

KOPIERINGSUNDERLAG

INNEHÅLL

KOPIERINGSUNDERLAG	155
Del 1 Liv och utveckling	156
Biologi som vetenskap (6-25)	157
Utveckling av liv (28-39)	158
Livets historia (42-57)	159
Alger och växter (64-77)	160
Ryggradslösa djur (92-109)	161
Ryggradsdjur (112-127)	162
Del 2 Kropp och hälsa	164
Vad är en människa? (6-17)	165
Transportsystem (20-31)	166
Infektioner och försvar (34-45)	167
Ämnesomsättning (48-59)	168
Rörelseförmåga (62-69)	169
Kommunikation (72-89)	170
Kärlek och relationer (92-115)	171
Ärftlighet (118-135)	172
Hälsa (138-147)	173
Del 3 Natur och samhälle	174
Människan i naturen (6-15)	175
Samspel i naturen (18-37)	176
Organismernas roller (40-47)	177
Jordens ekosystem (60-77)	178
Jordens ekosystem (60-77)	179

Del 1 Liv och utveckling

INNEHÅLL

Biologi som vetenskap (6-25)	161
Begreppskarta: Biologi som vetenskap	161
Utveckling av liv (28-39)	162
Ordfläta: Utveckling av liv	162
Livets historia (42-57)	163
Ordningsföljd: Livets historia	163
Alger och växter (64-77)	164
Övning: Egenskaper hos växter	164
Ryggradslösa djur (92-109)	165
Begreppskarta: Ryggradslösa djur	165
Ryggradsdjur (112-127)	166
Övning : Egenskaper hos ryggradsdjur	166

Biologi som vetenskap (6-25)

Begreppskarta: Biologi som vetenskap

På sidan 27 i läroboken finns en lista med alla begrepp som förklaras i kapitlet. Skapa en begreppskarta över dessa begrepp genom att fylla i de tomma platserna i figuren.

Del1 Liv och utveckling

Utveckling av liv (28-39)

Ordfläta: Utveckling av liv

Fyll i svaren på frågorna 1-9 på de horisontella raderna. Den färgade lodräta raden bildar ett ord som anger vad detta kapitel handlar om. De flesta orden finns som begrepp på sidan 41.

1. Gör att en art blir allt bättre på något, till exempel att äta en viss sorts mat.
2. Har gjort att husdjur ser ut som de gör.
3. Expert på jordklotet.
4. Bidrar till artbildning.
5. Ökar variationen.
6. Hindrar bakterietillväxt.
7. Uppstår vid korsning.
8. Döda djur och växter kan bli sådana.
9. Leder till utveckling.

1																						
2																						
3																						
4																						
5																						
6																						
7																						
8																						
9																						

Del1 Liv och utveckling

Livets historia (42-57)

Ordningsföljd: Livets historia

Ordna följande begrepp enligt den ordning de tidigast fanns eller uppkom på jorden. I vissa fall ska två ord skrivas in på samma rad eftersom det inte går att avgöra vad som kom först.

Begrepp:

Arvsanlag

Grundämnen

Blågröna bakterier

Jäsning

Celler

Kloroplaster

Dinosaurier

Liv på land

Däggdjur

Mitokondrier

Fiskar

Organ

Flercelliga organismer

Organiska ämnen

Fotosyntes

Ozonskikt

Eukaryota celler

Prokaryota organismer

Förbränning

Syrgas

1. _____
2. _____
3. _____ + _____
4. _____ + _____
5. _____ + _____
6. _____ + _____
7. _____
8. _____
9. _____
10. _____ + _____
11. _____
12. _____
13. _____
14. _____
15. _____

Del1 Liv och utveckling

Alger och växter (64-77)

Övning: Egenskaper hos växter

Tabellen nedan visar ett antal egenskaper som finns i vissa grupper av växter. Markera i tabellen vilka växter som har var och en av egenskaperna.

Ange med ett kryss i tabellen vilka egenskaper som finns hos olika grupper av växter.

