrung zu sich nehmen, bezeichnet man als Nahrungsspezialisten.

Koalas fressen z.B. nur Blätter von bestimmten Eukalyptusarten und Pandas nur Bambus.

Tiere können nur überleben, wenn sie regelmäßig Nahrung aufnehmen. Das Nahrungsverhalten ist immer darauf gerichtet, mit geringstem Energieaufwand zu handeln.

Besonderheiten im menschlichen Nahrungsverhalten

Der Mensch nutzt auch sinnvolle Verhaltensstrategien zum Nahrungserwerb. Aufgrund seiner Fähigkeit *vorausschauend zu handeln,* hat er Technologien entwickelt, die ihm einen Nahrungsüberfluss sichern, gleichzeitig aber Nahrungs- und Lebensgrundlagen vernichten können. So kann die Rodung großer Wälder langfristig u.a. das Klima verändern und die Landschaften zerstören.

I Die Nahrung dient der Aufrechterhaltung aller Lebensfunktionen unseres Körpers (✓ S. 190). Man isst also, um zu leben.

Für viele Menschen ist Essen aber mehr: es ist Lebenselixier oder ein Mittel zum Frustabbau. Für an-

dere wiederum ist es Sinn des Lebens – nach dem Motto "Ich lebe, um zu essen". Die Gefahr, mehr Nahrung aufzunehmen als notwendig, ist dabei sehr groß, und die Folgen sind u.a. Ess-Störungen und Gewichtsprobleme (/ S. 141).

8.5.2 Orientierungsverhalten

Lebewesen orientieren sich in Zeit und Raum. Dabei müssen ihre Verhaltensweisen auf bestimmte Umweltreize ausgerichtet werden, damit sie ihr Ziel erreichen.

Räumliche Orientierung

Die einzelnen Tierarten sind an verschiedene Umweltbedingungen angepasst. Sie haben dadurch Verhaltensweisen entwickelt, die es ermöglichen, meist zu einer bestimmten Jahreszeit, in die entsprechende Umwelt zu gelangen.

Pilotieren: Dabei wandern Tiere von einer vertrauten Stelle zur nächsten Stelle.

Kompassorientierung: Dabei nehmen Tiere die Himmelsrichtung wahr und bewegen sich geradlinig zum Ziel.

Der Mensch
löst im Gegensatz
zu den Tieren die
Jagd häufig vom
Nahrungserwerb.
Er will Trophäen
(Elefantenzähne,
Hirschgeweihe) oder
er betreibt die Jagd
als Sport.

Als Zugverhalten bezeichnet man die regelmäßigen Wanderungen von Tieren über sehr große Entfernungen. Beispiele dafür sind die alljährlichen Vogelzüge bzw. Wanderungen der Wale oder Tierwanderungen in der Serengiti.

Navigation: Hierbei bestimmen die Tiere zur Himmelsrichtung noch den eigenen Standort. Das ist ein relativ komplizierter Vorgang.

Viele einheimische Vögel verlassen im Herbst ihre Brutgebiete. Den Weg in ihre jeweiligen Überwinterungsgebiete in Afrika finden sie mithilfe der Kompassorientierung und der Navigation. Der Rückflug erfolgt im Frühjahr. Bachstelzen (rot) überwintern z.B. in Nordafrika und der Kuckuck (grün) in Mittelafrika.

Zeitliche Orientierung

Die zeitliche Orientierung ist vor allem bestimmt durch den Wechsel von Tag und Nacht, damit verbunden ist der Wechsel von Licht und Dunkelheit. Dieser Faktor beeinflusst die Aktivität bzw. die Ruhe von Lebewesen.

Nach dem Wechsel von Licht und Dunkelheit kann man Lebewesen in drei Gruppen einteilen, nämlich in *tagaktive*, *nachtaktive* und *dämmerungsaktive* Lebewesen.

Die "Vogeluhr"

Der Gesang der Vögel im Frühling wird durch die Helligkeit bestimmt. Wann dabei eine Vogelart zu singen beginnt, hängt u.a. von der Witterung ab. Die Reihenfolge ist ziemlich beständig. Deshalb spricht man im Volksmund auch von einer "Vogeluhr". Der Gartenrotschwanz beginnt mit seinem Gesang sehr früh, dann folgen Rotkehlchen, Amsel, Zaunkönig, Kohlmeise, Buchfink und Grünfink. Der "Langschläfer" unter den einheimischen Vögeln ist der Star.

8.5.3 Konkurrenzverhalten

Zwischen Artgenossen kommt es zu Auseinandersetzungen um Nahrung, Wohnplätze, Nistplätze, Futterplätze, Sexualpartner, Spielpartner und andere soziale Partner.

Das **Konkurrenzverhalten** umfasst Verhaltenselemente des Drohens, Markierens, Imponierens, des Rückzugs und der Unterlegenheit, der Beschwichtigung, des ritualisierten Kampfs und des echten Beschädigungskampfs.

- Ein Vorteil der zeitlichen Orientierung besteht u. a. im Futtererwerb. Verschiedene Tierarten fressen zu unterschiedlichen Zeiten dieselbe Nahrung, ohne dabei als Konkurrenten aufzutreten (ökologische Nische, / S. 371f.).
- Tagaktiv: Greifund Singvögel, Eidechsen Nachtaktiv: Eulen, Dachs Dämmerungsaktiv: Mücken, Fledermäuse
- Bei einer
 Übersiedlung des
 Lebensraums mit
 Individuen einer Art
 führt die Konkurrenz
 untereinander zur
 Abwanderung bzw.
 Vertreibung von
 Individuen (dient
 der Verbreitung der
 Arten).

Revierverhalten (Territorialverhalten)

Das Territorialverhalten oder Revierverhalten beinhaltet Verhaltensweisen, die zur Abgrenzung und Verteidigung eines Lebensund Aktionsraumes, auch Revier genannt, nötig sind.

Territorialverhalten sichert eine ungestörte Nutzung von Nahrung, Wohn-, Nist- und Futterplätzen, Sexualpartnern, Spiel- und anderen sozialen Partnern und verhindert zu hohe Besiedlungsdichten durch eine gleichmäßige Verteilung von Artgenossen.

Tiere nutzen ein bestimmtes Gebiet als Nahrungsraum, Brut-, Schlaf- und Zufluchtsstätte. Durch artspezifische Markierungen (Rufe, Sekrete, Kratzspuren u.a.) grenzen sie dieses Territorium von anderen ab.

Die Funktionen von Revieren verschiedener Tierarten können sehr unterschiedlich sein. ebenso die Reviergrößen, die sowohl von der Größe der Tiere als auch von der Funktion der Reviere mitbestimmt werden. Reviergrößen von einigen Tieren: Jaguar: 150 km² Wolfsrudel: mehrere hundert km² Singammerpaare: ca. 3000 m² Tölpel: mehrere m²

Verallgemeinerte Darstellung eines Säugetierreviers

Auch beim Menschen kann man Territorialverhalten beobachten. Ihre Häuser und Gärten beispielsweise grenzen sie durch Zäune oder Hecken ab.

Harn- und Kotstelle

SP Spielplatz

L Liegeplätze

Hauptbau bzw. HB vertrauter Lebensbereich

Badestelle oder Suble

NB Notbau (gelegentlicher Lebensbereich, auch Wurfbau)

Wechsel

Wasserstelle oder Gewässer **Jagdgebiete**

Je nach Tierart gibt es unterschiedliche Formen von Rangordnungen im Tierreich. Sie reichen von einer linearen Hackordnung im Hühnerhof über komplizierte Dreiecksverhältnisse bei Primaten (nicht menschlichen) bis hin zum Rangordnungsverhalten des Menschen

Rangordnungen tragen zur Stabilisierung der Beziehungen in der Gruppe bei, weil ranghohe Tiere bei überzeugender Überlegenheit die meiste Zeit kampflos von den rangniederen Mitgliedern respektiert werden.

Rangordnungsverhalten

Innerhalb einer Gruppe bildet sich eine Rangordnung der Einzeltiere heraus, die in der Regel durch Kämpfe entstanden ist. Dadurch wird die Aggressivität der Gruppe herabgesetzt. Ranghohe und rangniedere Tiere verständigen sich durch bestimmte Ausdrucksformen.

Ranghohe Tiere haben bevorzugten Zugang zu Futter- und Wasserstellen, zu begehrten Schlaf- und Ruheplätzen oder aber zu Paarungspartnern. Zu ihren Pflichten gehören u.a. das Anführen, Bewachen oder Verteidigen eines Sozialverbandes.

Beispiele für Range	ordnungsverhaltei	n			
Tierarten	ranghohes Tier (α-Tier)	rangniederes Tier (Ω-Tier)			
Flusspferd	reißt Maul auf, zeigt seine Waffen, hebt den Kopf	schließt das Maul und senkt den Kopf			
Gemse	nimmt Droh- haltung ein, richtet den Kopf auf	nimmt Demuts- haltung ein, flache Körper- haltung			

Die biologische Bedeutung der Rangordnung wird beim Menschen durch die gesellschaftlichen Bedingungen (Gesetze, Moral, Ethik, Eigentum, Religion) häufig überdeckt.

Beim Menschen spielt die Rangordnung ebenfalls eine große Rolle. Schon in der Familie gibt es in der Regel klare Verteilungen der Kompetenzen, auch wenn die Partner gleichberechtigt und liebevoll miteinander umgehen. (Wer verwaltet die Haushaltskasse? Wer nimmt das Babyjahr?) Auch in der Schule (Lehrer-Schüler) und im Berufsleben regeln Rangordnungen das Zusammenleben und -arbeiten.

Aggressionsverhalten

Aggressionsverhalten dient dem Angriff oder der Flucht. Beides kann gegen Artgenossen, aber auch gegen Artfremde gerichtet sein. Es tritt auf, wenn um Nahrung, Territorium, Geschlechtspartner oder eine Stelle in der Rangordnung konkurriert wird.

Beschwichtigungs- und Demutsgesten hemmen das Aggressionsverhalten. Formen von Aggressionsverhalten sind u.a. Drohverhalten, Kommentkämpfe und Beschädigungskämpfe.

Drohverhalten des Wolfs
Durch Drohverhalten soll der
Gegner eingeschüchtert werden, z.B. durch Zeigen seiner
Waffen (Fletschen der Zähne),
durch Vergrößerung des Körperumrisses und andere Drohgebärden. Der Wolf richtet sich
auf und zeigt seine Zähne.

Als Aggression wird jede feindlich aetönte Auseinandersetzung mit anderen Lebewesen (Artgenossen, Vertretern anderer Arten) bezeichnet. Aggressionen werden durch äußere Bedingungen (z.B. Eindringen in das Revier) und innere Bedingungen (z.B. Ausschüttung bestimmter Hormone) ausgelöst.

Kommentkämpfe zwischen Artgenossen

Sie dienen dazu, den Rivalen zu verdrängen oder innerhalb der Rangordnung den Stärkeren zu ermitteln. Gefährliche Körperteile (Hörner, Zähne, Geweihe u.a.) werden in der Regel so eingesetzt, dass ernsthafte Verletzungen vermieden werden. Diese Kampfform läuft nach genetisch fixierten Regeln ab. Rothirsche schieben z.B. mit dem Geweih (1.5.362).

Beschädigungskampf zwischen Artgenossen

Bei dem Beschädigungskampf wird der Gegner nicht nur abgedrängt, sondern die beiden Rivalen versuchen sich ernsthaft zu verletzen oder sogar zu töten.

Solche Beschädigungskämpfe kommen sowohl zwischen Mitgliedern von verschiedenen Arten vor als auch innerhalb einer Art.

Beschwichtigungs- und Demutsgesten hemmen aggressives Verhalten und werden auch als aggressionshemmendes Verhalten bezeichnet

1961 erregte der Wissenschaftler STANLEY MILGRAM mit seinen Experimenten einiges Aufsehen. Er untersuchte die Bereitschaft von Menschen, sich Autoritäten unterzuordnen, und kam zu erschreckenden

Ergebnissen.

Tiere nutzen die Kommunikation, um Konkurrenten in Distanz zu halten oder sich gegenseitig zu warnen.

Einige Wissenschaftler beschränken Sexualverhalten auf Verhaltensweisen der Balz, Paarbildung und Paarbindung. Andere beziehen auch die Reviergründung, den Nestbau, die Brutfürsorge, die Brutpflege und andere Verhaltensbereiche mit ein, die in irgendeiner Weise eine Verbindung zur Fortpflanzung aufweisen.

Besonderheiten des Menschen im Konkurrenzverhalten

Ursachen für Konkurrenzverhalten sind ursprünglich beim Menschen ähnlich wie bei den Tieren. Der Besitz von Werkzeugen und Waffen verändert aber die Kräfteverhältnisse und ermöglicht die Vergrößerung der Distanz zwischen den Konkurrenten.

Die Gewalt an Schulen nimmt immer mehr zu. Das zeigt sich u.a. daran, dass Mitschüler unter Androhung von k\u00f6rperlicher Gewalt unter Druck gesetzt, erpresst und sogar mit Waffen bedroht werden. Dabei geht es meist um die Stellung in der Gruppe, um Prestige und um Macht.

Mit der Entwicklung der Sprache verfügt der Mensch über ein weiteres Mittel, Informationen weiterzugeben. Aber häufig setzt er dieses Mittel auch als "Waffe" ein.

Menschen können die Sprache zur verbalen Aggression verwenden.
Sprachliche Auseinandersetzungen ersetzen einerseits den körperlichen Kampf, können andererseits auch zu schweren psychischen Verletzungen des schwächeren Konkurrenten führen. Die Nutzung der Sprache zum Herabsetzen der Aggression ohne Beleidigung ist für uns bedeutsam.

Menschen können lernen, **Krisensituationen** zu bewältigen. Verständnis, Mitgefühl und menschliche Vernunft sollten den Umgang mit Menschen anderer Hautfarbe, anderer politischer Gesinnung und Religion sowie mit behinderten Menschen regulieren.

8.5.4 Sexual- oder Fortpflanzungsverhalten

Das **Sexual- oder Fortpflanzungsverhalten** ist eine Sammelbezeichnung für alle Verhaltensweisen, die dem Zweck der Bildung eines neuen Organismus dienen, der genetisches Material von zwei Elternindividuen enthält.

Dazu gehören alle Verhaltensweisen, die zwischen der **Paarbildung**, der **Paarbindung** und dem Abgeben bzw. Aufnehmen von Samenzelle und Eizelle liegen.

Balzverhalten

Das Balzverhalten dient dem Finden und Zusammenführen der potenziellen Sexualpartner, der Paarbildung, sowie dem Aufbau einer Paarbindung. Es hat weiterhin Bedeutung für die sexuelle Stimulation und Synchronisation unmittelbar vor der Begattung und verhindert sexuelle Kontakte mit Artfremden. Es ist eine Verständigungsform unter Geschlechtspartnern und dient dem Abbau aggressiver Verhaltensweisen. Balzverhalten ist angeboren.

Balzformen	Vorkommen
Lautäußerung	Singvögel, Grillen, Frösche
Farbänderungen	Tintenfische, Fische
Geruchsstoffe	Schlangen, Katzen, Schmetterlinge
Lichtsignale	Leuchtkäfer
Hervorheben des äußeren Erscheinungsbildes	Menschen (Schminken, Schulterpolster, u.a.)

Der Paarung geht im Tierreich oft die Balz voraus. Dabei ändern einige Männchen ihre Körperfarbe, z.B. "Hochzeitskleid" des Dreistachligen Stichlings.

Balzverhalten der Vögel

Die Balz der Männchen bei den Vögeln ist, wie bei den meisten Tieren, ausgeprägter als die der Weibchen.

Der Pfau z.B. zeigt seine prächtigen Schwanzfedern, indem er ein "Rad" schlägt.

Durch das Paarungsverhalten bei der inneren Befruchtung bildet sich ein enger körperlicher Kontakt zwischen den Partnern heraus. Dadurch wird die Übergabe der Geschlechtszellen gesichert. Im Tierreich gibt es verschiedene kuriose Paarungsrituale.

Paarbildung und Paarbindung

Von einer **Paarbildung** spricht man bei der Entstehung einer Paarbindung. Die dabei zu beobachtenden Verhaltensweisen stammen größtenteils aus der Balz, aber auch aus anderen Verhaltensbereichen, z.B. das Imponierverhalten. Bei den meisten Tierarten sind es die Männchen, die die Paarbildung einleiten, während das Weibchen in der Regel die letzte Entscheidung über das Zustandekommen der Paarbindung trifft.

Als **Paarbindung** bezeichnet man das über einen längeren Zeitraum andauernde Zusammenleben verschiedengeschlechtlicher Partner. Die Paarbindung kann bis zum Selbstständigwerden der Jungtiere, also bis zum Ende einer Fortpflanzungsperiode, andauern oder aber auch über diesen Zeitpunkt hinausgehen.

Menschen leben in der Regel über einen längeren Zeitraum mit einem anderen Partner zusammen. Die noch häufigste Form des Zusammenlebens ist die Ehe. Sie ist durch staatliche Gesetze geregelt.

Homosexuelle
Partnerschaften
(Schwule, Lesben)
sind weder krankhaft
noch abartig. Sie genießen inzwischen in
Deutschland ähnliche
Rechte wie Ehepaare.

Verhalten zu den Nachkommen

Die Elterntiere können sich, abhängig von den Umweltbedingungen und der Anzahl der Nachkommen, ganz unterschiedlich um die Aufzucht ihrer Jungtiere kümmern.

Bei der **Brutfürsorge** schaffen die Eltern im Voraus für ihre Jungen günstige Entwicklungsbedingungen. Hierbei wird aber nur der Zeitraum bis zum Ablegen der Eier gerechnet.

Eltern schaffen für ihre Jungen Schutz bietende Nester, Kokons oder Bauten. Sie tragen Nahrungsvorräte zusammen oder legen die Eier in der Nähe einer geeigneten Nahrungsquelle ab.

Die Brutpflege umfasst den Nestbau, das Versorgen und Beschützen der Jungen und die Betreuung bis zur Unabhängigkeit. Das Brutpflegeverhalten ist angeboren und hormonabhängig. Die Brutpflege wird entweder durch das Männchen, durch das Weibchen, durch beide Elternteile und sogar auch von anderen Verwandten des Elternpaars oder Gruppenmitgliedern ausgeführt.

Strategien zum Brutpflegeaufwand

Der Brutpflegeaufwand wird minimiert durch die Erzeugung einer sehr großen Anzahl von Nachkommen oder durch den Einfluss von Umweltbedingungen.

 Seeigel geben Tausende Eier und Samenzellen ins Meerwasser ab. Die Wahrscheinlichkeit einer Befruchtung der Eizellen ist sehr gering.

Schildkröten legen die befruchteten Eier in den warmen Sand, in dem sie durch die Wärme ausgebrütet werden.

Die Brutpflege wird anderen Tieren überlassen oder den Nachkommen werden Nahrungsreserven mitgegeben.

Grabwespen legen je ein Ei in ein betäubtes Insekt. Die geschlüpften Larven ernähren sich in der Bruthöhle von diesem Insekt.

Einige Jungfische tragen nach dem Schlüpfen noch den Dottersack und können so einige Tage von dessen Inhalt leben.

In Abhängigkeit vom Entwicklungsstand der Nachkommen ist der Brutpflegeaufwand der Eltern unterschiedlich groß. Je höher und je länger der Aufwand ist, desto weniger Nachkommen werden gezeugt.

