Liceo Scientifico C. Cavalleri

Programma di Biologia/ Chimica

2013/2014
 Classi: 3DA Indirizzo: Scienze Applicate

Da Mendel ai modelli di ereditarietà

· La prima e la seconda legge di Mendel:

-Legge della dominanza

-Legge della segregazione

· La terza legge di Mendel: l’assortimento indipendente

· Come interagiscono gli alleli: le mutazioni:

-Poliallelia

-Dominanza incompleta

-Codominanza

-Pleiotropia

· Come interagiscono i geni: le mutazioni:

-Epistasi

· Il rapporto tra i geni e i cromosomi:

-Gli esperimenti di Morgan

· La determinazione cromosomica del sesso

Il linguaggio della vita

· Dimostrazione che i geni sono fatti di DNA:

-L’esperimento di Griffith: il “fattore di trasformazione”

-L’esperimento di Avery: il DNA come fattore trasformante

-L’esperimento di Hershey e Chase: conferma del DNA come materiale genetico

· La struttura del DNA:

-Rosaline Franklin e la cristallografia a raggi X

-La composizione chimica del DNA: Chargaff

-Il modello a doppia elica di Watson e Crick

· La duplicazione semiconservativa del DNA:

-L’esperimento di Meselson e Sthal

-Il processo di duplicazione

-I telomeri e i meccanismi di riparazione

Il genoma in azione

· I geni guidano la costruzione delle proteine:

-L’esperimento di Beadle e Tatum

· Il mezzo con il quale l’informazione passa dal DNA alle proteine:

-Il processo della trascrizione

-Il processo della traduzione

· Le mutazioni:

-Mutazioni somatiche e della linea germinale

-Mutazioni puntiformi, cromosomiche e genomiche

La regolazione genica in virus e batteri

· La genetica dei virus:

-La struttura dei virus

-I cicli riproduttivi: litico e lisogeno

· La ricombinazione genica nei procarioti:

-Processo di trasformazione

-Processo di trasduzione

-Processo di coniugazione

· I geni che si spostano: plasmidi e trasposoni

· Il sequenziamento del genoma:

-Il progetto “Genoma umano”

-Visione del documentario “” di Watson

*Libro di testo utilizzato durante l’anno scolastico:
Biologia.blu PLUS, “Le basi molecolari della vita e dell’evoluzione”-Zanichelli.
PROGRAMMA DI CHIMICA SVOLTO DURANTE L' A.S 2013/2014

CLASSE III D - Testo “Noi e la Chimica dagli atomi alle trasformazioni”

Autori Passannanti e Sbriziolo

· Le particelle dell'atomo
· La natura elettrica della materia e le particelle fondamentali dell'atomo

· L'esperimento di Rutherford

· Gli esperimento di Chadwick e Goldstein

· Numero atomico, isotopi e media ponderata

· La struttura dell'atomo

· La doppia natura della luce

· Gli spettri

· L'atomo di Bohr

· Energia di ionizzazione

· La doppia natura dell'elettrone

· Principio di Heisenberg

· Numeri quantici e orbitali

· La configurazione elettronica

· Il sistema periodico

· Le proprietà periodiche degli elementi (raggio atomico, energia di ionizzazione, affinità elettronica, elettronegatività)

· I legami chimici

· L'energia di legame

· La regola dell'ottetto

· Legami tra atomi: covalente, covalente dativo, covalente polare, ionico, metallico

· Legami covalenti Multipli

· Interazioni tra molecole: forze di London, legame a idrogeno, forze dipolo-dipolo

· La forma delle molecole e la teoria VSEPR

· Orbitali molecolari (e (
· Dalle teorie di Lewis alle nuove teorie

· Polarità delle molecole

· Legami intermolecolari

· I solidi

· I cristalli

· I liquidi

· Viscosità, Capillarità,Evaporazione,Tensione di vapore ed Ebollizione

· Soluzioni

· Concetto di soluto e solvente, processo di solubilizzazione

· %m/m,m/v,v/v,Molarità,Molalità e Normalità

· Classificazione e nomenclatura dei composti

· Nomenclatura dei composti binari: ossidi basici, ossidi acidi, idruri, idracidi, perossidi, sali binari

· Nomenclatura dei composti ternari: idrossidi, ossiacidi, sali ternari

Parabiago 06/06/2014

Studenti Insegnante
 _________________________ _________________________