Egenskap	grönalg	levermossa	bladmossa	ormbunke	barrväxt	blomväxt
bål						
stam och blad						
kärl						
rot						
klorofyll						
klyvöppningar						
sporer						
pollen						
pistiller						
frön						
nektar						

Ange med kryss i tabellen vilka egenskaper som finns hos sporer, pollen och frön.

Egenskap	sporer hos sporväxter	pollen	frön hos fröväxter
kan spridas långt			
kan växa upp till en ny planta			
fungerar som spermier vid befruktning			
bildas av blommor			
mikroskopiskt små			
innehåller arvsanlag			

Del1 Liv och utveckling

Ryggradslösa djur (92-109)

Begreppskarta: Ryggradslösa djur

Nedan finns en uppräknig av begrepp som forekommer i kapitlet. Skapa en begreppskarta genom att fylla i de tomma platserna i figuren. Börja med att fylla i de blå rutorna med bilden på sidan 93 som hjälp. Fortsätt sedan med de gröna rutorna.

Blå rutor:

encelliga djur	blötdjur	nässeldjur
tagghudingar	ringmaskar	ryggradsdjur
plattmaskar	leddjur	sjöpungr

Gröna rutor:

insekter	blodigel	kräftdjur	trilobiter	mångfotingar
korallrev	kvalster	daggmask	musslor	spindeldjur
fästing	urdjur	sniglar	sjöborre	binnikemask
bläckfisk	manet	sjögurka	skorpion	lövgroda

Del1 Liv och utveckling

Ryggradsdjur (112-127)

Övning : Egenskaper hos ryggradsdjur

Tabellen nedan visar ett antal egenskaper som finns hos olika grupper av ryggradsdjur. Markera i tabellen vilka djur som har var och en av egenskaperna.

Ange med ett kryss i tabellen vilka egenskaper som finns hos olika grupper av djur. Tänk på att en egenskap kan finnas under bara en del av djurets liv och markera även en sådan egenskap.

Egenskap	fiskar	grodor	kräddjur	fåglar	näbbdjur	pungdjur	primater
andas med gälar							
andas genom huden							
andas med lungor							
yttre befruktning							
inre befruktning							
lägger ägg/rom							
mjölkkörtlar							
moderkaka							
hud med fjäll							
tunn och fuktig hud							
hud med hornplattor							
hud med fjädrar							
hud med hårstrån							
fenor							
ben (att gå med)							

Del1 Liv och utveckling

Del 2 Kropp och hälsa

INNEHÅLL

Vad är en människa? (6-17)	169
Begreppskarta: Vad är en människa?	169
Transportsystem (20-31)	170
Övning: Blodomloppet	170
Övning: Gasutbyte	170
Infektioner och försvar (34-45)	171
Övning: Infektioner och försvar	171
Ämnesomsättning (48-59)	172
Övning: Ämnesomsättning	172
Rörelseförmåga (62-69)	173
Ordfläta: Rörelseförmåga	173
Övning: Ledens delar	173
Kommunikation (72-89)	174
Övning: Kommunikation	174
Kärlek och relationer (92-115)	175
Diskutera: Ansvar för graviditet	175
Ärftlighet (118-135)	176
Övning: Ärftlighet	176
Hälsa (138-147)	177
Råd för bättre hälsa - övning i källkritik	177

Vad är en människa? (6-17)

Begreppskarta: Vad är en människa?

På sidan 19 i läroboken finns en lista med alla begrepp som förklaras i kapitlet. Skapa en begreppskarta över dessa begrepp genom att fylla i de tomma platserna i figuren. Vissa av begreppen finns redan ifyllda.

Transportsystem (20-31)

Övning: Blodomloppet

De röda blodkropparna bildas i benmärgen och bryts ned i levern när de är utslitna, vilket brukar ske efter ungefär fyra månader. Under sin levnad färdas de röda blodkropparna runt i kroppen och transporterar syre och koldioxid.