Es gibt eine Reihe von Tieren, die keine Brutpflege betreiben. Viele Fischarten legen z.B. sehr viele Eier ab und lassen die Brut allein. Heringe: 30 000 Eier Scholle: 700 000 Eier

Der Kuckuck legt sein Ei in ein fremdes Nest und überlässt anderen die Brutpflege. Man bezeichnet ihn deshalb als Brutschmarotzer. Die Aufzucht der Nachkommen kann durch Individuen einer Gruppe uneigennützig erfolgen (Altruismus). Das beobachtet man vor allem zwischen verwandten Individuen

Bei den Hausmäusen leben die Schwestern meist zusammen und betreiben die Brutpflege ihrer Jungtiere gemeinsam. Während ein einzelnes Weibchen in seiner Lebenszeit von 6 Monaten im Durchschnitt 2,8 Würfe mit 13 Jungen großziehen kann, schafft es in Kooperation mit seiner Schwester 3,3 Würfe mit 21 Jungen.

Uneigennütziges Verhalten bedeutet, dass einige Individuen einer Gruppe andere unter Vernachlässigung des eigenen Wohlbefindens und unter Inkaufnahme der Kosten unterstützen.

Uneigennütziges Verhalten gibt es auch zwischen Nicht-Verwandten, z. B. die "Blutspende" der Vampirfledermäuse.

Bis zu zwölf Weibchen verschiedener Verwandtschaftslinien leben mit ihren Jungtieren und einigen nicht fest dem Verband angeschlossenen Männchen zusammen.

Der Entwicklungsstand der Jungtiere nach der Geburt beeinflusst das Brutpflegeverhalten der Eltern. Danach werden die Jungtiere wie folgt unterschieden (/5.114):

Nesthocker	Nestflüchter	Traglinge			
Die Jungen kommen nackt und blind zur Welt, können sich nicht weit fortbe- wegen und müssen gefüttert werden.	Die Jungen kommen voll entwickelt auf die Welt; verfügen über das gesamte Verhaltensrepertoire. Sie folgen ihren Eltern und nehmen selbst Nahrung auf.	Die Jungen blei- ben am Körper der Mutter und halten sich fest. Die Mutter betreut sie intensiv.			
Singvögel, Katzen, Hunde, Bären	Huftiere, Wale, Hühner, Enten	Fledermäuse, Affen, Mensch			

Besonderheiten des Menschen beim Fortpflanzungsverhalten

Beim Menschen ist die Sexualität von der Fortpflanzung getrennt. Menschen lieben und paaren sich nicht nur zum Zwecke der Fortpflanzung. Damit erhält das Balz- und Paarungsverhalten einen anderen Stellenwert als bei den Tieren.

Die Mutter-Kind-Beziehung als häufigste Form der Brutpflege bei Tieren ist beim Menschen auf die Beziehung zwischen Kind und ständiger Kontaktperson erweitert.

Für die gesunde Entwicklung eines Menschen ist diese Beziehung notwendig, ansonsten können Störungen im Sozialverhalten auftreten (z.B. Aggressionen, Provokationen, Teilnahmslosigkeit).

Das menschliche Sexualverhalten und die Partnerwahl lassen in vielen Kulturen einen Zusammenhang zwischen Fortpflanzungserfolg und gesellschaftlicher Stellung erkennen.

8.5.5 Sozialverhalten

Sozialverhalten ist auf den Artgenossen gerichtetes Verhalten. Es setzt sich aus angeborenen und erworbenen Verhaltensweisen zusammen, die zwischen Vertretern einer Art auftreten (z.B. Balzverhalten, Revierverhalten, Aggressionsverhalten) und das Zusammenleben ermöglichen.

Viele Tätigkeiten führen sozial lebende Arten gemeinsam aus (z. B. Aufsuchen der Wasserstelle, Staubbaden, Beutefangen).

Soziale Verbände

Sozialverband	Merkmale	Beispiele				
Anonymer Verband Offener anonymer Verband	Die Tiere kennen sich nicht. Jederzeit können sich Tiere der Gruppe anschließen oder sich von ihr entfernen. Grobe Signale des Artbil- des halten die Gruppe zusammen.	wandernde Huftier- arten, Heuschre- ckenschwärme, Fledermäuse, Vogel- schwärme				
Geschlossener anonymer Verband	Die Tiere erkennen sich am gemeinsa- men Merkmal, z.B. Nestduft (soziales Signal). Gruppenfremde Tiere werden daher erkannt und ausgestoßen.	Tierstaaten, z.B. Bienen, Ameisen, Mäusesippen				
Nicht anonymer Verband	Die Tiere erkennen sich an individuel- len Merkmalen.					
Individualisierter Verband	Die Gruppe besteht aus wenigen Tieren, die sich durch Geruch, Stimme, Aussehen persönlich kennen.	Wolfsrudel, Gorillahorde Hühnerschar				

Tiere leben auch als Einzelgänger oder als Paar.

Einzelgänger: Tiger Paar: Kanada-Gans

Auch Individuen verschiedener Arten können zusammenleben. Dabei dienen bestimmte Verhaltensweisen der zwischenartlichen Verständigung und dem gegenseitigen Nutzen (Symbiose, / S. 363).

 Putzerlippfisch und andere Fische des Korallenriffs Madenhacker und Nashorn Riesenanemone und Anemonenfisch Die **soziale Verständigung** (Kommunikation) ist für den Erhalt eines Sozialverbands notwendig. Dabei werden angeborene und situationsgebundene Signale den Artgenossen übermittelt und diese zu bestimmten Verhaltensweisen veranlasst.

Die **soziale Körperpflege** der Mitglieder eines sozialen Verbands dient der Bearbeitung der Haut, der Federn oder Haare eines Artgenossen. Sie erfolgt an Körperstellen, die der passive Partner selbst nicht erreichen kann. Die Körperpflege wird mit dem Schnabel, den Händen, den Lippen oder der Zunge ausgeführt. Neben der Reinigung dient die Körperpflege auch der Gruppenbindung.

Körperpflege bei Affen Bei den Affen kann man die Körperpflege

unter den Gruppenmitgliedern sehr gut beobachten.

Nicht nur erwachsene Affen "lausen" sich gegenseitig oder durchsuchen ganz einfach nur ihr Fell.

Die Honigbiene kommuniziert über eine ihr eigene Tanzsprache, die KARL **VON FRISCH sehr** ausgiebig erforscht und beschrieben hat. Die Weitergabe von Information kann auf sehr vielseitige Art und Weise erfolgen: von der Produktion eines chemischen Signalstoffes über die aktive Erzeugung von Lichtsignalen bis hin zur Sprache des Menschen.

Vorteile des Lebens im Sozialverband:

- rechtzeitige Feinderkennung,
- gemeinsame Feindabwehr,
- höherer Jagderfolg bei Beutegreifern,
- schnelleres Auffinden von Futterquellen und Wasserstellen,
- besserer Schutz der Jungtiere,
- Jungtiere können von Älteren lernen,
- Einzeltiere sind vor Beutegreifern besser geschützt,
- oft besteht in der Gruppe Arbeitsteilung u.a.

Besonderheiten menschlichen Verhaltens

Menschliches Verhalten weist viele Elemente tierischen Verhaltens auf. Es setzt sich aus *angeborenem* und *erlerntem* Verhalten zusammen. Das Verhalten des Menschen wird vor allem durch soziale **Lernvorgänge**, durch einsichtiges Lernen, erweiterten Werkzeuggebrauch und Wertvorstellungen bestimmt. Über die **Sprache** ist ein größerer Informationsaustausch gegeben, der das Verhalten des Menschen beeinflusst.

Das bedeutet u.a., dass Menschen ständig neue Erfahrungen machen und diese in ihr Verhalten einbeziehen können. Aufgrund ihrer Moralvorstellungen handeln Menschen nicht immer spontan, sondern wägen ihr Verhalten nach den allgemein gültigen und kulturellen Wertvorstellungen ab.

Menschliches Zusammenleben wird durch **Gesetze** geregelt. Innerhalb dieser Gesetze kann der Mensch tun, was er will. Für sein Handeln ist er voll verantwortlich, weil er vorausschauend denken kann.

Deshalb muss jeder Mensch die Folgen seines Handelns im Voraus einkalkulieren.

Paragraf 1 des Grundgesetzes befasst sich mit den Grundrechten des Menschen. Der erste Abschnitt des Artikels 1 lautet: "Die Würde des Menschen ist unantastbar. Sie zu achten und zu schützen ist Verpflichtung aller staatlichen Gewalt."

8.6 Anwendung verhaltensbiologischer Kenntnisse

Domestikation bedeutet eine Umzüchtung wilder Tiere zu Haustieren. Solange der Mensch existiert, ist er auf Tiere angewiesen. Sie dienen ihm bis heute als Nahrungsgrundlage, zum Schutz oder nur zur Freude. Deshalb hält der Mensch sie als Haustiere oder als Nutztiere. Dabei kann die Haltung von Haus- und Nutztieren immer nur ein Kompromiss zwischen Anforderungen des Menschen und den Bedürfnissen der Tiere sein.

Artgerechte Tierhaltung

Die artgerechte Tierhaltung ist eine möglichst an den ursprünglichen Verhaltensweisen und Lebensraumbedingungen der domestizierten Tiere orientierte Form der Tierhaltung.

Die Kenntnis des Verhaltens von exotischen und vom Aussterben bedrohter Tiere führte zu umfangreichen Veränderungen in der Haltung dieser Tiere in Zoos und Tiergärten.

Eine artgerechte Tierhaltung kommt den Bedürfnissen der Tiere am nächsten, z.B. dem Bewegungsdrang, dem Bedürfnis nach Verstecken, dem Suhlen. Domestizierte Tiere brauchen besondere Pflege vom Menschen. Aufgrund der besonderen Züchtungsmerkmale (z.B. Fleischhühner, Schlachtvieh) und ihrer Haltung sind sie nämlich nicht in der Lage, sich in ihrer natürlichen Umgebung selbst versorgen zu können.

Vorteile artgerechter Tierhaltung in der Landwirtschaft:

- Wohlbefinden der Tiere wird erhöht und damit auch die "tierische Leistung" (z. B. Qualität des Fleischs, der Milch, des Fells) gesteigert.
- Tiere sind gesünder und weniger stressanfällig.
- Tiere sind untereinander verträglicher.
- Neben der Intensivhaltung werden Schweine auch in Buchten gehalten. Eine Freilandhaltung ist kaum durchsetzbar.

Rinder fühlen sich auf Weiden am wohlsten. Sie haben genügend Auslauf und können in Ruhe fressen.

Auch für *Hühner* ist die Freilandhaltung die ihren Verhaltensweisen angepasste artgerechte Haltung. Jedes Huhn hat neben dem Stallplatz eine Auslauffläche von 10 m². Die Batteriehaltung wurde durch Bodenhaltung weitgehend abgeschafft. Die Haltung von Hühnern in Legebatterien soll spätestens 2020 der Vergangenheit angehören.

In den letzten Jahren hat sich die Haltung der Tiere in Zoos und Tiergärten sehr verbessert. Artgerechte Tierhaltung in Tiergärten und Zoos:

- Käfighaltung wurde inzwischen durch sehr freizügige Freilandhaltung abgelöst.
- Nahrung müssen sich die Tiere, soweit es möglich ist, selbstständig suchen.
- Beschäftigung der Tiere wird vielseitig gesichert.

Artgerechte Tierhaltung in Wohnungen:

- Bewegungsfreiheit muss gesichert sein, z. B. sollten Hunde mindestens zweimal täglich eine Stunde laufen.
- Soziallebende Tiere müssen Partner der eigenen Art haben; beispielsweise sollten Meerschweinchen immer zu zweit gehalten werden.

Erhaltung vom Aussterben bedrohter Tiere

Maßnahmen zum **Erhalten und Retten bedrohter Arten** sind meist am erfolgreichsten, wenn diese bei gefährdeten Tieren direkt im Freiland ansetzen, z.B. Tierschutzgebiete, Tierparks. Das Wiederansiedeln von in Gefangenschaft gezüchteten Tieren stößt meist auf "hausgemachte" Probleme. Die Fremdheit der neuen Umgebung, mangelnde Feinderkennung, fehlende Erfahrung bei der Nistplatzwahl oder Nahrungssuche sowie die zu große Zahmheit Menschen und Raubtieren gegenüber verhindern oft eine erfolgreiche Auswilderung.

Bei Raubvögeln tötet z.B. das zuerst geschlüpfte Junge häufig das noch nicht geschlüpfte Geschwister, indem es das Ei zerstört. Sind die Nahrungsbedingungen günstig, wären die Eltern jedoch in der Lage, beide Jungen aufzuziehen. Um die Aufzuchtrate des Schreiadlers zu verdoppeln, nahmen

Verhaltensforscher das schwächere Küken aus dem Nest, um es später, als man die Attacke des Geschwisterkükens ausschließen konnte, den Eltern wieder ins Nest zu setzen.

Biologische Schädlingsbekämpfung

Die biologische Schädlingsbekämpfung ist eine gute und z.T. sehr effektive Alternative zu dem häufig angewandten Einsatz chemischer Mittel. Das wird u.a. möglich durch

- Ausschaltung von Besiedlungsgebieten. Man nutzt Nahrungsgewohnheiten (süße Leimringe), Insektenfallen oder bringt akustische Reize (Angstrufe von Vögeln) an. Dadurch werden Besiedlungen verhindert.
- Einsatz von Fressfeinden (Konkurrenten), z.B. Marienkäfer gegen Blattläuse.
- Unterbrechung der Fortpflanzung. Sexualduftstoffe werden gezielt genutzt, um Sexualpartner zu desorientieren, oder es werden unfruchtbare, aber kopulationsfähige Sexualpartner gezüchtet. Das wird z. B. bei der Bekämpfung der *Dasselfliege* angewendet.
 - Die Weibchen der Dasselfliege paaren sich nur einmal im Leben. Deshalb setzte man in der Umgebung der Weibchen massenhaft unfruchtbare Männchen aus. Die Eier wurden nicht befruchtet, die Dasselfliegenplage wurde erfolgreich eingeschränkt.

Nach Finschätzung der Tierschützer geht die Zahl der in Deutschland lebenden exotischen Tiere in die Millionen. Darunter befinden sich viele Krokodile. Giftschlangen und Riesenschlangen. Eine artgerechte Tierhaltung ist kaum möglich und Tierhalter sind meist nach kurzer Zeit mit der Pflege überfordert, Schon auf dem Transport nach Deutschland erleiden die Tiere viele Qualen. Deshalb wurde in einigen Bundesländern die Haltung exotischer Tiere verboten.

Nuch chemische Reize (Knoblauchgeruch, Geruch von Wolfsmilchgewächsen) können eine Besiedlung von Schädlingen, z. B. Ratten und Mäusen, verhindern.

Teilgebiete der Verhaltensbiologie

Nur in Zusammenarbeit mit anderen Gebieten der Biologie können verhaltensbiologische Erkenntnisse gewonnen werden.

- Vergleichende Ethologie
- Humanethologie
- Neuroethologie
- Biokommunikation
- Lernethologie
- Angewandte Ethologie
- Verhaltensphysiologie
- Verhaltensökologie
- Soziobiologie

Ausgewählte Verhaltensweisen

Man unterscheidet angeborenes und erworbenes Verhalten.

Angeborenes Verhalten – unbedingt

- unbedingte Reflexe
- angeborene Reiz-Reaktionsketten

EWOTBER

rworbenes Verhalter

- bedingte Reflexe
- Nachahmung
- einsichtiges Lernen
- Lernen durch
 Erfahrung
- Besonders gut untersucht sind das Nahrungsverhalten, das Konkurrenzverhalten mit Revierverhalten, Rangordnungsverhalten, Aggressionsverhalten sowie das Sexual- und Fortpflanzungsverhalten und das Sozialverhalten.
- Diese Kategorien gelten nicht nur für Tiere, sondern auch für den Menschen. Dessen Verhalten wird durch die gesellschaftlichen Bedingungen, Gesetze, moralische Normen u.a. beeinflusst.

Anwendung verhaltensbiologischer Kenntnisse

■ Die angewandte Verhaltensbiologie hat in den letzten Jahren an Bedeutung gewonnen. Ihre Erkenntnisse werden u.a. für eine artgerechte Tierhaltung, für die Erhaltung der vom Aussterben bedrohten Tiere und in der biologischen Schädlingsbekämpfung genutzt.

9.1 Grundbegriffe der Ökologie

ERNST HAECKEL (1834–1919) prägte den Begriff Ökologie als "Haushalt der Natur". Die Ökologie als Teilgebiet der Biologie untersucht die Wechselbeziehungen zwischen den Lebewesen und ihrer Umwelt. In der Ökologie versteht man unter Umwelt die Gesamtheit aller Faktoren, die auf ein Lebewesen einwirken und für sein Leben bedeutsam sind.

Umweltfaktoren sind die Faktoren, die aus der nicht lebenden und lebenden Umwelt direkt oder indirekt auf ein Lebewesen einwirken.

Autökologie untersucht die Wirkung von Umweltfaktoren auf die einzelne Art.

Abiotische Umweltfaktoren sind Faktoren der nicht lebenden Umwelt, die auf ein Lebewesen einwirken, z.B. Klima- und Bodenfaktoren.

Biotische Umweltfaktoren sind Faktoren der belebten Umwelt, die auf ein Lebewesen einwirken. Sie können von Lebewesen der gleichen Art oder von Lebewesen anderer Arten ausgehen.

Der Weg der gewaltigen Strahlungsenergie von der Sonne zur Erdoberfläche beträgt fast 160 Millionen Kilometer. Von den Pflanzen mit Chloroplasten werden jedoch nur etwa 0,1 % des auftreffenden Lichts fotosynthetisch genutzt.

Alle für einen Organismus bedeutsamen Umweltfaktoren wirken zusammen, d.h., sie beeinflussen sich oft gegenseitig; sie wirken nicht unabhängig voneinander. Beispielsweise beeinflusst die Bodenart eines Standorts das Wasserangebot für die Pflanzen.

9.2 Einflüsse abiotischer Umweltfaktoren auf Pflanzen und Tiere

Der wichtigste biochemische Prozess für alle Lebewesen ist die Fotosynthese (/ S. 198).

Der Lichtfaktor ist bedeutend für

der Schichtung des

baumarten: wenig

ausgebildete Kraut-

und Strauchschicht;

Wälder mit Licht-

baumarten: reiche

Kraut- und Strauch-

Wälder mit Schatten-

die Ausbildung

Waldes

schicht

Abiotische Umweltfaktoren beeinflussen den Stoff- und Energiewechsel, die Entwicklungsvorgänge sowie die Verhaltensreaktionen von Organismen.

Zu den abiotischen Faktoren zählen **Klimafaktoren**, z.B. Licht, Temperatur, Niederschläge, Luftfeuchtigkeit, Luftbewegung; **Bodenfaktoren**, z.B. Bodenreaktion (pH-Wert), Feuchtigkeit, Nährsalzgehalt; Sauerstoff und Kohlenstoffdioxid der Luft

9.2.1 Einflüsse abiotischer Umweltfaktoren auf Pflanzen (Auswahl)

Licht als abiotischer Umweltfaktor für Pflanzen

Der **abiotische Umweltfaktor Licht** ist für Pflanzen von zentraler Bedeutung. Unter Ausnutzung des Sonnenlichts vermögen die Pflanzen mit Chlorophyll aus Wasser und Kohlenstoffdioxid sowie Mineralstoffen organische Stoffe aufzubauen.

