
Тема урока:
«Вирусы и бактериофаги».

Цель: изучить строение вирусов, их роль в природе и жизни человека,

меры профилактики вирусных инфекций, воспитывать толерантное отношение к ВИЧ инфицированным людям, развивать умения, составлять опорные конспекты, работать с КИМами, ориентировать в выборе профессии.

Оборудование: кроссворд, экран, система мультимедиа, 2 белых халата, 2 шапочки и 2 шарфа для ученных, заготовки для смайликов, раздаточные тесты.

1. Организационный момент.

Приветствие учителя. Выбор смайлика, соответствующего настроению и ожиданиям на уроке

2. Проверка домашнего задания.

Ребята, дома должны были повторить темы «Строение эукариотической клетки», «Положения клеточной теории».

· Фронтальный
опрос по теме «Строение клетки»
· Индивидуальное задание для нескольких учащихся.

Используя карту соответствий, к органоидам клетки подберите соответствующие функции.

I вариант

	1. рибосомы а) синтез углеводов липидов

2. митохондрии б) фотосинтез

3. ЭПС (гладкая) в) накопление веществ, образование лизосом

4. ядро г) синтез белка

5. хлоропласты д) расщепление ферментами сложных веществ

 до простых

6. лизосомы е) хранение и передача наследственной информации

7. комплекс Гольджи ж) синтез АТФ

II вариант
	1. ЭПС (шероховатая) а) расщепление сложных веществ до простых под

 действием ферментов
2. митохондрии б) фотосинтез

3. хлоропласты в) защита, обмен веществ

4. лизосоны г) участвует в делении клетки

5. оболочка д) накопление веществ и образование лизосом

6. клеточный центр е) образование АТФ

7. комплекс Гольджи ж) образование белка

 (Выполнение теста по теме «Клеточная теория». Выберите один ответ из четырех)

3 вариант
А1 Из приведенных формулировок укажите положение клеточной теории.

1) Оплодотворение – это процесс слияния мужской и женской гамет.

2) Онтогенез повторяет историю развития своего вида.

3) Дочерние клетки образуются в результате деления материнской

4) Половые клетки образуются в результате мейоза

 А2 «Клетка- наименьшая единица живого, единица строения, жизнедеятельности и развития организмов»- это положение теории

1) эволюции

2) онтогенеза

3) клеточной

4) хромосомной

 А3 Согласно клеточной теории клетки всех организмов

1) сходны по химическому составу

2) одинаковы по выполняемым функциям

3) имеют ядро и ядрышко

4) имеют одинаковые органоиды

 А4 Единицей роста и развития организма является

1) Ген

2) Хромосома

3) Орган

4) Клетка

 А5 Сходство химического состава, клеточное строение организмов является доказательством

1) единства и общности происхождения органического мира

2) многообразия растительного и животного мира

3) эволюции органического мира

4) постоянства живой природы

 А6 Какая формулировка соответствует положению клеточной теории?

1) клетки растений имеют оболочку из клетчатки

2) клетки всех организмов сходны по строению, химическому составу и происхождению

3) клетки прокариот и эукариот сходны по строению

4) клетки всех тканей выполняют сходные функции

 А7 Положения клеточной теории разработали

1) Г. Мендель

2) Т. Шванн

3) Р. Гук

4) Ч. Дарвин

 А8 Клеточная теория лежит в основе

1) хромосомной теории наследственности

2) представлений о единстве всего живого

3) биогенетического закона

4) законов Г. Менделя

Ребята сдают свои работы. (Пока излагается новая тема, учитель проверяет работы)

3. Новая тема.

Для того чтобы узнать тему урока, необходимо ответить на вопросы кроссворда. (кроссворд на доске).

1 ШВАНН

2 ВИРХОВ

 3 ЯДРО

4 ГУК

 5 РИБОСОМЫ

 6 ПРОКАРИОТЫ
1. Учёный, сформулировавший клеточную теорию.