I övningen ska du följa en ny röd blodkropp genom blodomloppet. I listan finns namn på olika delar av blodomloppet. Placera in dessa namn på rätt plats i figuren! Ven och artär ska användas mer än en gång.

Artär, Ven, Hjärta, Benmärg, Lunga, Hjärna, Lever

Röda blodkroppars resa genom kroppen

Övning: Gasutbyte

En viktig funktion hos kroppens transportsystem handlar om transport av gaserna syre och koldioxid. Skriv in orden syre och koldioxid på rätt plats i meningarna nedan!

1. När blodet rinner genom kapillärer i lungorna ändras blodets innehåll av gaser genom att halten av _____ ökar och halten av _____ minskar.
2. När en mängd luft kommer ned i lungblåsorna ändras luftens innehåll av gaser genom att halten av _____ ökar och halten av _____ minskar.
3. När blodet rinner genom kapillärerna i hjärnan ändras blodets innehåll av gaser genom att halten av _____ ökar och halten av _____ minskar.

Infektioner och försvar (34-45)

Övning: Infektioner och försvar

I benmärgen bildas flera typer av vita blodkroppar som på olika sätt bidrar till kroppens försvar mot infektioner. Infektioner kan även behandlas genom läkemedel av olika slag.

Fyll i begreppen nedan på rätt plats i figuren.

T-celler, Virusinfekterade celler, Bakterier, Immunitet, Antibiotika, Makrofager, Antikroppar, B-celler, Serum, Mördarceller

Koppling blodceller - immunitet

Ämnesomsättning (48-59)

Övning: Ämnesomsättning

En potatis innehåller näringsämnen främst i form av stärkelse, vatten och fibrer. Vad händer med dessa ämnen från det att potatisen tuggas sönder i munnen tills de sista restprodukterna lämnar kroppen? Ange följande på rätt rad:

Tunntarm, Matstrupe, Blodkärl, Urinblåsa, Tjocktarm, Munhåla, Magsäck, Ändtarm, Lungor, Lever, Muskler, Njure

Nr	Organ	Stärkelse	Vatten	Fibrer
1		stärkelse spjälkas av amylas	vatten sväljs	fibrer sväljs
2		transport	transport	transport
3		spjälkning fortsätter		
4		stärkelse spjälkas till glukos som tas upp av blodet		
5		glukos lagras i form av glykogen		
6			vatten tas upp	bakterier bryter ned en del fibrer
7				fibrer avges från kroppen
8		transport av socker	transport av vatten	
9		det mesta av sockret förbränns till koldioxid och vatten		
10		koldioxid avges från kroppen		
11			urin bildas	
12			vatten avges från kroppen	

Rörelseförmåga (62-69)

Ordfläta: Rörelseförmåga

Fyll i svaren på frågorna 1-7 på de horisontella raderna. Den färgade lodräta raden bildar ett ord som anger vad detta kapitel handlar om. De flesta orden finns som begrepp på sidan 71 i läroboken.

1. Skydd för dina tankar
2. Följd av syrebrist
3. Behandlas med gips
4. Blodkropparnas födelseplats
5. Minskar som följd av träning
6. Mellan muskel och ben
7. Ger skelettet rörlighet

Övning: Ledens delar

Markera i bilden var i höftleden följande delar finns:

- Ledbrosk
- Ledspringa med ledvätska
- Ledkapsel
- Ledkula

Kommunikation (72-89)

- | | |
|----------------------------------|------------------------------------|
| 1. här finns medvetande | 10. kemisk budbärare |
| 2. med dessa ser vi färger | 11. automatisk reaktion |
| 3. stresshormon | 12. körtel under hjärnan |
| 4. nedsatt intellektuell förmåga | 13. hjärnskada när blodkärl skadas |
| 5. mellan nervceller | 14. ögats öppning |
| 6. cell med receptor för hormon | 15. bildar testosteron |
| 7. nervgift i tobak | 16. platsen för hörselcellerna |
| 8. ständigt ljud i örat | 17. förstörd sköldkörtel |
| 9. sänker blodsocker | |

Kärlek och relationer (92-115)

Diskutera: Ansvar för graviditet

Rangordna följande alternativ för sex med en person av motsatt kön utifrån risk för en icke önskad graviditet.