Einfluss der Lichtintensität auf die Fotosynthese

Lichtpflanzen

- Pflanzen mit hohem Lichtanspruch
- optimale Fotosyntheseleistung erst bei hoher Lichtintensität
- Fotosyntheseleistung überwiegt gegenüber der Atmung erst bei intensiver Belichtung
- Lichtpflanzen oft mit dicken, kleinen Sonnenblättern und vielfach doppeltem Palisadengewebe (/ Abb.)

Beispiele:

Hänge-Birke, Stiel-Eiche, Rot-Klee, Kamille, Zitter-Pappel

Blattquerschnitt

Schattenpflanzen

- Pflanzen mit niedrigem Lichtanspruch
- optimale Fotosyntheseleistung schon bei geringer Lichtintensität
- Fotosyntheseleistung überwiegt gegenüber der Atmung schon im Schatten
- Schattenpflanzen oft mit dünnen, großflächigen Schattenblättern und meist einschichtigem Palisadengewebe (Abb.)

Beispiele:

Wald-Sauerklee, Leberblümchen, viele Moose und Farne, Springkraut

Blattquerschnitt

Einfluss der täglichen Belichtungsdauer auf die Blütenbildung

Kurztagpflanzen

Blütenbildung bei weniger als 12 Stunden täglicher Belichtungsdauer Beispiele: Pflanzen tropischer Klimazonen, z.B. Ananas, Reis, Baumwolle, Hirse, Paprika, Dahlie. Chrysantheme. Mais

Langtagpflanzen

Blütenbildung bei mehr als 12 Stunden täglicher Belichtungsdauer Beispiele: Pflanzen gemäßigter Klimazonen, z.B. Weizen, Spinat, Roggen, Möhre, Rot-Klee, Küchenzwiebel, Salat, Zuckerrübe

Wasser als abjotischer Umweltfaktor für Pflanzen

Zwischen dem Vorkommen bestimmter Pflanzen und dem Wasserangebot eines Standortes besteht ein enger Zusammenhang. An das Leben im Wasser sind **Wasserpflanzen** angepasst. **Feuchtpflanzen** besiedeln Standorte mit hoher Bodenfeuchtigkeit, während **Trockenpflanzen** auf trockenen Standorten existieren können (/ S. 187, 188).

Wasserpflanzen (Hydrophyten)

- Blätter dünn und meist stark gegliedert
- Spaltöffnungen meist fehlend
- Kutikula schwach ausgebildet
- große Interzellularräume zur Speicherung von Luft
- Aufnahme von gelöstem Kohlenstoffdioxid,
 Sauerstoff und Mineralstoffen durch die gesamte Oberfläche;
- Wurzeln fehlend oder zurückgebildet

Beispiele:

Tausendblatt, Wasserpest, Hornblatt. Seerose

Tausendblatt

Feuchtpflanzen (Hygrophyten)

- Blätter dünn und großflächig
- Spaltöffnungen über die Epidermis erhoben
- Kutikula dünn, oft auch lebende Haare
- Wasserabgabe oft durch Guttation (Tröpfchen)
- Gasaustausch über die Spaltöffnungen
- Mineralstoff- und Wasseraufnahme vorrangig durch oft flache Wurzelsysteme

Beispiele:

einige Farne, Aronstab, Begonie, Sumpf-Dotterblume

Gefleckter Aronstab

Trockenpflanzen (Xerophyten)

- Blätter klein, eingerollt oder fehlend
- Spaltöffnungen in die Epidermis eingesenkt
- Kutikula stark, oft dichte abgestorbene Haare
- Transpiration stark eingeschränkt
- Ausbildung von Gewebe zur Wasserspeicherung, oft kugel- oder säulenförmiger Wuchs
- Wurzelsysteme meist tief reichend

Beispiele:

Kakteen, Lorbeerbaum, Myrte, Heidekraut, Oleander

Heidekraut

Bodenreaktion (pH-Wert) als abiotischer Umweltfaktor für Pflanzen

Der pH-Wert ist der negative Logarithmus der Wasserstoffionenkonzentration.

Die **Bodenreaktion (Bodenazidität)** gibt die im Bodenwasser vorhandene Wasserstoffionenkonzentration an. Der **pH-Wert** kennzeichnet die basische, neutrale oder saure Reaktion des Bodenwassers. Das Vorkommen von Pflanzen in einem Lebensraum ist oft an einen bestimmten pH-Bereich des Bodens gebunden.

Bodenazidität ist der Säuregrad des Bodens.

Änderungen im pH-Wert des Bodens haben großen Einfluss auf die im Biotop lebenden Pflanzenarten und auch Bodenorganismen. Manche Arten können solche Änderungen tolerieren, andere sind dann in ihrer Existenz gefährdet (/ S. 359, Toleranzbereich).

Zeigerarten sind bodenanzeigende Pflanzen (Indikatorpflanzen,
✓ S. 360). Sie brauchen zu ihrem Gedeihen ganz bestimmte Bodeneigenschaften. Man kann an ihrem Vorkommen, auch ohne chemische Analyse
des Bodens, auf die Bodenverhältnisse schließen.

Reaktions-	sehr stark sauer			star		1	mäßig	,	sch	wach	-	sch	wach		mäßig		stark		sehr stark		
bereiche					sauer		sauer		sauer		neutral	basisch			basisch		basisch			basisch	
pH-Werte	3,0	3,5	4,0	4	,5	5,0	5,5	6,	0	6,5	7,0	7	,5	8,0	8,5	9,0	9,5	10,	0 1	0,5	11
Kartoffeln						100													*******		
Schwert- lilie																					
Bohnen																					
Spinat																					
Wald- Sauerklee		-																			****
Gemeine Kiefer			-																		
Schlängel- Schmiele																					
Gelbes Wind- röschen																					
Bingel- kraut																- 1					
Heidel- beere																					
Leber- blümchen									****												

9.2.2 Einflüsse abiotischer Umweltfaktoren auf Tiere (Auswahl)

Temperatur als abiotischer Umweltfaktor für Tiere

Aktivität und Verhalten von Tieren werden durch den abiotischen Umweltfaktor Temperatur beeinflusst. Durch Winterruhe und Winterschlaf sind einige gleichwarme Tiere sowie durch Winterstarre einige wechselwarme Tiere an das Überleben in der kalten Jahreszeit angepasst.

Wechselwarme Tiere

Die Körpertemperatur kann nicht reguliert werden und entspricht etwa den Temperaturverhältnissen der jeweiligen Umgebung. Wechselwarme Tiere sind von den Temperaturverhältnissen ihres Lebensraumes abhängig.

Wirbellose Tiere, Fische, Lurche und Kriechtiere sind als wechselwarme Tiere in ihrer Aktivität abhängig von der jeweiligen Umgebungstemperatur. Sie überdauern in frostfreien Verstecken die kalte Jahreszeit in Winterstarre (Kältestarre).

Gleichwarme Tiere

Die Körpertemperatur wird reguliert und relativ konstant gehalten.

Die Körperbedeckung (z.B. Fell, Federn) schützt weitgehend vor Wärmeabgabe.

Säugetiere und Vögel besiedeln als gleichwarme Tiere alle Klimaregionen (z.B. Arktis), da sie relativ unabhängig von der Umgebungstemperatur sind.

Gleichwarme Tiere sind auch im Winter aktiv oder verfallen in einen Winterschlaf bzw. halten eine Winterruhe.

Winterstarre (Kältestarre): bewegungsunfähiger Zustand bei stark herabgesetztem Stoff- und Energiewechsel. Die Körpertemperatur wird stark herabgesetzt.
Beispiele: Zaupeidechse, Erdkröte

Beispiele: Zauneidechse, Erdkröte, Wasserfrosch, Regenwurm, Maikäfer, Karpfen

Winterschlaf: schlafähnlicher Zustand, Lebensprozesse sind auf ein Minimum verringert, die Körpertemperatur wird herabgesetzt. Beispiele: Igel, Fledermaus, Murmeltier, Feldhamster, Siebenschläfer, Haselmaus

Winterruhe: längerer Ruheschlaf mit kurzen Unterbrechungen. Die Körpertemperatur wird kaum herabgesetzt, die Aktivitäten sind aber eingeschränkt.

Beispiele: Dachs, Braunbär, Eichhörnchen, Waschbär

Die Erdkröten beginnen im Frühjahr bei Temperaturen ab 5°C ihre Wanderungen zum Laichgewässer.

Der Feldhamster legt unterirdisch ein kompliziertes Gangsystem mit Nistkessel und Vorratskammer an.

legen im Herbst Nahrungsvorräte u.a. in hohlen Bäumen an. Sie vergessen diese Orte manchmal.

Grube.

Wasser als abjotischer Umweltfaktor für Tiere

Tiere sind vom abiotischen Umweltfaktor Wasser abhängig. Sie benötigen Wasser zur Aufrechterhaltung ihrer Lebensvorgänge, oft auch als Fortpflanzungsort (z.B. Feuchtlufttiere) und Lebensraum (z.B. Wassertiere). Tiere geben Wasser durch Verdunstung und Ausscheidung ab. Diesen Verlust gleichen sie auf unterschiedliche Weise aus.

Trockenlufttiere (z.B. Vögel, Kriechtiere, ✓ S. 109, Säugetiere) sind relativ unabhängig vom Wassergehalt der Umgebung.

Anpassungserscheinungen sind Federn, Fell und eine oft stark verhornte Haut als Schutz vor starker Verdunstung und Austrocknung des Körpers. Trockenlufttiere besiedeln auch Wüsten- und Steppengebiete.

Das Weibchen der Waldränder, Bahndämme, Sand-Zauneidechse legt gruben und Gartenanlagen sind meist im Juni 5-10 die Lebensräume der Zauneiweichschalige und dechse. Nach einem morgendliweiße Eier in eine chen Sonnenbad können die Eiselbst gegrabene dechsen, aufgewärmt durch die Umgebungstemperatur, schnell laufen und Insekten jagen. Bei kühlem, regnerischem Wetter

steif.

Feuchtlufttiere (z.B. Lurche, ≯S. 106, einige wirbellose Tiere) sind stark vom Wassergehalt der Umgebung abhängig.

Angepasst an ihre Umgebung sind sie durch eine feuchte, schleimige, drüsenreiche und kaum verhornte Haut. Diese bietet aber nur wenig Schutz vor Austrocknung.

Feuchtlufttiere leben in Feuchtgebieten oder in Gewässernähe.

Das Weibchen des Feuersalamanders setzt bis zu 70 Larven in klaren, schadstoffarmen Fließgewässern ab. Ein Alpensalamanderweibchen bringt dagegen ein bis zwei Jungtiere auf dem

Land zur Welt.

Feuersalamander leben in Laubwäldern in der Nähe von klaren Bächen. Sie halten sich in feuchtem Moos, zwischen Steinen an Gewässern und in der Laubstreu. auf.

liegen die Tiere träge in einem Versteck und bleiben kalt und

Als nachtaktive Tiere erbeuten sie vor allem Regenwürmer und Nacktschnecken. Nach Regenfällen sind sie auch tagsüber zu beobachten. Feuersalamander paaren sich an Land. Die Eier werden im Körper des Weibchens befruchtet. Feuersalamander überwintern im Boden.

9.2.3 Ökologische Potenz und Toleranzbereich

Umweltfaktoren wirken nicht immer mit gleicher Intensität auf die Organismen ein, d.h., ihr Einfluss schwankt. So gibt es z.B. in vielen Regionen der Erde tageszeitliche und jahreszeitliche Temperaturschwankungen. Die Organismen können sich diesen Veränderungen von Umweltfaktoren innerhalb bestimmter Grenzen anpassen.

Die Toleranzbereiche der Lebewesen sind weitgehend erblich festgelegt.

Einige Tiere sind *tagaktiv* (z. B. Amsel, Kohlmeise), andere *dämmerungsaktiv* (z. B. Fledermäuse) oder *nachtaktiv* (z. B. Eulen, /s. 338). Manche Tiere verbringen die kalte Jahreszeit im **Winterschlaf**, in **Winterruhe** oder in **Winterstarre** (/s. 357).

Viele Pflanzen keimen nur bei bestimmten Temperaturen und blühen nur bei einer bestimmten Belichtungsdauer (Kurztag-, Langtagpflanzen, ✓ S. 355). Bei Temperaturen zwischen 5°C und 10°C beginnen die meisten einheimischen Kulturpflanzen zu wachsen.

Darstellung eines Toleranzbereichs in einer Toleranzkurve

Während seiner Individualentwicklung zeigt der *Wald-Ziest* einen bestimmten **Toleranzbereich gegenüber dem Lichtfaktor** (Toleranzkurve, / Abb.).

Toleranzkurve: Mit dieser Kurve können die Ansprüche eines Lebewesens an einen bestimmten Umweltfaktor dargestellt werden.

Toleranzbereich: Dieser Bereich zeigt auf, unter welchen Bedingungen eine Art überhaupt existieren kann. Minimum (unterer Grenzwert) und Maximum (oberer Grenzwert) begrenzen den Toleranzbereich.

Minimum und **Maximum**: Minimum und Maximum begrenzen den Bereich für die Lebensfähigkeit einer Art. Nähert sich die Toleranzkurve den Grenzwerten an, ist der Organismus noch lebensfähig, aber nicht mehr fortpflanzungsfähig.

Optimum (Vorzugsbereich): Dieser Bereich kennzeichnet den günstigsten Lebensbereich.

Ökologische Potenz: In diesem Bereich kann sich ein Lebewesen entwickeln und fortpflanzen. Bestimmte Schwankungen eines Umweltfaktors werden auch bei gleichzeitiger Wirkung von Konkurrenz ertragen.

DÜberleben und Häufigkeit einer Art sind von dem Umweltfaktor abhängig, der vom Optimum am weitesten entfernt ist. Dieses sogenannte Wirkungsgesetz hatte JUSTUS VON LIEBIG 1862 herausgefunden, als er den Nährstoffbedarf von Kulturpflanzen untersuchte.

Zeigerpflanzen (Indikatorpflanzen)

Der Gärtner kann am Vorkommen von Zeigerpflanzen sind Standortanzeiger. Sie besitzen gegenüber einem bestimmten Umweltfaktor einen engen Toleranzbereich (z.B. bezogen auf Bodeneigenschaften wie Kalk-, Stickstoff-, Säure-, bältnisse schließen,

Zeigerpflanzen (\$\mathcal{S}\$.356) sind Pflanzen, die durch ihr gehäuftes Auftreten einen bestimmten Bodentyp anzeigen. Sie treten vorzugsweise auf diesem bestimmten Boden auf und bilden typische Pflanzengesellschaften. Es gibt z. B. Kalkpflanzen, Nitratpflanzen, Salzpflanzen, Kalkflieher.

Umweltfaktor	Pflanzliche Zeigerarten (Beispiele)		
Bodenreaktion stark bis schwach sauer (pH-Wert 3 bis 6,5)	Säureanzeiger: Preiselbeere, Hain-Wachtelweizen, Heidelbeere, Heidekraut, Schlängel-Schmiele, Kiefer, Faulbaum		
Bodenreaktion schwach bis stark basisch (pH-Wert 7,5 bis 9)	Kalkanzeiger: Huflattich, Bingelkraut, Leber- blümchen, Hohler Lerchensporn, Lungen- kraut, Schlüsselblume, Gelbes Windröschen		
Feuchtigkeit groß (feuchte Standorte)	Feuchteanzeiger: Sumpf-Dotterblume, Wiesen-Schaumkraut, Gelbe Schwertlilie, Torfmoos		
Feuchtigkeit gering (trockene Standorte)	Trockenheitsanzeiger: Heidekraut, Besenginster, Federgras, Silbergras, Zypressen		
Stickstoffgehalt hoch	Stickstoffanzeiger: Große Brennnessel, Bärenklau		

Zeigerarten oder Indikatororganismen werden als Bioindikatoren genutzt, z. B. Flechten zur Untersuchung der Luftbelastung durch Schadstoffe, Wasserorganismen zur Wassergütebestimmung von Gewässern.

eine Bodenanalyse durchführen lassen

und daraufhin z.B.

organischen sowie

mineralischen Dün-

ger ausbringen.

Stickstoffanzeiger (Große Brennnessel)

Feuchteanzeiger (Sumpf-Dotterblume)

Säureanzeiger (Heidelbeere)

Kalkanzeiger (Leberblümchen)

9.3 Beziehungen zwischen Organismen und biotischen Umweltfaktoren

In einem bestimmten Lebensraum (z.B. Tümpel) existiert eine bestimmte Lebensgemeinschaft aufgrund der vorherrschenden abiotischen Faktoren wie auch der vielfältigen Beziehungen der Lebewesen untereinander.

Synökologie untersucht die Einflüsse von der Umwelt auf die Lebensgemeinschaften (/ S. 13).

Innerartliche Beziehungen sind Beziehungen zwischen **artgleichen** Lebewesen (z.B. zwischen zwei oder mehreren Kohlmeisen) um Nahrung, Raum, Partner, Brutplatz. Sie werden auch innerartliche Konkurrenz genannt.

Zwischenartliche Beziehungen sind Beziehungen zwischen artfremden Lebewesen (z.B. zwischen Kohlmeise und Buntspecht) um Nahrung und Raum. Zu den zwischenartlichen Beziehungen gehören auch die Symbiosen (S. 363) und der Parasitismus (S. 233, 364). Zwischenartliche Beziehungen werden auch zwischenartliche Konkurrenz genannt. Unter einer Art versteht man alle Lebewesen, die in wesentlichen Merkmalen übereinstimmen, sich untereinander fortpflanzen und deren Nachkommen fruchtbar sind (S. 287).

kommensalismus ist eine Form des Zusammenlebens zwischen zwei artverschiedenen Organismen. Dabei zieht eine Art von der Nahrung der anderen Art Nutzen, ohne den Partner zu schädigen, z.B. Löwe – Geier.

9.3.1 Nahrungsbeziehungen

Nahrungsbeziehungen (trophische Beziehungen) sind die wichtigsten Beziehungen in einem Ökosystem (/S.366).

Produzenten (Erzeuger organischer energiereicher Stoffe) sind die Pflanzen mit Chloroplasten aufgrund ihrer fotosynthetischen Stoffwechselleistung. Damit sind die Produzenten Ausgangspunkt von Nahrungsketten und Nahrungsnetzen (S. 370) sowie Voraussetzung für die Ernährung heterotropher Lebewesen (S. 195).

Konsumenten (Verbraucher organischer, energiereicher Stoffe) ernähren sich von den pflanzlichen organischen energiereichen Stoffen als Pflanzenfresser (Erstkonsumenten) oder nehmen als Fleischfresser (Zweit-, Dritt-, Endkonsumenten) tierische organische energiereiche Nahrung auf.

Destruenten (Zersetzer organischer energiereicher Stoffe) bauen als *Abfallfresser* (z. B. Regenwurm, Aaskäfer) und *Mineralisierer* (z. B. Bakterien, Pilze) tote, energiereiche, organische pflanzliche und tierische Substanz in anorganische energiearme Stoffe wie Kohlenstoffdioxid, Wasser und Mineralstoffe unter Energiefreisetzung ab.

9.3.2 Konkurrenz zwischen den Lebewesen

Konkurrenz ist der Wettbewerb zwischen den Lebewesen um einen Umweltfaktor, der nicht unbegrenzt im Lebensraum vorhanden ist. Dazu gehören z.B. Nahrung, Raum, Licht und Sexualpartner.