2. Учёный, доказавший, что клетки размножаются делением.

3. Что Б.Броун обнаружил в клетках.

4.Учёный, обнаруживший в среде пробки клетки.

5. Немембранные органоиды, которые есть у прокариотических и эукариотических клеток.

6. Как называются безъядерные организмы.

 Какое слово получилось в центре кроссворда. (Вирусы)

Вирусы – это тема урока. (слайд 1)
 (учащиеся формулируют цели урока, учитель корректирует)

Новую тему урока нам рассказывают учёные (микробиолог, врач терапевт, историк, врач эпидемиолог).

1. О происхождении, строении вирусов и бактериофагов расскажет микробиолог. (Выходит ученик в шапочке учёных).

Микробиолог.

(слайд 2). Вирусы и бактериофаги – это внеклеточная форма жизни. Они являются внутриклеточными паразитами и не способны жить вне клетки. Вирусы поражают эукариотические клетки, а бактериофаги прокариотические. Вирус в переводе с латинского означает «яд». Этот термин ввел Луи Пастер, исследуя возбудителей бешенств. (слайд 3)Впервые вирусы обнаружил русский ботаник Дмитрий Иосифович Ивановский в 1892 году, изучая возбудителей болезни мозаики табака. Этот возбудитель проникает через бактериальные фильтры.
(слайд 4) В 1917 году канадский бактериолог Ф. де Эрелль обнаружил бактериофаги, поражающие клетки бактерий. Подобные возбудители обнаружили в животных клетках Ф. Леффлёр, П. Фрош. (Таблица вирусология).

(слайд 5)Открытие вирусов положило начало новой науке – вирусологии.

Вирусы существуют в двух формах:

1. Внеклеточная (покоящаяся) называется вирион.

2. Внутриклеточная (размножающаяся).

Вирусы имеют размеры от 20 до 300 нм. Они, различимы в электронный микроскоп. Самые крупные до 700 нм. Формы вирусов разнообразны, часто зависят от клеток, в которые они проникают. (слайд 6)

(слайд 7)Вирусы и бактериофаги имеют простое строение: например, вирус табачной мозаики состоит из РНК, заключённой в белковую оболочку (капсид). Бактериофаг состоит из головки (внутри которой ДНК), хвоста и хвостовых нитей.

ДНК, РНК могут состоять из одной или двух цепей. А в оболочке вирусов встречаются не только белки, но и углеводы, липиды.

Полагают, что вирусы и бактериофаги – это обособившиеся генетические элементы клеток.

2. О взаимодействии вирусов с клеткой и вирусных заболеваниях расскажет врач терапевт. (Выходит ученик в белом халате)

(слайд 8)

Терапевт. Вирусы вызывают разные заболевания у разных организмов.

	у растений
	у животных
	у человека

	курчавость

мозайка

полосатость
	ящур

бешенство

грипп
	ветрянка, краснуха

полиомиелит, оспа, гепатит грипп, спид

Многие вирусные заболевания известны науке с античных времён. Ещё Гиппократ в 412 году до н.э. описывал симптомы гриппа; 3500 тыс. лет назад полиомиелит поражал детей древнего Египта, в рукописях Х в. до н.э. описаны симптомы оспы.

(слайд 9)Вирусное заболевание начинается с проникновения вирусов в клетку. Вирусы попадают в клетки животных и растений путём пиноцитоза или фагоцитоза через повреждения в клетке. А у бактериофагов есть специальные приспособления для внедрения, т.к. оболочки бактерий очень прочные. Бактериофаг нитями крепится к оболочке бактерий, затем отросток сжимается и из головки ДНК переходит внутрь клетки, а белковая оболочка остаётся снаружи. Проникнув в клетку ДНК или РНК вируса встраивается в ДНК хозяина и размножается, при этом в клетке образуются вирусные белки, которые, соединяясь с нуклеиновой кислотой, образуют новые вирусы. Затем они выходят из клетки, вызывая её гибель.