1. vaginalt samlag med kondom eller femidom
2. smeksex eller oralsex
3. oskyddat vaginalt samlag direkt efter mens
4. vaginalt samlag med spiral
5. avbrutet vaginalt samlag

Diskutera vilket ansvar de båda personerna har för en eventuell graviditet utifrån frågorna nedan.

1. Vem har störst möjlighet att förhindra graviditet?
2. Vem har störst ansvar för att förhindra graviditet?
3. Om tjejen blir gravid, vem har då rätt att besluta om abort: tjejen, killen, båda gemensamt, tjejens föräldrar eller sjukvårdspersonalen?

Om barnet föds, och de båda föräldrarna väljer att inte leva tillsammans, vad händer då? Vilka av alternativen nedan är möjliga, och vilka är mest troliga?

1. Barnet adopteras bort till någon annan.
2. Barnet bor hos tjejen. Killen har inget ansvar längre.
3. Barnet bor växelvis och lika mycket hos båda.
4. Barnet bor mest hos tjejen, och killen betalar underhållsbidrag.
5. Barnet bor mest hos killen, och tjejen betalar underhållsbidrag.

Fakta om underhållsbidrag

När ett barn bor den mesta tiden hos en av föräldrarna betalar den part som barnet inte bor hos underhållsbidrag till den andra.

När barnet bor växelvis hos båda föräldrarna betalar den ena underhållsbidrag till den andra om de har olika god ekonomi.

Avgiften beror på barnets behov och föräldrarnas inkomster. Vanliga summor år 2018 ligger mellan 1 500 och 2 000 kronor per månad.

Del2 Kropp och hälsa

Ärftlighet (118-135)

Övning: Ärftlighet

Tänk dig två celler från samma person. Vad är lika och vad är olika hos dessa celler?

Celltyper från samma person	Antal kromosomer		Antal gener		Vilka proteiner som tillverkas		Genetisk information	
	lika	olika	lika	olika	lika	olika	lika	olika
två slemhinneceller								
två nervceller								
en slemhinnecell och en nervcell								
två äggceller								
två spermier								
två befruktade äggceller med samma föräldrar								
en nervcell och en spermie								
en slemhinnecell och en äggcell								

Del2 Kropp och hälsa

Hälsa (138-147)

Råd för bättre hälsa - övning i källkritik

Välj ett område med anknytning till hälsa för ditt arbete. Här följer några förslag:

- ◆ Hur får man bättre sömn?
- ◆ Är alkohol skadligt?
- ◆ Är cannabis skadligt?
- ◆ Vem behöver kosttillskott och vilka?
- ◆ Kan man bli frisk av magnetarmband?
- ◆ Kan kroppen bli ren genom "detox"?

Metod

Leta efter information på internet. Försök att hitta flera olika källor som ger olika svar på den fråga du undersöker. Notera de viktigaste budskapen från varje källa och analysera informationen enligt nedan.

1. Vem ligger bakom informationen?

- ◆ Myndighet/universitet
- ◆ Företag
- ◆ Intresseorganisation
- ◆ Privatperson (blogg, forum etc.)

2. Verkar den som skriver ha ett eget intresse, som att tjäna pengar genom försäljning eller kurser?

3. Granska argumenten: Finns det en biologisk motivering till slutsatsen? Verkar motiveringen trovärdig? Stöds slutsatserna av forskning eller handlar det om "gammal folktro", sunt förnuft eller annat som inte går att kontrollera?

Slutsatser

Sammanfatta de resultat du har kommit fram till.