Konkurrenzausschlussprinzip:
Wenn zwei Arten die
gleichen Umweltansprüche haben,
dann können sie auf
längere Zeit nicht
nebeneinander
existieren. Oftmals
führt die Konkurrenz
zur Abwanderung
bzw. Vertreibung
von Individuen der
konkurrenzschwächeren Art

Konkurrenz um Licht

Eine Ursache für die unterschiedliche Entwicklung von Pflanzen der gleichen Art ist in der Konkurrenz um Licht zu suchen. So entwickeln im Frühjahr die Busch-Windröschen auf Lichtungen etwas größere Blüten und Laubblätter als unter Bäumen.

Konkurrenz um Raum

Zum Anlegen von Bruthöhlen durch Spechte ist ein alter Baumbestand erforderlich. Sind nur wenige alte Brutbäume vorhanden, dann ist die Konkurrenz der Spechte um diese Brutorte besonders groß.

Konkurrenten können auch durch Einpassungen in neue ökologische Nischen (/ S. 338, 372) ausweichen, sodass sie im gleichen Biotop bleiben können.

Konkurrenz um Fortpflanzungs-

Turnier- oder auch Kommentkämpfe zwischen zwei ranghohen Mendesantilopen laufen als Auseinandersetzung um die Fortpflanzungspartner oder die Rangordnungsposition nach angeborenen Verhaltensmustern ab (/ S. 341).

Mahrung Land Mahrung

Bei Massenauftreten von Tieren der gleichen Art (z. B. Insektenlarven nach dem Schlupf) ist das Nahrungsangebot (z. B. Futterpflanze) ein begrenzender Faktor. Entweder ein Teil der Jungtiere wandert aus (benachbarte Pflanze) oder bleibt im Wachstum zurück und verhungert schließlich.

9.3.3 Zusammenleben in Symbiosen

Symbiose ist ein enges Zusammenleben von zwei artverschiedenen Organismen mit einem gegenseitigen Vorteil, mit beiderseitigem Nutzen.

Die beiden Organismen können beide Pflanzen, beide Tiere, Pflanze und Tier, Pflanze und Pilz oder Pflanze/Tier und Bakterien sein. Vielfach bestehen auch bei Symbiosen ernährungsbedingte Beziehungen.

Pilzmyzel und Wurzeln von Samenpflanzen (Mykorrhiza)

Wurzeln, beispielsweise von Kiefer, Buche, Lärche, Eiche, erhalten Mineralsalze und Wasser vom Pilzmyzel. Das Pilzmyzel erhält von den Wirtspflanzen organische Stoffe, z.B. Kohlenhydrate.

Beispiele: Birkenpilz/Birke, Ziegenlippe/Wald-Kiefer

Algen und Pilzmyzel in Flechten

obere Schicht (Pilzgeflecht) Algenzelle

Pilzfäden

untere Schicht (Pilzgeflecht) Pilzmyzel erhält von Algenzellen organische Stoffe, gibt der Flechte Form und Gestalt, bildet das Gerüst der Flechte.

Grünalgen oder Cyanobakterien erhalten von Pilzmyzel Kohlenstoffdioxid, Wasser und Mineralstoffe.

Knöllchenbakterien und Schmetterlingsblütengewächse

Knöllchenbakterien bilden an den Wurzeln von Schmetterlingsblütengewächsen (z. B. Erbse) Knöllchen, in denen sie leben. Sie binden den Stickstoff der Luft, der von Pflanzenwurzeln aufgenommen wird.

Die Bakterien erhalten Wasser und organische Stoffe. Auch im Tierreich aibt es Symbiosen. Der Einsiedlerkrebs verbirgt seinen weichen Hinterleib in einem Schneckengehäuse. Dieses führt er immer mit sich und wechselt es, wenn er wächst. Auf dem Gehäuse siedeln sich Seerosen (Korallen, ihre Nesselkapseln in den Fangarmen ist der Krebs geschützt. Der Krebs wiederum trägt sie bei seinen Wanderungen in neue Nahrungsräume.

Regelmäßige

Körperpflege und ge-

nerelle Hygiene (u. a.

auch Abwaschen von Obst und Gemüse vor

dem Essen) dämmt

den Parasitenbefall des Menschen ein.

Der Schweinefinnenbandwurm erreicht eine Länge von 2 bis 4m und lebt im Dünndarm von Fleischfressern und selten auch des Menschen (Hauptwirt). Seine Larven entwickeln sich im

Hausschwein (Zwi-

Hummeln und
Wespen überwintern

als befruchtete Weib-

chen. Diese gründen

mit der Eiablage im Frühjahr einen neuen einjährigen Staat.

schenwirt, 15, 233).

9.3.4 Parasitismus

Parasitismus ist ein Zusammenleben von Organismen verschiedener Arten mit einseitigem Nutzen für eine Art, den Parasiten. In der Regel werden dem Wirt (/ S. 233) vom Parasiten Nährstoffe entzogen. Dabei wird der Wirtsorganismus geschädigt, aber meist nicht getötet.

Schlupfwespen und Insektenlarven

Die Schlupfwespe (Parasit) legt ihre Eier in eine Kohlweißlingsraupe (Wirt). Dort erfolgt die weitere Entwicklung der Schlupfwespenlarven bis zur Verpuppung. Dies hat das Absterben der Kohlweißlingsraupe zur Folge (biologische Schädlingsbekämpfung).

Kohlweißling-Raupe mit Schlupfwespenpuppen

Kohlraupenschlupfwespe

9.3.5 Zusammenleben in Tierstaaten

Ein **Tierstaat** ist eine komplizierte Form des Zusammenlebens von Tieren einer Art mit Arbeitsteilung aufgrund des unterschiedlichen Körperbaus und verschiedener Funktionen der Mitglieder.

Das Zusammenleben im Tierstaat gibt dem Einzellebewesen Schutz, bietet Nahrung und eine gewisse Unabhängigkeit von den Klimaverhältnissen (z. B. Temperatur).

Bienenformen

Königin (bis 20 mm)

Drohne (bis 18 mm)

Arbeitsbiene (bis 15 mm

Bienenstaat

Die Honigbienen (/ Abb.) bilden aus Tausenden von Individuen (Königin, Drohnen, Arbeitsbienen) ein Bienenvolk mit ausgeprägter Arbeitsteilung (z. B. Arbeitsbiene: u. a. Bauen, Putzen, Sammeln von Blütenstaub).

Nahrungsvorräte (Honig, Pollen) sichern auch in den Wintermonaten die Erzeugung von Wärme (26–30°C) im Bienenstock.

Ameisenstaat

Ameisenstaaten (/ Abb.) haben oft mehrere Königinnen, eine große Anzahl von Arbeiterinnen und viele Männchen. Nahrungsvorräte werden nicht angelegt. Die Wintermonate überdauern Ameisen in Winterstarre (Kältestarre).

Termiten leben in zahlenmäßig großen und mehrjährigen Tierstaaten in den Tropen und Subtropen. Ein Volk kann aus mehreren Millionen Tieren bestehen. Auch hier herrscht Arbeitsteilung.

9.3.6 Zusammenleben in Biozönosen

Biozönose ist eine Gemeinschaft von Lebewesen vieler verschiedener Organismenarten, die gemeinsam in einem **Lebensraum (Biotop)** lebend vorkommen und miteinander in Beziehung stehen, z.B. alle Tiere, Pflanzen, Pilze, Algen und Bakterien eines Teichs oder eines Walds.

In der Botanik wird der Biotop häufig als Standort bezeichnet

Biotop (Lebensraum) ist die abiotische Umwelt einer Lebensgemeinschaft. Es ist der von einer Lebensgemeinschaft besiedelte Raum, der der Lebensgemeinschaft die entsprechenden abiotischen Lebensbedingungen bietet.

Biozönose Teich

Alle Lebewesen (z. B. Bakterien, Algen, Pilze, Tiere und Pflanzen) eines Teichs bilden eine Biozönose. Dazu gehören u.a. Rohrkolben, Binsen, Hornkraut, Wasserpest, Karausche, Stichling, Wasserfrosch und Teichmolch, Mückenlarve, Wasserfloh, Posthornschnecke, Teichmuschel, auch Wasserläufer sowie Libellen und im Wasser lebende Käfer mit ihren Larven.

Alle diese Lebewesen sind an bestimmte abiotische Umweltbedingungen angepasst (z. B. Licht, Boden, Wasser), beeinflussen sich wechselseitig und sind voneinander abhängig. Eingriffe des Menschen haben Auswirkungen auf alle Lebewesen.

9.4 Das Ökosystem

9.4.1 Charakteristik eines Ökosystems

Baumstubben im Wald werden nach dem Fällen meist nicht gerodet. Sie bieten einer Vielzahl von Tieren und Pflanzen ausgezeichnete Lebensbedingungen (z. B. Nahrung, Unterschlupf, Fortpflanzungsort, Wuchsort).

Das Ökosystem ist ein Beziehungsgefüge zwischen einer Lebensgemeinschaft (Biozönose) und ihrem Lebensraum (Biotop). Beide bilden aufgrund vielfältiger Wechselbeziehungen eine Einheit.

Merkmale eines Ökosystems

- Ökosysteme besitzen eine (meist) deutliche Gliederung in Schichten (terrestrisches Ökosystem) oder Zonen (aquatisches Ökosystem).
- Ökosysteme sind offene Systeme.
- Die Organismen als Elemente eines Ökosystems lassen sich den Ernährungsstufen als Produzenten (Erzeuger), Konsumenten (Verbraucher) und Destruenten (Zersetzer) zuordnen (S. 361).
- Die Organismen sind Bestandteile sehr komplexer Nahrungsnetze.
- Im Ökosystem bestehen ein Stoffkreislauf und ein Energiefluss.
- Im Ökosystem besteht ein ökologisches Gleichgewicht als ausgewogenes Verhältnis zwischen den Arten in einem längeren Zeitraum.
- Ökosysteme sind durch ihre Produktivität und die Fähigkeit zur Selbstregulation gekennzeichnet (✓S.376).
- Ökosysteme entwickeln sich, d.h., sie verändern sich in (meist) längeren Zeiträumen (Sukzession, Klimaxgesellschaft, / S. 377).

An einem sonnigen Tag produziert eine 115-jährige Rot-Buche etwa 9,4m³ Sauerstoff und 12 kg Kohlenhydrate. Dabei werden 45 m³ Luft "regeneriert". Das entspricht einem Tagesbedarf von 2 bis 3 Menschen.

9.4.2 Räumliche Struktur eines Ökosystems

Jedes Ökosystem ist durch die im Lebensraum eng zusammenlebenden Organismen (z.B. Pflanzen, Tiere, Pilze, Algen und Bakterien eines Waldes, einer Wiese, eines Sees) und durch das Wirken der Umweltfaktoren räumlich strukturiert.

Ökosysteme weisen eine räumliche Struktur (Schichtung, Zonierung) auf.

Schichtung in einem Mischwald

Wälder sind (meistens) deutlich in Schichten gegliedert. Diese werden durch vielfältige Pflanzenarten gebildet, die in ihrer Gesamtheit die Artenstruktur des Waldes ergeben.

Baumschicht (oft über 20 m)

Kronenschicht

Stammschicht

Strauchschicht (bis 5 m)

Krautschicht (bis 0,5 m)
Moosschicht (bis 0,1 m)

Bodenschicht mit Wurzelstockwerken

Zonierung eines Gewässers

Ein **See** ist in bestimmte Zonen gegliedert (z.B. Röhrichtzone, Schwimmblattzone). In jeder Zone leben bestimmte Organismengesellschaften aufgrund der unterschiedlichen Umweltverhältnisse (z.B. Wassertiefe, Temperatur, Lichtintensität).

Lebewesen in den einzelnen Zonen (Auswahl)

Gleiche Tierarten können durchaus unterschiedliche Lebensräume besiedeln. Einige Fischarten, z. B. Plötze, Rotfeder, laichen in Ufernähe in der Röhrichtzone. Die Jungfische leben vor allem in der Schwimmblattzone, während die geschlechtsreifen Tiere in der Freiwasserzone Schwärme bilden.

Bruchwaldzone

Erlen, Weiden, Seggen, Schwertlilien, Gilbweiderich, Blutweiderich Röhrichtzone

Graureiher, Reiherente, Laufkäfer, Erdkröte, Posthornschnecke, Drosselrohrsänger, Rohrdommel;

Schilfrohr, Rohrkolben, Binsen, Simsen, Pfeilkraut, Froschlöffel

Schwimmblattzone

Teichmuschel, Libellen, Flusskrebs, Schnecken, Rohrdommel, Jungfische, Teichhuhn, Blesshuhn;

Seerose, Teichrose, Schwimmendes Laichkraut, Wasser-Knöterich

Tauchblattzone

Schnecken, Egel, Borsten- und Strudelwürmer, Wasserkäfer, Teichhuhn, Reiherente, Insektenlarven; Krauses Laichkraut, Tausendblatt, Hornblatt Tiefalgenzone

Armleuchteralgen, Grünalgen, Kieselalgen

Freiwasserzone

Entenarten, Höckerschwan, Insektenarten, Insektenlarven, tierisches und pflanzliches Plankton, Fische

9.4.3 Nahrungsketten, Nahrungsnetze, Nahrungspyramide

Nahrungsketten

Die **Nahrungskette** ist eine Abfolge von Organismen, die – bezogen auf ihre Ernährung – direkt voneinander abhängig sind.

Nahrungskette in der Lebensgemeinschaft Wald (Auswahl)

Nahrungsketten in der Lebensgemeinschaft Gewässer (Auswahl)

Nahrungsnetze

Nahrungsnetz in der Lebensaemeinschaft See: Wasserpflanzen und pflanzliches Plankton z.B. bilden die Produzenten. Als Konsumenten treten z.B. Schnecken, Wasserflöhe, Eintagsfliegen (Erstkonsumenten), Plötzen, Rotfedern (Zweitkonsumenten) und Hechte (Endkonsumenten) auf. Destruenten sind z.B. Bakterien und Pilze.

Nahrungsnetze entstehen im Ergebnis vielfältiger Nahrungsbeziehungen, da sich ein Lebewesen normalerweise von mehreren anderen Lebewesen ernährt. Dadurch überlagern sich verschiedene Nahrungsketten zu einem Nahrungsnetz.

Die Lebewesen eines Nahrungsnetzes lassen sich den Ernährungsstufen (Produzenten – Konsumenten – Destruenten) zuordnen (/ S. 361).

Nahrungsnetz einer Hecke (Auswahl)

Produzenten: z.B. Holunder, Schlehe, Hasel, Brennnessel Konsumenten:z.B.Schnirkelschnecke, Zauneidechse, Erdkröte, Haselmaus, Neuntöter, Wacholderdrossel, Elster, Kleiner Fuchs, Wald-Spitzmaus, Igel Destruenten: z.B. Bakterien, Pilze, Regenwürmer

Nahrungspyramide

Nahrungspyramide ist die quantitative (massenmäßige) Übersicht der Nahrungsmengen der verschiedenen Ernährungsstufen (Produzenten, Konsumenten) einer Nahrungskette bzw. eines Nahrungsnetzes in einer bestimmten Darstellungsform.

Sie verdeutlicht die stetige Abnahme sowohl der Biomasse und damit der in ihr enthaltenen Energie als auch der Individuenanzahl von den Primärproduzenten bis hin zu den Endkonsumenten. Gleichzeitig nimmt die Größe der Individuen zu.

Ökologische Nische

Die ökologische Nische einer Art (∕ S. 362) ist die Gesamtheit aller abiotischen und biotischen Umweltfaktoren im Lebensraum, die diese Organismenart zum Leben braucht, z. B. Nahrung, Bruträume, Wasserangebot, Lichtverhältnisse.

Nischen sind Nutzungsbereiche, in die konkurrierende Arten ausweichen können, ohne den gleichen Biotop zu verlassen.

Die ökologische Nische ist weder Raum noch Ort, sondern ein Beziehungsgefüge für die Organismen.

Ökologische Nischen einiger Entenarten aufgrund unterschiedlicher
Nahrung und der Nutzung verschiedener Nahrungsräume

 Ökologische Nischen verschiedener Vogelarten aufgrund unterschiedlicher Bruträume in der Uferzone eines Sees

Neben den Kreisläufen von Kohlenstoff und Sauerstoff ist auch der Stickstoffkreislauf ein Stoffkreislauf im Ökosystem.

9.4.4 Stoffkreislauf und Energiefluss im Ökosystem

Die vielfältigen Wechselwirkungen der Organismen in einer Lebensgemeinschaft entstehen durch Nahrungsbeziehungen zwischen Produzenten, Konsumenten und Destruenten. Von Ernährungsstufe zu Ernährungsstufe im Nahrungsnetz werden Stoffe (Stoffkreislauf) und Energie (Energiefluss) weitergegeben.

Stoffkreislauf in einem Ökosystem

Der **Stoffkreislauf** im Ökosystem umfasst alle Prozesse der Produzenten, Konsumenten und Destruenten, die den Auf-, Um- und Abbau von Stoffen einschließen, z.B. Fotosynthese (\$\infty\$ S. 198–201), Atmung (\$\infty\$ S. 202–203) und Gärung (\$\infty\$ S. 204–207).

Stoffkreislauf im Waldökosystem

Energiefluss in einem Ökosystem

Durch die Fotosynthese der grünen Pflanzen auf der Erde werden jährlich etwa 3.10^{18} kJ in 2.10^{11} t organischer Stoffe gebunden.

Der Energiefluss im Ökosystem verdeutlicht die Weitergabe der chemischen Energie in der Nahrungskette von Ernährungsstufe zu Ernährungsstufe. Auf jeder Stufe wird Energie zur Aufrechterhaltung der Stoff- und Energiewechselprozesse benötigt. Die gespeicherte chemische Energie nimmt bis zum Endkonsumenten hin ab.

Energiefluss im Waldökosystem (Ausschnitt)

Stoffkreislauf 🖛

Destruenten

- Stoffkreislauf und Energiefluss sind in jedem Ökosystem untrennbar miteinander verhunden
- Biomasse ist die momentane Masse (Gewicht) der lebenden Organismen in jeder Ernährungsstufe.
- Faustregel: Energieabnahme von Stufe zu Stufe durch Atmung, Ausscheidungen u.a. Verluste an verfügbarer Energie im Schnitt pro Ernährungsstufe bis 90 %. Nur etwa 10 % der Nahrungsenergie werden jeweils weitergegeben.

9.4.5 Populationen, Populationsschwankungen, ökologisches Gleichgewicht

Populationen, Populationsschwankungen

Eine **Population** (\$\infty\$ S. 308) bilden alle Lebewesen einer Art in einem abgegrenzten zusammenhängenden Lebensraum, z.B. alle Stichlinge eines Teichs, alle Buchen eines Mischwalds. Sie stellen eine Fortpflanzungsgemeinschaft dar.

Jede Population besteht zu einem bestimmten Zeitpunkt aus einer bestimmten Zahl von Individuen mit einer bestimmten Altersstruktur. Die Anzahl der Individuen einer Population (Populationsdichte) schwankt im Laufe der Zeit (Populationsschwankung).

Regelung der Populationsdichte

Die Populationsschwankungen sind von vielen Faktoren abhängig und Ergebnis von Regelvorgängen.

Dichteunabhängige Faktoren wirken vollkommen unabhängig von der Populationsdichte. Dazu zählen die *Klimafaktoren* Wasser und Temperatur. Hohe Sommertemperaturen und extremer Wassermangel in Feuchtgebieten können zum Austrocknen der flachen Gewässer führen. Dabei sterben viele Tiere und Pflanzen und oft auch ganze Populationen (Fische, Lurche, Muscheln, Wasserpflanzen usw.).

Dichteabhängige Faktoren wirken in Abhängigkeit von der Anzahl der Individuen einer Population. Zu ihnen gehören das Angebot an Nahrung und die Größe des Lebensraums für eine Population. Als Folge von Nahrungsmangel kommt es immer wieder zu Populationsschwankungen, denn es wandern manche Tierarten aus (z.B. Wanderheuschrecken) und bei anderen sinkt die Anzahl der Nachkommen (z.B. Greifvögel).

Populationsschwankungen in einem Räuber-Beute-System (vereinfachte Darstellung)

Die Populationsdichten von Mäusebussard (Räuber) und Feldmaus (Beute) sind voneinander abhängig und schwanken zeitlich verschoben um einen Mittelwert.

Das Beutespektrum des Mäusebussards umfasst natürlich außer Feldmäusen noch viel andere Beutetiere (u.a. Maulwürfe, Ratten, Hamster, Frösche). Dennoch wurde beobachtet, dass *Mäusebussarde* in "Mäusejahren" mehr Junge aufziehen.

Ökologisches Gleichgewicht

Ökologisches Gleichgewicht ist ein ausgeglichenes Abhängigkeitsund Beziehungsgefüge in einem Ökosystem zwischen Produzenten, Konsumenten und Destruenten sowie den abiotischen Umweltfaktoren über einen bestimmten Zeitraum.

Die Anzahl der Individuen schwankt in einem längeren Zeitraum wegen der ernährungsbedingten Abhängigkeiten (z.B. Räuber – Beute) um einen Mittelwert.

Das ökologische Gleichgewicht beruht auf **Selbstregulation**. Es ist umso stabiler, je artenreicher die Lebensgemeinschaften bzw. das Ökosystem sind. Selbstregulation in einer Biozönose bzw. einem Ökosystem ist die Einhaltung der Populationsdichte nahe einem bestimmten Mittelwert durch wechselseitige Räuber-Beute-Beziehungen.

Biologisches Gleichgewicht zwischen Borkenkäfer (Beutetier) und Specht (Räuber) (vereinfachte Modellvorstellung)

Je mehr Borkenkäfer, desto mehr Buntspechte (①,⊕), je mehr Buntspechte, desto weniger Borkenkäfer (②,⊖), je weniger Borkenkäfer, desto weniger Buntspechte (③,⊕), je weniger Buntspechte, desto mehr Borkenkäfer (④,⊖).

- Die Stabilität von Ökosystemen wird durch natürliche Prozesse (z. B. Naturkatastrophen), aber gegenwärtig besonders durch Auswirkungen der menschlichen Tätigkeit gestört.
- Biologisches
 Gleichgewicht ist der
 Zustand innerhalb
 einer Lebensgemeinschaft, bei dem die
 mengenmäßige Zusammensetzung der
 Arten relativ gleich
 bleibt.

Am stabilsten ist das ökologische Gleichgewicht in Urwäldern und in Biotopen, die nicht vom Menschen beeinflusst werden. Die Artenzusammensetzung verändert sich hier nur geringfügig, da ein Populationsanstieg durch Selbstregulierung abgefangen wird.

- Die Zeichen bedeuten:
- ⊕ bei gleichsinnigen Einflüssen/Auswirkungen: je mehr..., desto mehr...; je weniger..., desto weniger...
- ⊕ bei gegensinnigen Einflüssen/Auswirkungen: je mehr..., desto weniger...; je weniger..., desto mehr....

9.5 Entwicklung von Ökosystemen

Erstmalige Besiedlung von neu sich bildenden Ökosystemen (z.B. Vulkaninseln), Umweltveränderungen durch natürliche Ursachen (z.B. Klimaveränderungen) oder Eingriffe des Menschen (z.B. Kahlschlag) führen zur zeitlichen Aufeinanderfolge von verschiedenen Pflanzen- und Tiergesellschaften (Sukzession) an dem jeweiligen Standort (Biotop).

Die ersten Arten, die sich an einem organismenfreien Standort ansiedeln, nennt man Pionierarten

Sukzession ist die zeitliche Aufeinanderfolge oder Abfolge von Organismengesellschaften in einem bestimmten Ökosystem. Eine Sukzession endet (oft nach langen Zeiträumen) mit einer ökologisch stabilen Schlussorganismengesellschaft (Endstadium oder Klimaxstadium).

Sukzessionen können durch das Klima, die Bodenentwicklung oder durch die Lebenstätigkeit der Organismen selbst hervorgerufen werden. Sie treten auf als Veränderungen infolge langfristiger Klimaveränderungen (z.B. Entwicklung von Tundra zum Laubwald in Mitteleuropa nach der Eiszeit), als Erstbesiedlung von sich neu besiedelnden Flächen (z.B. Vulkaninseln), als Wiederherstellung des ehemaligen Zustandes nach stärkeren Eingriffen (z.B. Feuer, Kahlschlag, Überschwemmungen, Ackerbau).

Entwicklung vom Kahlschlag zum Wald

Entwicklungsfolgen bei der Verlandung eines Sees

Auch bei der Verlandung eines Sees kann man eine zeitliche Abfolge von Organismengesellschaften beobachten.

Verflachung des Seebeckens

Organische und anorganische Substanzen sammeln sich im Uferbereich an und werden eingeschwemmt. Es bilden sich außerdem oft ausgedehnte Faulschlammschichten.

Verlandung des Sees

Aufgrund der Verflachung dringen Pflanzen der Röhricht- und der Schwimmblattzone zur Gewässermitte vor. Der See beginnt vom Uferbereich aus zuzuwachsen. Große Mengen abgestorbenen Pflanzenmaterials führen zur Verlandung.

Bildung eines Flachmoores

Auf den Verlandungsflächen entwickeln sich vor allem Sauer- und Süßgräser, wobei in langen Zeiträumen die Torfbildung beginnt.

Entstehung eines Bruchwaldes

Ein vorläufiges Endstadium wird mit dem Ansiedeln von Schwarz-Erle, Moorbirke, Weiden, Farnen und Moosen erreicht.

Verflachung des Seebeckens

Verlandung des Sees

Bildung eines Flachmoors, Entstehung eines Bruchwalds

9.6 Mensch und Umwelt

9.6.1 Arten- und Biotopschutz

Artenschutz ist ein Komplex von Maßnahmen (staatlich, privat) zum Schutz und zur Pflege gefährdeter, wild lebender Pflanzenund Tierarten.

Biotopschutz beinhaltet eine Vielzahl von Maßnahmen, um Lebensräume für Pflanzen- und Tiergemeinschaften zu erhalten und wiederherzustellen.

Naturschutz richtet sich auf den Schutz ganzer Lebensräume und schließt somit den Artenschutz mit ein. Lebensgemeinschaft und ihr Lebensraum bilden als Ökosystem eine Einheit.

Ziele des Artenschutzes (Auswahl)

- Schutz von biologisch intakten Lebensräumen vor menschlichen Eingriffen wie Zerstörung, Übernutzung und Verunreinigung,
- Erhalt von Arten für bestimmte Umweltfunktionen (Ökosystemstabilität, Bioindikatoren, Bestäubung),
- Schutz einzelner Arten vor dem unwiederbringlichen Aussterben,
- Erhaltung der Artenvielfalt (Biodiversität) in ihren Lebensräumen als Ergebnis der Evolution,
- Sicherung des noch meist unerforschten Genpotentials von Organismen.
- Bewahrung von Vielfalt, Schönheit und Einmaligkeit des Lebendigen,
- Wahrnehmung der Verantwortung des Menschen gegenüber lebenden Organismen und ihrer Lebensräume (Ehrfurcht vor dem Leben).

Gesetzliche Grundlagen in Deutschland

Bundesnaturschutzgesetz (Gesetz über Naturschutz und Landschaftspflege von 1976) mit Maßnahmen zum Schutz bestimmter Gebiete und Einzelobjekte: z.B. Naturschutzgebiet, Nationalpark, Biosphärenreservat, Landschaftsschutzgebiet, Naturdenkmal

Bundesartenschutzverordnung (Verordnung zum Schutz wild lebender Tier- und Pflanzenarten von 1986): Herausgabe der **Roten Listen** gefährdeter Tier- und Pflanzenarten durch das Bundesamt für Naturschutz, Ordnung nach Gefährdungsgruppen (z.B. selten, vom Aussterben bedroht, verschollen)

Vom Aussterben bedrohte Tier- und Pflanzenart

Feldhamster

Rundblättriger Sonnentau

Die Agenda 21 ist ein Aktionsprogramm für das 21. Jahrhundert. Es enthält Maßnahmen, die dem Erhalt unserer Umwelt weltweit dienen.

Zum Schutz von Lebensräumen werden Gebiete zu Nationalparks bestimmt. In Deutschland gibt es mehr als 10 Nationalparks, u.a. Müritz, Sächsische Schweiz, Pfälzer Wald, Bayerischer Wald.

Rote Listen enthalten alle Tier- und Pflanzenarten, die im Land gefährdet sind. Jedes Bundesland gibt eine eigene Rote

Internationale Zusammenarbeit und Abkommen

- Biodiversitäts-Konvention (1992): Abkommen zur Erhaltung der biologischen Vielfalt
- Washingtoner Artenschutzabkommen (CITES; 1973): Verbot und Kontrolle des Handels mit gefährdeten frei lebenden Tier- und Pflanzenarten bzw. deren Teilen (z. B. Panzer, Häute, Korallen, Elfenbein, Leder)
- Internationales Tropenholz-Übereinkommen (1983)
- Bundesrepublik Deutschland als Mitglied in internationalen Naturschutzorganisationen (z. B.: UNESCO, IUCN, UNEP)

Regionale Maßnahmen zum Biotop- und Artenschutz

- Erhaltung natürlicher Lebensräume oder Schaffen von Ausgleichsflächen (Biotopvielfalt) bei allen Baumaßnahmen (Autobahnen, Verkehrsstaßen, Industrie- und Wohngebiete)
- Besonderer Schutz und Erhalt von Kleinbiotopen (z. B. Wegraine, Feldgehölze, Tümpel, Weiher, Bäche, Dorfteiche, Streuobstwiesen, Ödlandflächen, Trocken- und Feuchtwiesen)
- Beachtung einer ausreichenden Größe und Vernetzung der geschützten Flächen
- Öffentlichkeitsarbeit, z.B. Tier des Jahres, Pflanze des Jahres

Pflanze und Tier des Jahres 2010

Dachs

Mitarbeit im Naturschutz

- In Garten und Schulgelände z.B. Anlage von Teichen, Anpflanzen von Hecken, Aussaat von Wildblumenwiesen, Anbringen von Nistkästen und Nisthilfen, Schaffen von Winterquartieren für Igel
- Mithilfe beim Einsammeln von Müll (Wald, Gewässer)
- Bei Schädlingsbefall auf ökologisch vertretbare Bekämpfungsmaßnahmen zurückgreifen
- Natürliche Lebensräume nicht mutwillig zerstören

Insekten-Nisthilfe

Schulteich

9.6.2 Schutz von Ökosystemen

Schutz der Wälder

Wälder haben große Bedeutung als Lebensräume für eine Vielzahl verschiedener Organismen, als Wasserspeicher, als Rohstoffproduzenten und als Erholungsstätten des Menschen.

Viele Wälder sind in Gefahr. Die Ursachen dafür sind vielfältig.

Natur als Verursacher

Witterungsextreme

- lange Trockenheit
- Schnee- und Sturmbruch
- Frost

Schaderreger

- Insekten
- Bakterien und Viren
- Pilze

Forstschädlinge sind z. B. Buchdrucker, Nonne, Kiefernspinner, Blauer Kiefernprachtkäfer, Fichenwickler

Mensch als Verursacher

Luftschadstoffe

- Stickstoffoxide
- Schwefeldioxid
- Stäube
- Ozon

Forstwirtschaft

- Monokulturen
- Bodennährstoffverarmung
- hohe Wilddichte

Auch der Einsatz von Bioziden (chemische Stoffe zur Schädlingsbekämpfung) macht dem Wald zu schaffen.

Nachwachsende Rohstoffe bieten eine Alternative zu den fossilen Rohstoffressourcen.

Maßnahmen zum Schutz unserer Wälder

Die Kalkung von Wäldern aus der Luft ist eine Möglichkeit die Schäden zu minimieren, die durch sauren Regen verursacht werden.

Der 12. Juni 1991 war die Geburtsstunde des dualen Systems in Deutschland. Mit der an diesem Tag in Kraft getretenen Verordung sollte eine Reduzierung

des Verbrauchs an Verpackungsmaterial erreicht werden.

- Forstwirtschaftliche Maßnahmen:
- Schutz des Bodens vor weiterer Versauerung Beispiele:
 - Anbau standortgerechter Baumarten, integrierter Pflanzenschutz, Düngung und Kalkung, Wildbestandskontrolle
- Überwachung der Schadensentwicklung durch Infrarot-Luftbild-Aufnahmen

Waldkalkung

Aufforstung

Politische Maßnahmen:

- Durchsetzung des Bundes-Immissionsschutz-Gesetzes aus dem Jahr 1990 (15. März 1990)
- Durchsetzung der Großfeuerungsanlagen-Verordnung aus dem Jahr 1983 (1. Juli 1983)
- Beachtung der Schadstoffbegrenzung bei Kraftfahrzeugen, seit 1988 EG Abgasgrenzwerte

Persönlicher Beitrag:

- sinnvolle Nutzung des Autos und öftere Benutzung öffentlicher Verkehrsmittel
- Energiesparen im Haushalt: Das erreicht man zum Beispiel durch Reduzieren des Stromverbrauchs z.B. mit Energiesparlampen, Verzicht auf unnötige Elektrogeräte, Wassersparen, Einbau einer modernen Heizung, Maßnahmen zur Wärmedämmung von Gebäuden.

sollte man auf das Umweltzeichen "Blauer Engel" achten, mit dem umweltorientierte Produkte ausgezeichnet werden.

Beim Finkauf

Schutz der Gewässer

Gewässer (z.B. Binnengewässer, Meere, Bäche, Flüsse) sind Lebensräume von Pflanzen, Tieren und anderen Organismen, Nahrungsund Rohstofflieferanten sowie Stätte der Erholung für den Menschen.

Viele Gewässer sind akut gefährdet. Die Belastung ist hauptsächlich das Ergebnis menschlicher Tätigkeit und Lebensweise.

Ursachen f ür die Belastung von Gewässern

- Eintrag mineralischer Düngesalze (Haushaltsabwässer, Abwässer von mineralstoffüberdüngten Feldern).
- Einleitung ungeklärter
 Abwässer
- in Abwässern und Niederschlägen enthaltene Schadstoffe (Schwermetalle, Kochsalz, Ölreste, Abgase).
- Eintrag organischer Stoffe (Pflanzenreste, Gülle, Fäkalien, organische Abfälle).

- Die Abwasserreinigung erfolgt meist in dreistufigen Kläranlagen:
- mechanische Reinigung
- biologische Reinigung
- chemische Fällung

Eutrophierung ist die Nährstoffübersättigung von Gewässern durch häusliche, gewerbliche und industrielle Abwässer und durch Auswaschung von Dünger aus landwirtschaftlichen Nutzflächen.

Erhöhtes Angebot an z. B. stickstoff- und phosphathaltigen Mineralsalzen verursacht starke Vermehrung von Algen ("Algenblüte"). Dies bewirkt eine Überproduktion von organischer Substanz. Viele Algen sterben ab, das führt zur Vermehrung von Bakterien, die unter Sauerstoffverbrauch die tote organische Substanz abbauen. Mineralsalze (insbesondere Stickstoffverbindungen und Phosphate) werden wieder freigesetzt und damit wieder eine erneute Massenvermehrung von Algen ermöglicht. Dadurch entsteht ein schwer zu durchbrechender Teufelskreis:

Sauerstoffarmut im Gewässer hat das Absterben von vielen Organismenarten zur Folge. Es kann Faulschlamm gebildet werden. Das Gewässer wird immer sauerstoffärmer, bis es "umkippt" und zum "toten" Gewässer wird.

Jeder kann zur Vermeidung von Gewässerverschmutzung beitragen! Dazu gehören u.a. phosphatfreie Waschmittel verwenden, das Auto nur in speziell dafür vorgesehenen Waschanlagen zu reinigen, aber auch Trinkwasser sparen (z. B. öfter Duschen als Baden).

Ökosysteme unserer Erde und ihr Schutz

Zu den bekanntesten und auch gefährdetsten Ökosystemen unserer Erde zählen u. a. tropische Regenwälder, Wüsten.

Tropischer Regenwald als Ökosystem

Tropische Regenwälder gibt es in Asien, Afrika, Zentral- und Südamerika, aber auch auf Madagaskar, einigen Karibischen Inseln sowie im Norden Australiens.

Lebensbedingungen

Charakteristisch für die tropischen Regenwälder sind gleichmäßig und ganzjährig hohe Temperaturen wie auch ganzjährig hohe Niederschlagsmengen. So erreichen die Temperaturen im Jahresmittel zwischen +24 °C und +30 °C. Die Niederschlagsmengen liegen im Jahr zwischen 2000 mm und 4000 mm.

Lebensgemeinschaft

In den tropischen Regenwäldern lebt eine Vielzahl von Pflanzen- und Tierarten, die sich je nach dem Vorkommen des Regenwalds unterscheiden können.

Charakteristisch ist der Stockwerkbau (Abb.) in Abhängigkeit vom Standort des Regenwalds mit bis zu sechs Schichten: Bodenschicht, Krautschicht, Strauchschicht, niedrige Baumschicht, Kronenschicht und einzelne Baumriesen (Überständer mit z.T. über 50 m Höhe). Kennzeichnend sind Lianen als Kletterpflanzen und auf den Ästen und Blättern zahlreiche Epiphyten (Aufsitzer) wie Bromelien, Farne, Flechten und Orchideen.

Häufig vorkommende Tierarten sind Gliedertiere (Spinnentiere, Tausendfüßer), aber auch Säugetiere (z.B. Orang Utan, Bonobo, Schimpanse, Tiger), Vögel (z.B. Papageien,

Paradiesvögel, Kolibris), Amphibien (z.B. Pfeilgiftfrösche) und Reptilien (z.B. Krokodile, Schlangen, Schildkröten).

Gefährdung und Schutz

Die Vernichtung großer Flächen des tropischen Regenwalds durch Abholzen (Nutzund Brennholzgewinnung), Brandrodung (*/ Abb.) und Landwirtschaft (Wechselbaufeld) führte zur Vernichtung der Lebensgrundlage zahlreicher Naturvölker, zum Aussterben einer Vielzahl von Tier- und Pflanzenarten und hat negative Auswirkungen auf das Weltklima und den Wasserhaushalt der Erde.

Internationale Schutzmaßnahmen und persönliche Verhaltensweisen gegenüber dem Kauf von Tropenhölzern könnten noch vorhandene Regenwälder vor ihrer Zerstörung retten.

Mensch und Biosphäre

Atmosphäre	Lithosphäre	Hydrosphäre
(Lufthülle)	(Gesteinsmantel)	(Wasserhülle)

- Biosphäre =
 Lebensraum, von
 griech.: bios = Leben;
 sphaira = Kugel,
 Kreis, Bereich
- · Biosphäre als Gesamtheit aller miteinander vernetzten Ökosysteme der Erde
- · Biosphäre mit globalen Stoffkreisläufen und globalem Energiefluss
- Regionale Veränderungen haben weltweite Auswirkungen.

Belastungen der Biosphäre als globales Problem (Auswahl)

Überbevölkerung Rohstoff- Schadstoffe Artensterben Klimawandel						
Mangel an Nah-	verknappung Erdöl, Kohle,	Verunreinigen von	Rückgang der	Erderwärmung		
rung, Trinkwasser, Energie, Lebens- raum	Erze, und Erdgas werden knapp, der Bedarf steigt	Boden, Wasser, Luft durch Treib- hausgase, Gifte, Schadstoffe, Müll	Artenvielfalt (Bio- diversität) durch Verunreinigungen, Waldrodungen, Lebensraumver-	mit katastropha- len Folgen, z.B. Wüstenbildung, Anstieg des Mee- resspiegels u.a.		
			luste	resspiegeis u. a.		

Schwerpunkte einer nachhaltigen Entwicklung der Biosphäre

- · Stabilisierung der Weltbevölkerung
- · gerechte Verteilung aller Güter zwischen den Ländern
- drastisches Senken der Belastung der Biosphäre mit Treibhausgasen, Schadstoffen, Giften und Abfällen
- $\cdot \ \text{weltweit sparsamer Umgang mit allen nicht erneuerbaren Ressourcen}$
- erhöhte Nutzung erneuerbarer Energien (Wind-, Wasser-, Solarenergie, Biogas)
- · verstärkter Anbau nachwachsender Rohstoffe (Biomasseproduktion)
- Eine nachhaltige Entwicklung der Biosphäre kann nur in internationaler Zusammenarbeit und mit persönlicher Verantwortung erreicht werden.

Unsere Erde als Lebensraum - Umzug unmöglich

■ Die Biosphäre besteht aus der Gesamtheit aller miteinander vernetzten Ökosysteme der Erde. Aufgrund dieser Vernetzung haben regionale Veränderungen einzelner Lebensräume und deren Lebensgemeinschaften oft weltweite Auswirkungen.

Klimawandel als globales Problem der Menschheit

■ Wissenschaftliche Prognosen gehen davon aus, dass mit einer weiteren Erderwärmung die Zivilisation auf der Erde infrage gestellt wird.

Der Klimawandel – seine Ursachen und Folgen (Auswahl)

Belastung der Atmosphäre mit Treibhausgasen (Kohlenstoffdioxid, Methan, Stickoxide, FCKW u.a.)

Erhöhung des Treibhauseffekts und weltweite Erwärmung der Atmosphäre (um 2,5 °C bis 4,5 °C als wissenschaftliche Prognose)

Eisschmelze (Polareis, Alpengletscher) mit Anstieg des Meerwasserspiegels mit Landüberflutungen

Extreme Trockenheit (neue Wüsten und Steppen, trockene Sommer) mit Trinkwassermangel und Hungersnot

Zunahme extremer Naturkatastrophen (Wirbelstürme, Flutwellen) mit gewaltigen Zerstörungen

Internationale Zusammenarbeit beim Klimaschutz (Auswahl)

- 1979: 1. Weltkonferenz in Genf Klimawandel als vordringlich zu lösendes Problem international erkannt (160 Länder)
- 1992: Umweltgipfel in Rio de Janeiro Agenda 21 als erste globale Klimarahmenkonvention verabschiedet (178 Länder)
- 1997: Weltklimakonferenz in Kyoto Erstes völkerrechtlich verbindliches Protokoll zum Klimaschutz
- 2009: 15. UN-Weltklimakonferenz in Kopenhagen: Erarbeitung eines Weltklimaschutzvertrags zur Begrenzung der globalen Erderwärmung mit ihren verheerenden Folgen (192 Länder)

Ziele des Klimaschutzes

- Abschluss einer völkerrechtlich verbindlichen Klimakonvention zur Bewahrung der Welt vor einer Klimakatastrophe (einschließlich festgelegter Sanktionen bei Nichteinhaltung durch einzelne Staaten):
- Ausstoß von Treibhausgasen weltweit bis 2050 halbieren, um damit eine globale Erderwärmung um höchstens 2°C zu erreichen
- Industrieländer drosseln drastisch den Kohlenstoffdioxidausstoß
- Entwicklungsländer werden von Industrienationen unterstützt

Register

A Abdruck 302 Abhängigkeit - körperliche 172 - seelische 172 abiotische Umweltfaktoren 252 f. Abstammung des Menschen 300, 319 f. Abstraktionsvermögen 321 Abwasserreinigung 383 Abwehrreaktion 258f. Adhäsion 186 Adrenalin 175 After 139 Agenda 21 379 Aggressionsverhalten 341, 346 Ähre 74 Ährenrispe 74 Aids 253 f., 257 Aids-Virus 253 Akkommodation 214 Akne vulgaris 161 aktive Immunisierung 259, 262 Albinismus 277 Algen 83 - Bedeutung 49 - Fortpflanzung 49 - Lebensweise 49 Algenblüte 383 Alkohol 171 Alkoholgehalt 171 alkoholische Gärung 205, 207 Allel 269, 280 Allergene 260 Allergien 161, 260 Allergietest 260 Allesfressergebiss 124 Alterungsphase 242 Altersbestimmung von Fossilien 301 Altruismus 345 Ameisenstaat 365 Aminosäuren 275 Amniozentese 290 Amöbenruhr 84, 253 Analogie 314

Anatomie 12 Angina 253 Ansteckung 254 Antagonisten 135 Anthropologie 12 Anti-Baby-Pille 180 Antibiotika 45, 261, 311 Antigen-Antikörper-Reaktion 259f. Antikörper 277 artgerechte Tierhaltung 348 Aguarium 28 Arbeitsschutz 26 Arbeitsteilung 96 Archaeoptervx 304 Art 30, 287, 352, 361 Artenschutz 379, 380 Arterien 147 f. Arterienverkalkung 154 Arzneimittel 170, 197 Asseln 91 Assimilation 198f., 204 - autotrophe 198 - heterotrophe 198 Assimilationsstärke 199 Atembewegungen 143 Atemfrequenz 144 Atemgase 194 Atmung 104, 109, 122, 189, 202 f. Atmungsorgane 104, 107, 110, 122, 142 Atmungssystem 119, 142 f., 195 Attrappenversuch 329 Auge 163, 214 Augenfehler 216 Ausläufer 66, 225 unterirdische 66, 225 - oberirdische 66, 225 Auslese 307, 310, 318 Auslesefaktoren 311 Ausscheidungsorgane 90, 94f., 97, 103, 107, 109, 112, 156f. Ausscheidungssystem 119 Außenkiemen 234 Außenohr 164 Außenparasiten 233 Außenskelett 91

Außenverdauung 94 Austreibungsphase 238 Auswerten von Tabellen 32 Autökologie 352 AVERY, A. G. 273

Backenzähne 140
Bakterien 42, 83, 248 f., 257, 261, 295

- Bedeutung 43

- Lebensweise 43
Bakterienkultur 43
Bakterienzelle 42
Bakteriologie 43
Ballaststoffe 137
Balz 343
Balzverhalten 343
Bandwürmer 88 f.
Bärlappgewächse 52 f.

Basedowkrankheit 176 Basenpaare 277 Basenpaarung 274 Basensequenz 273 BATESON, WILLIAM 264 Bau

- des Auges 163
- des Ohrs 164
- der Zähne 140 Bauchatmung 144 Bauchspeicheldrüse 174 Baumfarne 52 Bedecktsamer 54, 56, 228 bedingter Reflex 333
- Befruchtung 228, 235 f. – äußere 106, 229
- innere 109, 114, 124, 229 f. Begattung 227

Begattung 227 Begründen 32 Beißkiefer 316 Belastung von Gewässern 383

Beobachten 17
Beobachtung 18

Beratungsstellen 172 Berührungsreize 213 Besamung 228

Beschreiben 29

Beschädigungskampf 338, 341 Beschwichtigungsgesten 341 Bestandteile der Nahrung 137 Bestäubung 227 Bestimmen 23, 24 Betrachten 25 Beuger 135 Beute 375 Bewegungsnerven 208 Bewegungssystem 134, 136 Beziehungen - innerartliche 361 - zwischenartliche 361 Bienenformen 96, 364 Bienenstaat 364 Bildungsgewebe 65 Bilharziose 88 Bindehautentzündung 164 Biochemie 14 Biodiversität 379 f. biogenetisches Grundgesetz 300 Biogeografie 16 Bioindikator 360 Biokommunikation 328 Biokybernetik 220 Biologie 8, 11 biologische Evolution 305 f. biologische Oxidation 193 biologische Regelung 220 biologisches Gleichgewicht 376 Biomasse 371, 374 Bionik 15 Biophysik 15 Biosphäre 385 f. Biotechnologie 15 biotische Umweltfaktoren 352 f., 361 f. Biotop 365 f. Biotopschutz 379, f. Biozide 381 Biozönose 365 f. Blasensteine 157 Blattdornen 71 Blätter 56, 67 f. Blätterpilze 46 Blattmetamorphose 71, 231,

313

Blattranken 71

Blattrollkrankheit 249

blattsukkulente Pflanzen 71 Blindenschrift 165 Blut 119, 150 f., 195 Blutdruck 148, 155 Blüte 72, 73 Blutegel 90 Blütendiagramm 19 Blütenstände 54, 73 f. Bluterkrankheit 292 Blutflüssigkeit 150 Blutgefäße 147 Blutgefäßsystem 91, 95, 146, 149 Blutgerinnung 150 Blutgruppen 151 f., 286 Blutgruppenbestimmung 152 Bluthochdruck 148, 155 Blutkapillaren 149, 194 Blutkonserven 153 Blutkreislauf 119, 146 f. Blutplasma 150 Blutplättchen 150 f. Blutsenkung 150 Blutspendewesen 153 Blutübertragung 151, 152 Blutvergiftung 153 Blutzellen 150 f., 258 - rote 151 - weiße 151, 258 Blutzuckerspiegel 175 Bodenart 353 Bodenazidität 356 Bodenfaktoren 352, 354 Bodenprobe 40 Bodenreaktion 356 Bodenuntersuchungen 39 f. Body-Mass-Index 141, 192 Borreliose 256 Botanik 12 **BOVERI, THEODOR 267** BREHM, ALFRED EDMUND 328 Brillen 216 BROWN, ROBERT 266 Bruchwaldzone 368 Brückentiere 304, 318 Brust 95 Brutdauer 235 Brutfürsorge 344 Brutgebiet 115

Brutknospen 226
Brutpflege 114, 344
Brutpflegeverhalten 344f.
Brutschmarotzer 344
BSE 248
Bulimie 141
Bundesnaturschutzgesetz 23, 379
Bypassoperation 155

C Candida-Pilze 46, 257 CAVALLI-SFORZA 324 Centromer 267 chemische Evolution 305 Chemosynthese 201 Chitin 45 Chlamydien 257 Chlorophyll 196, 199 Chloroplasten 199 Cholesterin 154 Chromatiden 267 Chromosomen 267, 269, 278, 288 Chromosomenbestand 267 Chromosomenkarte 268 Chromosomenmutation 288 Chromosomenpaar 268 f. Chromosomensatz 267 Chromosomenzahl 320 Coitus interruptus 180 CORRENS, CARL ERICH 267 Cortex 223 Creutzfeldt-Jakob-Syndrom 248 CRICK, FRANCIS H. C. 273 crossing over 272 CUVIER, GEORGES 299 Cyanobakterien 44 cytogenetische Untersu-

D

chung 290

Darmparasiten 89 DARWIN, CHARLES 10, 300 Dauergebiss 140 Dauerpräparate 26 Dauersporen 43 Definieren 30 Dendriten 168 Denkfähigkeit 321

Desoxyribonucleinsäure 273 Destruenten 15, 46, 361, 370, 376 Diabetes mellitus 176 Dialysegerät 157 Diastole 147 Diät 141, 176 Diätnahrung 176 dichotomer Bestimmungsschlüssel 24 Dickdarm 139 Differenzierung 244, 317 Diffusion 184, 185, 189 Diphtherie 253 Diskutieren 32 Dissimilation 195f., 202f. DNA (DNS) 273, 275, 278 Dolde 74 Doldengewächse 60 Domestikation 348 Down-Syndrom 289 Drogen 170 - legale 170 - illegale 172 Drohverhalten 338, 341 duales Systems 382

E E

Düngung 189

Dünndarm 139, 191

Echsen 110 Echte Farne 52 Echte Spinnen 93 Eckzähne 140 Ecstasy 172 EIBL-EIBESFELDT, IRENÄUS 328 Eierstöcke 177 Eigenreflex 218 Eileiter 177 Ein-Gen-ein-Enzym-Hypothese 277 Eingeweidemuskulatur 134 Eingeweidesack 100 einkeimblättrige Pflanze 57, 67 Einschluss 302 einsichtiges Lernen 335 Einsiedlerkrebs 92 Einzelfrüchte 75 Einzelgänger 346

Eirollbewegung 332 Eiweiße 137, 197, 276 f. Eiweißsynthese 276, 278 Eiweißverdauung 191 Eizelle 226 f. Eizellen 227 Ektoparasiten 233 Elektroenzephalogramm (EEG) 169 Elektrokardiogramm (EKG) Elektronenmikroskop 25 Elternpflanzen 279 Embryo 236 Empfängnisverhütung 180 Empfindungsnerven 208 Endknöpfchen 168 endokrines System 173 **Endoparasiten 233** Endosymbiontenhypothese 306 endotherme Reaktion 200 Endwirt 233 Energiebedarf 192 Energiefluss 372, 374 Energieumwandlungen 192 Entenvögel 118 Entstehung der Erde 9 Entwicklung - direkte 231 - indirekte 231f. Entwicklung - des Menschen 319 - der Sprache 342 – von Ökosystemen 377 Enzyme 190, 295 Erbanlagen 267 f. Erbbild 280 Erbaana 280 f. - dominant-rezessiver 282 - intermediärer 282 Erbinformation 265f., 276f. Erbkrankheit 268, 289 f. Erbmaterial 264 Erde 386 Erdmittelzeit 303 Erdwendigkeit 210 Erdzeitalter 5, 110, 301, 303 Ergänzungsstoffe 138 Erhalten und Retten bedrohter Arten 349

Erkältungskrankheiten 144 Erkenntnisaewinnuna 17 Erklären 22, 31 Erkrankungen - der Lunge 144f. - der Nieren 157 des Nervensystems 170f. Erkunden 334 Erläutern 30f. Ernährung 193 - autotrophe 44, 49, 53 - aesunde 79 - heterotrophe 43, 46, 49, 193, 195 Ernährungsstufen 370 f. Ernährungsweisen 113, 195 Eröffnungsphase 237 Erreger 4, 247 Erregung 208 Erregungsleitung 208 Erscheinungsbild 280, 291, 315 Erste-Hilfe-Maßnahmen 136. 161 Erwachsenenalter 240 Erzeuger 361 Essigsäuregärung 206 Essstörungen 141 Etappen der Menschwerdung 323f. Ethogramm 329 Ethologie 13, 328 Eudorina 47 Euglena 49 Eukarvota 83, 276 Eulenvögel 117 Europide 325 Eutrophierung 383 Evolution 297 f., 312, 318 - biologische 321 kulturelle 321 Evolutionsfaktoren 5, 307, 310 f., 318 Evolutionsforschung 298 Evolutionstheorie 298, 300 Experiment 21f. Experimentieren 20 FI

Facettenaugen 95 Familienforschung 292 Familienstammbaum 290 Fangen 23 Farbensehen 217 Farbtest 217 Farnpflanzen 52 f., 231 Federkleid 112 Fell 120 Fette 137, 197 Fettverdauung 191 Feuchtgebiete 358 Feuchtlufttiere 106, 358 Feuchtpflanzen 187, 188, 355 Fibrinogen 150 Fingerabdruck 159 Fische 102f. Fischfang 104 Fischhaut 103 Fischzucht 104 Flachwurzler 63 Flechten 44, 46, 363 Fleisch fressende Pflanzen 192 Fleischfresser 336, 361 Fleischfressergebiss 123 FLEMING, ALEXANDER 45, 261 Flossen 122 Flugarten 112 Flügel 112, 314 Flusskrebse 91 Formenmannigfaltigkeit des Menschen 324 Forschungsmethoden 292 Forstschädlinge 381 Fortbewegung 320 - Vögel 114 - Säugetiere 120 Fortpflanzung 224, 245, 265 - geschlechtliche 72, 226, - ungeschlechtliche 224f. Fortpflanzungsverhalten 336, 342, 345, 350 Fossilation 301 Fossilien 100, 298, 301, 318 Fotonastie 211 Fotosynthese 44, 189, 198f.,

204, 354, 373 f.

Freilandhaltung 348

Freiwasserzone 368

Freilandbeobachtungen 329

Fototropismus 209

Fremdreflex 218
FREUD, SIGMUND 332
Friedfische 102, 105
FRISCH, KARL VON 328, 347
Frischpräparat 26
Froschlurche 30, 107 f.
Fruchtblätter 72
Früchte 56 f., 75 f.
Fruchtknoten 72, 228
Fruchtwasseruntersuchung 290
Fuß 100, 131
Fußschäden 136

Galapagosinseln 300, 309

G

Garnelen 91

Gartenbau 291

Gärung 202, 204, 206 Gasaustausch 142, 149, 189, 194 Gebärmutter 177 f., 236 Gebiss 140, 320 Geburt 237 Gedächtnis 222, 333 Gegenspieler 135 Gehirn 168f., 222f. Gehörsinn 162 Gelbmosaikkrankheit 249 Gelenke 133 Gemeiner Holzbock 256 Gemüsepflanzen 79 - ausländische 81 einheimische 79 Gendiagnostik 295 Gene 267 f., 278, 280, 286, 288 Generationswechsel 53, 86, 230 f. Genetik 13, 263 f. genetischer Code 275 Genmutation 288 f. Genom 268 Genommutation 288 f. Genotyp 280 Gentechnik 270, 294f. Gentechnologie 270, 294, 296 Gentherapie 295 Genussmittel 170 geografische Gruppen 324f. Geotropismus 210 Geruchssinn 162, 166

Geruchssinnesorgan 166 Geschlechtschromosomen 268 Geschlechtskrankheiten 180. 257 Geschlechtsmerkmale 241 Geschlechtsorgane 177, 227 – äußere 177 - innere 177 - männliche 179 weibliche 177 Geschlechtsreife 240 Geschlechtsverkehr 227 Geschmackssinn 162, 166 Geschmackssinnesorgan 166 Geschmackssinneszellen 166. 218 Gesichtsausdruck (Mimik) 16 Gesichtssinn 162 Gestaltwandel 231 gesunde Ernährung 141 Gewebe 65, 196, 244 Gewebedifferenzierung 50 Gewichtsreduzierung 141 Giftpilze 46 Ginkgobaum 54 Gleichgewichtssinn 162 Gliedmaßenskelett 131, 320 Gonokokken 257 Gorilla 320 Grabbeine 314 Grabschaufeln 121 Grannenhaare 120 grauer Star 214 Greifvögel 118 Greisenalter 240 Grippe 253 Großhirn 168, 223 Grünalgen 47 f. Grundumsatz 192

H

Haarsterne 87 Habituation 333 Hackordnung 340 HAECKEL, ERNST 10, 300, 352 Haft- und Kletterwurzeln 64 Halten und Pflegen von Organismen 28

Organismen 28 Haltungsschwäche 136 Hämoglobin 195 Handlungsbereitschaft 332 Harnblasenentzündung 157 Harnuntersuchungen 156 HARVEY, WILLIAM 149 Hauptwurzel 63 Haut 156, 158, 165 Hautflügler 97 Hautmilzbrand 250 Hautpflege 160 Hautpilze 46, 161 Hautschädigung 161 Hauttätowierungen 159 Hauttyp 160 Häutung 91 Hefepilze 45, 205 Herpesviren 257 Herz 146 Herzinfarkt 155 Herzkatheter 155 Herz- und Kreislauferkrankungen 154 Herzmuskel 146, 147 Herzschrittmacher 155 Heterozygotentest 290 Hinterleib 93, 95 Hirnanhangsdrüse 174 HIV-Infektion 255 HI-Virus 254 HIV-Test 255 Hoden 179 Hodensack 179 Höhlenmalereien 321 Höhlenzeichen 8 Hohltiere 85 Holzgewächse 62f. Homo erectus 298 Homologie 312 Homo sapiens sapiens 324 homosexuell 343 Honigbiene 98 Hormondrüsen 173 f. Hormone 173, 277 Hormonsystem 173, 176 Hornschuppen 109 Hörsinneszellen 164 Hörvorgang 217 Humanethologie 328 Humangenetik 290, 292 - Familienberatung 290 Humaninsulin 176 Hundestaupe 251

Hydrophyten 187, 355

Hygiene 261 Hygrophyten 187, 355 Hypophyse 176 Hypothalamus 176

identische Replikation der DNA 274, 278 Imitation 334 Immunisierung 262 - aktive 259

- passive 259

Immunität 258, 262

- angeborene 258 - erworbene 258f. natürliche 258 Immunreaktion 258f. Immunschwächekrankheit 254 Immunsystem 260 Impfungen 251, 259, 261 Imponieren 338 Indikatorpflanzen 356, 360 Individualentwicklung 231,

241, 245, 333

- bei Insekten 232
- bei Plattwürmern 233
- bei Samenpflanzen 241
- bei Wirbeltieren 233
- der Fische 234
- der Kriechtiere 235
- der Lurche 234
- der Säugetiere 235
- der Vögel 235
- des Menschen 236
- Individuen 287

Industriemelanismus 310 Infektion 252, 254, 256

Infektionskrankheiten 42,

252 f., 261 f. Inkohlung 302

Inkubationszeit 252

Innenkiemen 234

Innenparasiten 233

Insekten 95, 98

Insektenbeine 96, 313

Insektenbestäubung 228 Insekten fressende

Pflanzen 71 Insektenfresser 125 Insektenfressergebiss 123 Insektenordnungen 96

Insulin 175, 270, 295 Intelligenz 293, 321 Intelligenzleistungen 335 Intelligenztest 293 Intensivhaltung 348 In-vitro-Befruchtung 294 In-vitro-Vermehrung 271 Iodprobe 200 IO 293 Isolation 307, 308

- fortpflanzungsbiologische 309
- geografische 309
- ökologische 309

JENNER, EDWARD 261 Jetztmenschen 324 Jugendalter 240 Jugendschutzgesetz 171 Junafrosch 234 Jungtiere 344

K

Käfer 97 Kaffeepflanzen 82 Kaimane 111 Kakaobaum 82 Kalkung 382 Kältestarre 106 Kapillare 147 f. Karies 140 Kartoffelpflanze 78 Karyogramm 268 KASPAR-HAUSER-Experiment 329

Katastrophentheorie 299 Keimdrüsen 174 Keimling 241 Keimspross 241 Keimung 241 Keimwurzel 241 Kelchblätter 72 Keuchhusten 253 Kieferngewächse 54f. Kiemen 104, 193 Kiemenschnecken 100 Kindchenschema 330 Kinderlähmung 253 Klassifizieren 30 Kleinhirn 168, 223

Kleinkind- und Vorschulalter 239 Klimafaktoren 352, 354 Klimaschutz 386 Klimawandel 386 Klon 271 Klonen 270 Kniesehnenreflex 331 Knochen 132 Knöllchenbakterien 43, 363 Knollen 314 Knospung 226 Koazervate 9, 306 KOCH, ROBERT 43, 253 Kohäsion 186 Kohlenhydrate 137, 197 Kohlenhydratverdauung 191 Kolben 74 KOLLATH, WERNER 141 Kombinationszüchtung 284 Kommensalismus 361 Kommentkämpfe 341 Kommunikation 342 Kompassorientierung 337 Komplexaugen 95, 213 Konditionierung 333 Kondome 180, 254 Konduktorin 292 Konkurrenz 311, 338, 361 f. Konkurrenzausschlussprinzip 362 Konkurrenzverhalten 336, 338, 342 Konstanz 264 Konstanz der Arten 299 Konsumenten 361, 369 f., 373, 376 Kontaktlinsen 216 Konvergenz 314 Kopf 91f., 95, 100, 102, 106, Kopfbruststück 93 Kopffüßer 100f. Korallen 85 Korallenriffe 86 Korbblütengewächse 61 Körperchromosomen 268

Körpergewicht 192

Körperhaltung 320

Körperkreislauf 149 f.

Körperpflege bei Affen 347

Körpertemperatur 122, 221, 357 Körperzelle 149 Krabben 91 Krampfadern 155 Krankheiten 247 - bei Pflanzen 249 bei Tieren 250 Krankheitserreger 84, 248 Kraushaaralge 48 Kräuter 62 Kraut- und Knollenfäule 250 Kreationismus 299 Krebstiere 91f. Kreidefelsen auf Rügen 100 Kreuzblütengewächse 59 Kreuzotter 111 Kreuzungsschema 280 Kreuzungsversuche 279, 300 Kreuzungszüchtung 284 Kriechtiere 109f Krisensituationen 342 Krokodile 110f. Kronblättern 72 Kröten 107 Krümmungsbewegungen 209 Kulturpflanzen 99, 197, 359 Kurztagpflanzen 355, 359 Kurztagsbedingungen 314 Kurzzeitgedächtnis 222, 333

LIN Lähmungen 170 LAMARCK, JEAN BAPTISTE DE 10, 299 LANDSTEINER, KARL 151 Landwirtschaft 291 Langtagpflanzen 355, 359 Langzeitgedächtnis 222, 333 Lärm 165, 246 Latimeria 304 Laubblatt 67, 70 Laubmoos 230 Lebensgemeinschaft 366 Lebensmittelzusatzstoffe 190 Lebensprozesse 183 Lebensraum 365f., 386 Leberegelkrankheit 88 Lebewesen 9, 352, 362 - einzellige 306

- vielzellige 306 Leckrüssel 316 LEEUWENHOEK, ANTONY VAN 43 Leaebild 19 Leistungsfähigkeit 222 Leistungsumsatz 192 Leitfossilien 302 Lernen 333 Lernen durch Erfahrung 335 Lernethologie 328 Lernformen 333 Licht 354 Lichtfaktor 359 Lichtmikroskop 25 Lichtpflanzen 354 Lichtsinnesorgan 163 Lichtsinneszellen 213 Lichtwendiakeit 209 LIEBIG, JUSTUS VON 359 Liliengewächse 58 LINNÉ, CARL VON 10, 125, 299 Lippenblütengewächse 60 LORENZ, KONRAD 328, 334 LSD 172 **Lues 257** Luftfeuchtiakeit 40 Luftsäcke 112 Luftschadstoffe 381 Lungen 122, 142, 156, 193 einfach gekammert 109 - mehrfach gekammert 109 - sackförmige 106 Lungenbläschen 142, 194 Lungenschnecken 100 Lupe 25 Lurche 106 Lymphe 153

M

Madenwurm 89 Magen 139 Magersucht 141 Makromoleküle 9, 306 Malaria 84, 253 Mammutbäume 62 Mangelerscheinungen 189 Mantel 100 Markieren 338

Lymphgefäßsystem 153

Mastdarm 139 MATTHAEL H. 275 Maul- und Klauenseuche 251 Maximum 359 MAYER, JULIUS ROBERT 199 Medikamentenmissbrauch 170 Meeresfische 104 Meiose 271f. MENDEL, JOHANN GREGOR 279, 300 mendelsche Regeln 279f., 290, 296, 308 Mensch 9, 129, 134, 144, 182, 213, 227, 229f., 319 f., 337 Menschenaffen 319 Menschengruppen 325 Menschenrassen 324 Menschheit 326 menschliches Verhalten 347 Menstruation 178 Menstruationszyklus 178, 180 Merkmal 277, 325 Merkmalsausbildung - dominant-rezessive 281 - intermediäre 281 MESELSON, M. 274 Meselson-Stahl-Experiment 274 Metamorphose 31, 95, 231 f. - unvollkommene 232 - vollkommene 232 Mikrobiologie 12 Mikropräparat 26, 27 Mikroskop 25 Mikroskopieren 25 mikroskopische Zeichnungen 27 Mikrosphären 306 Milben 93 Milchsäurebakterien 207 Milchsäuregärung 205 MILGRAM, STANLEY 342 MILLER, STANLEY L. 9, 305 Milzbrand 250 Mineralisierer 361 Mineralstoffe 137 f., 189 Minimum 359

Mischwald 367 Mitochondriums 202 Mitose 269 f., 274 Mittelhirn 168, 223 Mittelohr 164 Modifikationen 291, 296 Molche 106 Molekulargenetik 294 Mongolide 325 Moore 50 Moose 51 Moospflanzen 50 Morphologie 12 Mosaik-Virus 249 Mukoviszidose 268 multiple Sklerose 170 Mumifizierung 302 Mundhöhle 139 Mundwerkzeuge 93, 95, 96, 316 Muscheln 100 f. Muskelbinde 134 Muskelfasern 134 Muskelfaserriss 136 Muskelmagen 113 Muskulatur 134 - glatte 134 auer aestreifte 134 Mutagene 288 Mutanten 288 Mutationen 5, 264, 288 f., 296, 307, 311, 318 Mutationszüchtung 289 Mutter-Kind-Beziehung 345 Mykologie 12 Mykorrhiza 363 Myzel 45, 363

N

Nachahmung 334 nachgeburtliche Entwicklung 238 Nachhirn 223 Nachkommen 265, 344f. nachwachsende Rohstoffe 82, 381 **Nachweis**

- der alkoholischen Gärung durch Hefepilze 38
- der Druck- und Tastempfindungen 35

- der Enzymwirkung auf Eiweiße im Magen 36
- der Kohlenstoffdioxidabgabe bei der Atmung
- der Pupillen-Reflex-Reaktion 35
- der Wärmeabgabe bei der Atmuna 38
- der Wasserabgabe aus der Lunge 35
- der Wasserabgabe durch die Haut 36
- der Wasserabgabe (Transpiration) durch die Laubblätter 37
- der Wasseraufnahme durch die Wurzeln 37
- des Wassertransports in der Sprossachse 37
- des Säure- bzw. Basengehalts im Boden 34
- von Cellulose 33
- von Eiweiß (Biuretreaktion) 33
- von Eiweiß (Xanthoproteinreaktion) 33
- von Fett (Fettfleckprobe) 33
- von Kohlenstoffdioxid 34
- von Kohlenstoffdioxid in der Ein- und Ausatemluft 34
- von Lignin (Holzstoff) 34
- von Reizen auf Pflanzen
- von Sauerstoff 34
- von Stärke 33
- von Trauben-, Malz-, Fruchtzucker 33
- von Vitamin C 34 Nachweisreaktionen 33 Nacktsamer 54, 229 Nacktschnecken 100 Nadeln 55 Nagelmykose 253 Nagetiere 126

Nährstoffbedarf 192 Nährstoffe 137 Nahrung 3, 137

Nahrungsbeziehungen 361

Nahrungskette 95, 104, 113, 116 f., 361, 369 Nahrungsmittelallergie 260 Nahrungsmittelkreis 141 Nahrungsnetz 95, 104, 113, 116, 361, 370, 372 Nahrungspyramide 371 Nahrungsspezialisten 309, 336 Nahrungsverhalten 336f., 350 Nase 166

Nassfäule 249
Nastien 210
Nationalparks 379
Naturfasern 82
natürliche Verhütungsmethoden 178, 180
Naturschutz 379
Navigation 338
Nebennieren 174

Negride 325 Nerven 168, 208 Nervenfaser 168 f. Nervensystem 119, 167, 176, 317

- Erkrankungen 170

- peripheres 167

– vegetatives 167 Nervenzelle 167 f., 213

Nervenzellkörper 168 f. Nestflüchter 114 f., 124, 334, 345

Nesthocker 114f., 124, 345 Netzhaut 163, 214 Netzhautadaptation 215

Neukombination 272, 307 f., 311, 318 Neukombination von Erban-

lagen 284, 307f., 311 Neurit 168 INGENHOUSZ, JAN 198 Nichtraucherschutz 145, 171

Nieren 156 Nierenkörperchen 156 Nierentransplantation 157 Nierenversagen 157

Nikotin 145, 171 NIRENBERG, MARSHALL 275 internationales Tropenholz-

Übereinkommen 380 Nucleinsäuren 273 Nucleotid 273 Nucleotidsequenz 273 Nutzpflanzen 77

– ausländische 80

einheimische 77Nutztiere 98

0

Obstpflanzen 79

ausländische 80

- einheimische 79

Ohr 164 Ökologie 13, 351 f. ökologische Nische 362, 371 f. ökologische Potenz 359 ökologisches Gleichgewicht 376

Ökosystem 361, 366, 373f.,

381, 386

– Gewässer 104

– räumliche Struktur 367

– See 368 – Teich 365

– Teich 365

OPARIN, ALEXANDER

IWANOWITSCH 9, 306 optische Reize 213 Organbanken 157

Organ

– analoges 314

– homologes 312f.

rudimentäres 315 organische Stoffe 190

Organismen 287, 361 f., 369 Organspende 157 Organspenderausweis 157

Organsysteme 119
Orientierung in der Umwelt

Orientierungsverhalten 336f. Osmose 31, 184f.

Osteoporose 131 Ötzi 302

P

Paarbildung 342 f. Paarbindung 342 f. Paarhufer 127 Paarungsrituale 343 Paarungsverhalten 343 Paläontologie 13 Parasiten 233, 315 Parasitismus 364
Parasympathikus 167
Pariser Nomenklatur 268
Passivrauchen 171
PASTEUR, LOUIS 43, 205
PAWLOW, IWAN P. 219, 330 f.
Penicillin 45
Penis 179, 227
Periode 178
Pflanzen 83, 209
– einkeimblättrige 56, 76
– zweikeimblättrige 56, 76
Pflanzenfresser 336, 361
Pflanzenfressergebiss 123
Pflanzenkrankheiten 249

Pflanzenpresse 23 Pflanzenschutzmittel 251 Pflanzenzelle 196, 201, 244 Pflanzenzüchtung 264, 284, 289, 307

Phänotyp 280, 291 Phenylketonurie 277, 289 pH-Wert 39, 356

Physiologie 13
Pickverhalten 332

Pilotieren 337 Pilze 45, 83, 248f. Pilzgeflecht 45

Pilzkrankheiten 250

Pilzmyzel 363 Pionierarten 377

Plasmawachstum 243 Plasmide 295

Plattenknochen 132 Plattwürmer 88, 89, 233

Plazenta 236 Polypen 85

Population 310, 375 Populationsdichte 375

Populationsdifferenzierung 324

Populationsschwankungen 375 Prägung 334 Präparieren 18

Präpariergeräte 27 Prellungen 136 Primaten 319, 321

Produzenten 361, 370, 376 Progressionsreihen 317

Prokaryoten 83, 276, 306

Protein 277 Proteinbiosynthese 276 Protokoll 21f. Protozoen 248 Psychologie 16 Pubertät 240 Puls 148 Pulswelle 148 Pupille 17 Pupillenadaptation 215 Pupillen-Reflex-Reaktion 35 Pupillenweite 220

Q

Quallen 85f. Quastenflosser 304 Quellung 212 Quellungsbewegungen 212 Querteilung 224

R Radnetz 94 Rangordnung 340 Rangordnungsverhalten 340, 350 Räuber 375 Räuber-Beute-Beziehungen Räuber-Beute-System 375 Raubfische 102, 105 Raubtiere 126 Raubtiergebiss 123 Rauchen 145 räumliche Orientierung 337 räumliches Sehen 215 Reagenzglasuntersuchungen 19 Reaktion 331 auf Berührung 211 - auf Licht 211 auf Temperatur 210

Reflexbogen 208, 218, 331 Reflexe 218

- angeborene 218
- unbedingte 218
- bedingte 219
- erworbene 219

Regelblutung 178 Regelkalender 178

Regeln für eine vollwertige Ernährung 137

Reaeluna

- des Blutzuckerspiegel 175 - der Konstanthaltung der

Körpertemperatur 221

- von Lebensprozessen 176

- der Pupillenweite 221

Regenwurm 90 Reizaufnahme 208

Reizbarkeit 208f

Reize 209, 223, 331 Reiz-Reaktionskette 208, 330 f.

Reizsituation 332

Rekombination 264 Resorption 191

Reviere 339

Revierverhalten 332, 339

Rezeptoren 163

Rhesusfaktor 151, 286

Rhizoide 50

Rhizom 226

Ribonucleinsäure 273 Riesenschlangen 110

Rindenfelder 168, 223

Rinderwahnsinn 248

Ringelnatter 111 Ringelwürmer 90

Rispe 74

RNA (RNS) 273, 275

Röhrenknochen 132 Röhrenpilze 46

Röntgenstrahlen 288

Rosengewächse 61

Rote Listen 379 Rotgesichtsmakaken 334

Rotgrünblindheit 217 Rotknie-Vogelspinne 93

Rückenmark 169

Rückenmarksnerven 169 Rudimente 315

Rumpfskelett 130

Rundwürmer 88, 89

S

SACHS, JULIUS 200 Salamander 106 Samen 75f. Samenanlage 229 Samenerguss 180 Samenleiter 179 Samenpflanzen 54, 62, 72, 75, 227

Samenreife 242 Samenzelle 226 f. Sammelfrüchte 76

Sammeln und Fangen von Organismen 23 Sandpierwurm 90

Säugetiere 119, 124 Säugetierrevier 339 Säuglingsalter 239 Saugrüssel 316

Saug-Schluck-Reflex 330 Saugwürmer 88

saurer Regen 382 Saurier 110

Schachtelhalmgewächse 52,

Schädel 130, 320 Schaden durch Insekten 99

Schadfraß 99

Schädlingsbekämpfung 350 Schaf Polly 294

Schall 217 Schallfrequenz 217

Scharlach 253

Schattenblätter 354 Schattenpflanzen 354

Scheinputzen 313

Scheinwarntracht 315 Schilddrüse 174

Schildkröten 110, 111

Schimmelpilze 45 Schlafkrankheit 84

Schlafstörungen 169

Schlaganfall 154, 170 Schlangen 110

Schlangensterne 87 Schleichen 110

Schließfrüchte 75

Schlüsselreiz 331 f.

Schmerzsinn 165 Schmetterlinge 97 Schmetterlingsblütenge-

wächse 59, 313 Schnabelformen 113, 316

Schnabeltier 304 Schnecken 100

Schneidezähne 140 Schraubenalge 48

Schrittfolge beim Experimentieren 20

Schrumpfnieren 157

Schulalter 240 Schultergürtel 130 Schuppen 102 Schutz

- der Augen 164

- der Gewässer 382

- der Ohren 165

- der Wälder 382 - einheimischer Lurche 106

Schwangerschaft 236 Schwanzlurche 30, 106, 108 Schweinefinnenbandwurm

364

Schweinepest 250 Schweißdrüsen 158

Schwimmblattzone 368

Seeigel 87 Seesterne 87

Sehbereich 214

Sehfehler 216 Sehvorgang 213

Seismonastie 211 Selbstregulation 376

Selektion 310 Selektionszüchtung 284

SEMMELWEIS, IGNAZ 261 sensible Nerven 208

Sexualpartner 343, 362

Sexualverhalten 342, 345 sexuell übertragbare Krank-

heiten 257 Sichelzellenanämie 289

Siebröhren 65

Simulations experimente 305

Singvögel 118 Sinne 162

Sinnesorgane 4, 119, 162f., 208, 246

Sinneszellen 163, 165 Skelett

- Fisch 103

- Kriechtier 109

- Lurch 107

- Mensch 130 - Voael 113

Skelettmuskulatur 134f. SKINNER, B. F. 335

Skinner-Box 335 **Smog 145**

Sohlengänger 120, 121

Sonnenblätter 354

Sonnensystem 9 Soor 253 Sori 52

Sozialverband 346 f.

- anonymer Verband 346 - nicht anonymer Verband

346 Sozialverhalten 336, 346

Soziobiologie 328 Spaltöffnungen 27, 187 f.

Spaltungsregel 282, 296 Speichelfluss 333

Speichelreflex 218f. Speicherblätter 71

Speicherwurzeln 64 Speisepilze 46

Speiseröhre 139 Sperlingsvögel 118

Spermium 226 Spezialisierung 5, 312, 315 f.

spezifische Abwehr-

reaktionen 258 Spielen 334f. Spielformen 335 Spinnentiere 93 f. Spitzengänger 120, 121

Sporen 225 Sporenkapseln 52 Sprache 342

Sprache des Menschen 347

Spross 62

Sprossachse 65 Sprossachsenmetamorpho-

sen 231 sprossbürtige Wurzeln 63 Sprossdornen 67

Sprossknollen 66, 225 Sprossmetamorphosen 66

Sprossranken 66 Sprossung 46, 224 f.

Spulwurm 89 Stachelhäuter 87

STAHL, F. 274

Stammbaum 292 Stammbaumforschung 292

Stammbaumschema des Menschen 322 Stammesgeschichte 301

Stammsukkulenz 67 Standort 353

Standvögel 115

Staubblätter 72 Stechrüssel 316 Steinkohlelagerstätten 53

Steinzeitmenschen 321 Stickstoffkreislauf 372

Stoffkreislauf 372 f., 374 Stoffumwandlung 199

Stoff- und Energieumwandlung 192, 199

Stoff- und Energiewechsel 182, 184 f., 198, 207, 245,

374

Strahlungsenergie 353 Strecker 135

Stresssituation 176 Streufrüchte 75

Strichvögel 115

Strickleiternervensystem 91,

Strudelwürmer 88 Struktureiweiße 277

Stütz- und Bewegungssystem 130, 136

Substanz

- graue 168 f.

- weiße 168f. Suchtmittel 170

Sukzession 377 Süßgräser 57

Süßwasserfische 104 Süßwasserpolyp 85

SUTTON, WALTER S. 267

Symbiose 86, 363 Sympathikus 167 Symptome 252

Synapse 168

Synökologie 361 Syphilis 257

T

Tabakpflanze 82 Tabakrauch 171 Talgdrüsen 158 Tanzsprache 347 Tarantel 93 Tastsinn 165 Tauchblattzone 368

Taxonomie 13

Teerstoffe 145

Teesorten 82

Teestrauch 82

Teich 365 Teilgebiete der Biologie 12 Teilpopulationen 308 TEMBROCK, GÜNTER 328 Temperatur 357 Temperatursinn 162, 165 Termiten 365 Terrarien 28 Territorialverhalten 339 Tetanus 253 Thermonastie 210 Thymusdrüse 174 Thyroxin 176 Tiefalgenzone 368 Tiefwurzler 63 Tier 4, 213 Tiere 83

- gleichwarme 357 - wechselwarme 357 - wirbellose 357 Tierhaar- bzw. Federallergie 260 tierische Einzeller 84, 128, 248 Tierkrankheiten 250, 251 Tiersoziologie 328 Tierstaat 6, 96, 364 Tierwanderungen 336 Tierzellen 196 Tierzüchtung 289, 307 TINBERGEN, NIKOLAAS 328 Tintenfische 101 Tochterkugeln 225 Tochterzellen 265 Tochterzwiebeln 225 Tod 240, 242 Toleranzbereich 316, 359 Tollwut 250 Torflager 50 Torfmoose 50 Tracheen 95, 193 Traglinge 345 Tragzeit 235 transgene Organsismen 294 Transkription 276 Transpiration 186 f. Transpirationssog 186 Transplantationsexperimente 266 Traube 74 Treibhauseffekt 386

Trichine 89 Trichinose 89 Trichomonaden 257 Trichterspinne 93 Triplett-Code 275 Tripper 257 Trisomie 21 289 Trockenlufttiere 109, 358 Trockenpflanzen 187 f., 311, 355 Tropenhölzer 384 Tröpfcheninfektion 252 tropischer Regenwald 384 Tropismen 209

Übergangsformen 318 Übertragung - direkte 252 - indirekte 252 Ultraschall 15 Umwelt 9, 352, 379 Umweltansprüche 362 Umwelteinfluss 8 Umweltfaktoren 353, 354, 359 f.

Turgorbewegung 210f.

- abiotische 311, 352, 354, 357 f., 376

- biotische 311, 352, 361 Umweltunabhängigkeit 317 Unabhängigkeitsregel 283, 296 unbedingte Reaktionen 330 unbedingte Reflexe 330f. uneigennütziges Verhalten 345

ungerichteten Krümmungsbewegungen 210 Uniformitätsregel 281, 296 Unken 107

Unpaarhufer 127 unspezifische Abwehrreaktionen 258

Untersuchen 18 Untersuchungen der Lichtin-

tensität 40 Untersuchungen der Luft-

feuchtigkeit 40 Untersuchungen des Bodens 39

unvollkommene Verwandlung 95 Urerde 305 Urknall 9 Ursuppe 305 Urtierchen 84 Urvogel 304

W V

Vakuolenbildung 244 Variabilität 264, 300, 308

- der Organismen 296
- innerartliche 287, 308
- zwischenartliche 287 Vaterschaftsnachweis 286

vegetative Phase 242 Venen 147f.

Verätzungen 161 verbale Aggression 342 Verbraucher 361

Verbreitungs-

einrichtungen 76 Verbreitung von Samen und Früchten 212

Verbrennungen 161 Verbrühungen 161 Verdauung 140, 190 Verdauungsenzyme 190

Verdauungsorgane 139 Verdauungssystem 91, 119, 137

Vererbung 264f., 273

- der Blutgruppen 286
- des Geschlechts 285
- der Intelligenz 293
- erworbener Eigenschaften 299

Vererbungslehre 264 Vererbungsregeln 279, 296 Vererbungsvorgänge 285 Vergleichen 29

Verhalten 327 f., 341

- angeborenes 328, 330 f.
- erworbenes 328, 333

Verhaltensbiologie 328, 350 Verhaltensendokrinologie 328

Verhaltensökologie 328 Verhaltensphysiologie 328 Verhaltensweisen 329, 334, 336, 348, 350

Verhütungsmethoden 178, 180

Verhütungsmittel 180

- chemische 180

- hormonelle 180 Verlandung eines Sees 378

Vermehrung 224, 271 Versteinerung 301

Versuch-Irrtum-Lernen 335 Verwandlung

- unvollkommene 232

vollkommene 232

Vielborster 90

Vielfalt 10, 287

- der Lebewesen 10

- der Menschen 325

Viren 248, 249

Vitamine 137 f. Vitaminmangeler-

krankungen 138

Vitaminmangelerscheinungen 138 Vögel 112, 114, 117

Vogelarten 117f.

Vogelschutz 116 Voaeluhr 338

vollkommene

Verwandlung 95 Vordergliedmaßen 312

vorgeburtliche

Entwicklung 236 Vorsteherdrüse 179

W

Wachstum bei Pflanzen 243 Wachstumsbewegungen 209 f. Wachstumsformen 243 Wachstumsphase 242 Wald 11, 381 Wanderfische 102 Warmwasseraguarium 28 Washingtoner Artenschutz-

Wasserdampfabgabe 186 f.

Wasserfloh 92 Wassergehalt verschiedener

Bodenarten 39 Wasserleitung 186

abkommen 380 Wasser 137, 184f. Wasseraufnahme 185 Wasserpflanzen 187, 355 Wasserspinne 93 Wassertransport 185 WATSON, JAMES D. 273 Weberknecht 93

Wehen 237 Weichtiere 100 Welt-Aids-Tag 255

Weltbevölkerung 325 f., 385 Wenigborster 90

Wertvorstellungen 347

Wespen 364

Widerstandsfähigkeit 258

Wildpflanzen 77

Wimperkugel 48 Windbestäubung 227

Windpocken 253 Winterruhe 336, 357, 359

Winterschlaf 336, 357, 359

Winterstarre 100, 336, 357, 359

wirbellose Tiere 128 Wirbelsäule 131, 320 Wirbeltiere 102, 128

Wirkungsgesetz 359 Wirt 364

Wirtswechsel 233 Witterungsextreme 381

Wohlfühlgewicht 192 Wolfsspinne 93 Wollhaare 120

Wuchsstoffe 209 Wundstarrkrampf 253

Wurzel 62f. Wurzelhaare 184 f.

Wurzelhaarzellen 185 Wurzelknollen 64, 225

Wurzelmetamorphosen 64, 231

Wurzelstock 66, 226 Wurzelsystem 63

Wurzelunkräuter 226 Wüstenpflanzen 63

Xerophyten 187, 355

X

Z Zahnfäule 140 Zahnputztechnik 140 Zahnwechsel 140

Zehengänger 120f. Zeigerarten 356 Zeigerpflanzen 360 Zeitbestimmung physikalische 301

- stratigrafische 301 zeitliche Orientierung 338 Zellen 4, 10, 265 Zellfäden 45

Zellkern 266f. Zellkerntransplantation 266

Zellkulturtechnik 271

Zellspaltung 42, 44 Zellstreckungswachstum 244

Zellteilung 225 Zellteilungswachstum 243

Zellzvklus 269

Zentralisierung 317 Zentralnervensystem 167 f.

Zentralzylinder 65 Zersetzer 361

Zivilisationshöhe 325

Zonierung eines Gewässer 368

Zoologie 12 Zucht 271 Zuchtwahl

 künstliche 300 Zuckerfabrik 78 Zuckerkrankheit 176

Zuckerrübe 78

Zugverhalten 337 Zugvögel 115

Zusammenleben von Organismen 11

Zweiflügler 97 zweikeimblättrige Pflanzen

58.67 Zwiebeln 58 Zwillinge

- eineiige 293 - zweieiige 293

Zwillingsforschung 293 zwischenartliche Beziehun-

gen 361

Zwischenformen 304 Zwischenhirn 168, 223 Zwischenwirt 233

Zygote 226, 228, 266 Zypressengewächse 54

Zytologie 12

Bildquellenverzeichnis

BASE, Limburgerhof: 116/1; Bayer AG: 251/2 u. 3; Bayer CropScience AG, Monheim: 249/1-3, 250/1; Dr. Frank-L. Berschat, Berlin: 145/1: Bibliographisches Institut GmbH, Mannheim: 31/1, 5/3d, 55/4d, 61/1f, 80/3, 82/4, 83/3, 235/8, 302/5, 327/1, 341/2, 350/3, 355/2, 360/2, 3 u. 4, 362/3, 365/2, 379/2. 380/3. 383/1, 384/2, 385/4, 385/6, 386/2; A. Biedermann, Berlin: 35/1a; M. Biere-Mescheder, Schloss Holte-Stukenbrock: 197/4; Bildarchiv Pflanzen: 197/1, 210/2; Block, Litbarski, Nennhausen: 114/4; K. Bogon, Kassel: 379/1; R. Böhmig, "Rat für jeden Gartentag" (Neumann Verlag, 24. Aufl., Radebeul: 79/1c-2d; Botanische Bilddatenbank (www.unibas.ch/botimage): 284/2, 284/3,284/4; M. Brunner, Pro Litteris Zürich: 235/7; CDC/J. Carr: 42/3c; Dr. E. P. Ewing, Jr: 42/3d, 257/2, J. Gathany: 247/1; CNH Deutschland GmbH: 77/2a; Corel Photos Inc.: 8/2, 12/2,15/1, 79/1a, 79/1b, 79/1d, 79/2a, 79/2c, 80/1, 80/2, 82/1, 116/3, 118/2b, 125/2, 210/3, 250/2, 335/1, 341/1, 341/3, 346/1, 346/2, 347/1, 385/5; Cornelsen Experimenta: 39/4, 40/2; Diepgen TL, Yihune G et al. Dermatology Online Atlas www.dermis.net: 161/1; Deutsche Welthungerhilfe: 385/1; Duden Paetec GmbH: 13/1-2- 4, 25/2, 27/2b, 48/3, 48/4a, 133/8-9-10, 267/1, 268/1, 289/1, 310/1; Düngekalk-Hauptgemeinschaft; 382/1; EbS - Hauptkläranlage Wien; 15/3; EHEIM GmbH & Co. KG: 28/2; W. Eisenreich, Gilching: 73/2c; Fotolia/S. Che'Lah: 181/1 / D. Drubig: 182/1 / R. Paassen: 336/3 / A. Smirnov: 207/1 / T. Waitz: 349/1; Comstock Images/Fotosearch: 160/1, 160/2, 160/3, 160/4, 325/1, 325/2, 325/3; Dr. T. Geisel, Paulinenaue: 51/1a; Naturfotografie F. Hecker: 118/2c; F. Horn, Rostock: 73/2b; P. Ibe, Steckby: 351/1; IMA, Hannover: 77/2c, 78/1a,172/6; IMA Information Medien Agrar e.V: 336/1; IMSI-Masterclips: 381/2; iStockphoto: 7/1, 32/1, 41/1, 73/3b, 73/3c, 80/4, 81/3, 81/4, 81/5, 86/2, 129/1, 180/2, 263/1, 295/1, 307/1, 308/1, 326/1, 362/1, 380/1 / K. Barcin: 81/2 / E. Cameron: 82/3 / L. Daniek: 87/4 / V. Evlakhov: 360/1 / M. Fernahl: 381/1 / D. Gomez: 336/2 /J. Haart: 348/1 / E. Hood: 17/1a-b / Rod Kaye: 387/1 / W. Richter-Kirsch: 81/6a / H. Laubel: 77/2d / M. Pometun:16/2a / J. Philipp: 28/1 / S. Prikhodko: 81/1 / B. Rytter: 329/1 / N. Sullivan: 380/4 / N. Suslov: 330/1, 350/2 / S.Verver: 180/1 / K. Yue: 81/6b / A. Zemdega: 183/1; U. Jäggi, Berlin:103/3a-b, 254/1; John Foxx Images: 385/3; S. Kalas, Pöndorf: 334/; Kämpfe: "Evolution und Stammesgeschichte der Organismen" (VEB Gustav Fischer Verlag): 9/2, 306/1; S. Karpp, Leipzig: 343/1; Klafs Saunabau GmbH & Co. KG, Schwäbisch Hall: 261/2; M. Konrad, Falkenrehde: 382/2; Landesforstpräsidium OT, Graupa: 381/3-4; LAUBAG: 365/3; Lichtwer Unternehmensgruppe: 197/3; M. Lüth, Freiburg: 50/1a; H. Mahler, Fotograf, Berlin: 20/1, 21/1a, 21/1b-d, 40/1, 49/1a-b, 78/1c, 132/2-5, 178/2; T. Martens, Großrettbach: 302/1, 302/6; mauritius images/age fotostock: 16/2b / Phototake: 159/2 / Photri: 236/3, 237/1; Max-Planck-Institut für Züchtungsforschung: 78/2; 1999, 2000, II. Medizinische Tierklinik, Ludwig-Maximilians-Universität, München: 251/1; Prof. Dr. L. Meyer, Potsdam: 25/1; Möricke, Betz, Mergenthaler: "Biologie des Menschen" (Quelle & Meyer Verlag, 13. Auflage, 1991): 270/1-4; NASA/JPL-Caltech/Laborotorio de Astrofiscica Espacila y Fisica Fundemental: 9/1, 386/1; Naturfotografie Frank Hecker:188/1, 232/5-7, 345/1, 349/2, 355/1; Museum für Naturkunde, Berlin: 10/3, 302/2, 318/1; L. Naunapper, Leipzig: 340/3; Z. Neuls, Berlin: 118/2a, 125/1, 188/2, 212/3, 212/4, 333/2, 333/3; panthermedia: 87/2, 172/2 / M. Bauer: 232/6 / C. Eder: 197/2 / F. Fischer: 232/8 / Werner Hilpert: 188/3 / L. Hinz: 53/2 / R. Kneschke: 172/1 / F. Lätsch: 161/2 / M. Müller: 172/4 / R. Rebmann: 172/3 / K. Rein: 172/5 / C. Reitmeier: 51/1b / M. Samtleben: 77/2b /M. Schüler: 211/1-2; Pathalogisches Institut der Semmelweis Universität, Budapest: 145/2; Photo Disc Inc.: 79/2b, 114/3, 145/3, 154/2, 155/5, 235/4, 235/5, 235/6, 261/1, 343/2, 345/2, 350/1, 385/2; Phywe Systeme GmbH & Co. KG, Göttingen: 39/2-3; picture-alliance/dpa: 294/1, 302/3; primap software/H. Haas: 326/2; Prof. Dr. W. Probst: 355/3; Protist Information Server, Labarotory of Biology, Hosei University: 47/1a-b, 47/2a-b, 48/1a; Public Health Image Library: 42/3a-3b, 257/1; Ch. Ruppin: 264/1, 3-4; Dr. S. Schmitz: 308/2; M. Schneider, Neuenhagen: 264/2; W. Schuchardt, Göttingen: 297/1, 301/1, 302/4, 339/1; P. J. Schulte, University of Washington: 27/2a; Silvestris: 88/3, 348/2, 358/1-4; Techniker Krankenkasse/M. Zapf: 198/1; Deutscher Teeverband e.V.: 82/2; Tetra Pak GmbH & Co.: 334/2; H. Theuerkauf, Gotha: 12/3, 35/1c, 35/1d, 44/2, 50/2a, 51/2a, 51/2b, 51/2c, 51/2d, 53/1a, 53/1b, 65/1a, 65/1b, 88/1, 333/1, 364/3; Tierbildarchiv Angermayer, Holzkirchen: 13/3, 32/2, 90/2, 232/13, 232/14, 232/15, 232/16, 256/1, 363/4, 380/2; Dr.Y. Tsuki, Hosei University Chiyodaku, Japan: 48/2a; Prof. A. Windelband, Potsdam: 8/1; K.-H. Zeitler, München: 101/1

DUDEN

Schulwissen Biologie

Alle wichtigen Unterrichtsinhalte

- in einem Wissenspaket kompakt und übersichtlich
- zum Nachschlagen und Wiederholen
- für Hausaufgaben, Referate und Klassenarbeiten