Вирусы могут передаваться воздушно-капельным путём (грипп). При помощи переносчиков, например: клещами передаётся энцефалит, собаками – бешенство, через кровь – гепатит, СПИД.
 (слайд 10)СПИД – это заболевание называют чумой 20 века. Оно было обнаружено в США в 1981 г. Вызывается это заболевание вирусом ВИЧ. Заражение происходит при половых контактах при использовании грязных игл со шприцами, через заражённую донорскую кровь, от беременной матери к ребёнку. Бытовым путём СПИд не передаётся (через посуду, рукопожатия, вещи). ВИЧ приводит к разрушению иммунитета человека.

Меры профилактики:

1. Проверка донорской крови.
2. Диагностика беременных матерей.

3. Использование презервативов.

4. Использование одноразовых шприцев и капельниц.

3. Об эпидемиях вирусных заболеваний расскажет историк.

Историк.

На планете очень часто происходили и происходят эпидемии.

Так оспа охватывала на протяжении веков страны Азии, Европы, Америки. Эпидемии повторялись каждые 5-10 лет.

Многие тысячи людей были жертвами жёлтой лихорадки. В 1801 году армия Наполеона потерпела поражение на острове Гаити, так как солдаты заболевали и умирали от жёлтой лихорадки.

В 30-х года ХХ века в Сибири и на Дальнем Востоке появилось новое заболевание клещевой энцефалит. Смертность составляла от 4 до 50 %.

В Древнем Египте встречалось опаснейшее заболевание полиомиелит, дошедшее до сегодняшних дней. В середине ХХ века эпидемия распространилась в Европе, Америке, особенно США. Инвалидами стали 300 тыс. человек. Даже президент Франклин Рузвельт переболел полиомиелитом.

Одним из распространённых заболеваний является грипп, так как передаётся воздушно-капельным путём.
Грипп часто вызывает эпидемии и пандемии, которые охватывают большинство населения мира. Самая страшная пандемия гриппа произошла в 1918 году, так называемая «испанка». Она за 10 месяцев поразила 500 млн. человек и унесла 40 млн. жизней. При этом умирали преимущественно люди в возрасте 20-40 лет.

В современном мире угроза эпидемий исходит от таких заболеваний, как СПИД, птичий грипп, атипичная пневмония.

4. О способах борьбы с вирусами, проблемах вирусологии расскажет эпидемиолог.

Эпидемиолог.

(слайд 11)Открытие вирусов способствовало разработке мер для борьбы с ними. Впервые это удалось Эдуарду Дженнеру в 1798 году. (слайд 12)Он изучил оспу, заболевание, которым болели практически все люди любых слоёв населения. Тело покрывалось мелкими волдырями, потом на теле оставались рубцы. Даже в полиции существовала особая примета – «оспой не болел».

Дженнер заметил, что люди, переболевшие в лёгкой форме коровьей оспой, чёрной оспой не болели. И он привил на плечё восьмилетнего мальчика коровью оспу. На плече остался небольшой рубец. А затем – натуральную оспу. Ребёнок остался здоров.
(слайд 13)Так появилась вакцина – культура ослабленных или убитых возбудителей болезней. Благодаря вакцинам многие болезни удалось локализовать. Вакцину получали от заражённых животных. Сейчас всё больше используют метод клеточных культур.

Проблемы создания вакцины заключаются в том, что вирусы быстро мутируют, могут находиться в клетке и не проявлять свои свойства. Часто возникают всё новые вирусы, в которых соединяются геномы вирусов разных организмов. Например, птичий грипп, атипичная пневмония, состоят из геномов вирусов человека и животных.

Поэтому задача современных вирусологов состоит в более глубоком изучении вирусов и профилактике вирусных инфекций.

Беседа.

Сегодня учащиеся познакомились с вирусами, их строением, заболеваниями, которые они вызывают. Одно из опаснейших на сегодня заболеваний – это СПИД. Выяснить отношение ребят к человеку, другу, знакомому, однокласснику, родственнику, если бы узнали, что он заражён ВИЧ?
5. Физ. минутка

6.Закрепление.

Учащиеся познакомились с вирусами и бактериофагами. Используя учебник и рассказ одноклассников, рассказывают, что узнали о них, и составляют опорный конспект.

(слайд 14)Опорный конспект, который дополняют учащиеся
Вирусология
(наука о внеклеточных формах жизни))

изучает

вирусы

бактериофаги

(внутриклеточные паразиты)

открыл

Д.И. Ивановский

Ф. де Эрелль

состоят

из ДНК или РНК заключённых в белковую оболочку – капсид

вызывают болезни

грипп, оспа, полиомиелит, ветрянка, бешенство, гепатит, СПИД.

(записать конспект в тетрадь, в это время раздать тесты)
Учащиеся выполнить тест по теме «Вирусы и бактериофаги», подобные тесты встречаются на экзамене в форме ЕГЭ.

I вариант

1. Какое заболевание приводит к потере человеком иммунитета:

а) ангина

б) корь

в) СПИД

г) коклюш

2. К неклеточным формам жизни относят:

а) грибы

б) бактериофаги

в) растения

г) животные

3. Вирусы открыл:

а) Р. Гук

б) Дженнер

в) Д.И. Ивановский

г) И.И. Мечников

4. Наука о внеклеточных формах жизни:

а) цитология

б) вирусология

в) микология

г) зоология

5. Признаки жизнедеятельности вне клеток других организмов не проявляется у:

а) вирусов

б) бактерий

в) водорослей

г) растений

II вариант

1. Функционируют только в клетке другого организма.

а) вирусы

б) бактерии

в) лишайники

г) грибы

2.Вирус нарушает функционирование клетки хозяина, так как

а) разрушает клеточную оболочку

б) клетка теряет способность к редупликации

в) разрушает митохондрии в клетке хозяина

г) его ДНК встраивает в ДНК клетки хозяина и осуществляет синтез собственных молекул белка.

3. Проявляют жизнедеятельность только в клетках других организмов:

а) простейшие

б) бактериофаги

в) одноклеточные грибы

г) бактерии гниения

4. Не имеют клеточного строения

а) вирусы

б) бактерии

в) грибы

г) цианеи.

5. У ВИЧ – инфицированных и заболевших СПИДом людей:

а) быстрее, чем у здоровых, происходит свёртывание крови

б) вырабатывается невосприимчивость к инфекциям

в) разрушатся иммунная система организма

г) увеличивается число эритроцитов в крови.

7. Итог урока

Меняются тестами для взаимной проверки. Проверка теста, используя ключ на доске.

Поднимают руки, кто правильно ответил на 5.4.3.2 вопроса.

(Результаты занести в таблицу).

	Оценка
	5
	4
	3
	2

	Правильных ответов «Вирусы»
	
	
	
	

Объявить результаты проверки домашней работы.
Смена смайлика по настроению и сбывшимся или несбывшимся ожиданиям.

8. Домашнее задание: выучить тему «Вирусы и бактериофаги».

Сегодня ребята изучили тему «Вирусы и бактериофаги». Упорный труд и стремление к познанию позволили учёным обнаружить, изучить и научиться бороться с вирусами. Поэтому справедливы слова М. Горького:

«Нет силы более могучей, чем знания. Человек , вооружённый знаниями, непобедим».

МУНИЦИПАЛЬНОЕ АВТОНОМНОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА № 10

СТ. НОВОМЫШАСТОВСКОЙ

КРАСНОАРМЕЙСКОГО РАЙОНА КРАСНОДАРСКОГО КРАЯ

РАЗРАБОТКА УРОКА

Тема: «Вирусы и бактериофаги»

Автор:

Черная Ольга Петровна

учитель биологии МАОУ

СОШ №10

Красноармейский район

Ст. Новомышастовской

2011 год
PAGE