- ◆ Vilka råd har störst trovärdighet?
- ◆ Varför är de trovärdiga?
- ◆ Vilka råd är mindre trovärdiga och varför?
- ◆ Vilka skäl kan finnas till att olika källor ger olika information om vad som är bra för hälsan?

Del 3 Natur och samhälle

INNEHÅLL

Människan i naturen (6-15)	179
Ordfläta: Människan i naturen	179
Samspel i naturen (18-37)	180
Övning: Samspel i naturen	180
Organismernas roller (40-47)	181
Övning: Skapa ett ekosystem	181
Jordens ekosystem (60-77)	182
Övning: Jordens ekosystem - egenskaper	182
Övning: Jordens ekosystem - miljöbilder	183

Människan i naturen (6-15)

Ordfläta: Människan i naturen

Fyll i svaren på frågorna 1-11 på de horisontella raderna. Den färgade lodräta raden bildar ett ord som anger vad detta kapitel handlar om. De flesta orden finns som begrepp på sidan 17 i läroboken.

- | | |
|--|-------------------------------------|
| 1. sötsak för Hadza | 7. bör vara hållbar |
| 2. kanske människans första miljö | 8. utför tjänster åt oss |
| 3. visar var våra förfäder har gått | 9. ett sätt att leva |
| 4. inte längre vilda | 10. användning av mark för mat |
| 5. rent vatten är en sådan resurs | 11. sådana bränslen återbildas inte |
| 6. gör att metaller kan användas på nytt | |

Samspel i naturen (18-37)

Begreppskarta: Samspel i naturen

På sidan 39 i läroboken finns en lista med alla begrepp som förklaras i kapitlet. Skapa en begreppskarta över dessa begrepp genom att fylla i de tomma platserna i figuren.

Ammonium
Brunkol
Denitrifikation
Ekosystem
Energiflöde
Fosfat
Fosfor
Fotosyntes
Förbränning
Glukos
Glykogen

Klorofyll
Kloroplaster
Kol
Konsument
Kretslopp
Kväve
Kvävefixering
Miljögift
Mitokondrier
Nedbrytare
Nitrat

Näringskedja
Näringspyramid
Näringsväv
Organiska ämnen
Producent
Stärkelse
Stenkol
Toppkonsument
Torv
Trotfnivå

Organismernas roller (40-47)

Övning: Skapa ett ekosystem

Bilden nedan visar ett område med mark, vatten och solstrålning, men inga organismer. Din uppgift är att skapa ett ekosystem som kan fungera på lång sikt med hjälp av de arter som anges nedan. Du ska välja ut sju av dessa arter och skriva in dem i tabellen. Ge en kort beskrivning i kolumnen Ekologisk nisch av vad arten behöver för att överleva i ekosystemet.

Arter att välja mellan:

daggmask, ek, nötskrika, mård, duvhök, ekorre, taggsvamp, skogsmus, blåbär, räv, hassel, huggorm, gråsugga

Artnamn	Ekologisk nisch: Vad behöver arten för att överleva i ekosystemet?

Jordens ekosystem (60-77)

Övning: Jordens ekosystem - egenskaper

Markera med kryss i tabellen vad som stämmer för olika ekosystem.

Egenskap	Tundra	Barrskog	Lövskog	Stäpp	Öken	Savann	Tropisk regnskog
de två kallaste							
de tre varmaste							
de tre med mest regn							
de tre med minst regn							
vinter - sommar							
regnperiod - torrperiod							
störst antal arter							
de två med minst antal arter							

Jordens ekosystem (60-77)

Övning: Jordens ekosystem - miljöbilder

1. Ange vilket biom varje bild visar. Namnen på biomen finns på sidorna 62-63 i läroboken.
2. Placera in följande platser vid rätt bild:
Kenya, Polen, Namibia, Mongoliet, Varanger i Norge, Kanarieöarna, Lappland, Thailand

Biom:
Plats:

Biom:
Plats:

Biom:
Plats:

Biom:
Plats:

Biom:
Plats:

Biom:
Plats:

Biom:
Plats:

Biom:
Plats:

