[bookmark: _GoBack]_____________________________________
 (vārds, uzvārds, klase)

Pārbaudes darbs
„Ievads bioloģijā”

1. Izlasiet tekstu par kurmi! Iekavās aiz katra teikuma ierakstiet tajā aprakstīto dzīvības pamatpazīmi! (5 punkti)
 Naktī dārzā atkal ir rosījies kurmis – sakņu dobēs vīd svaigi kurmja rakumi. Vajadzētu dusmoties, bet kurmi var uzskatīt par dārza sanitāru, jo viņš iznīcina augu sakņu kaitēkļus (………………………………). Kurmim ir vāji attīstīta redze, bet spēcīga oža (………………………………….). Salīdzinājumā ar citiem līdzīga izmēra dzīvniekiem kurmjiem ir divreiz vairāk asiņu un hemoglobīna tajās. Tas ļauj efektīvāk uzņemt skābekli, jo pazemē tā ir maz (………………………………..). Kurmju mazuļi dzimst aprīlī un maijā (………………………………………). Sakumā viņi ir kaili un akli, bet mēneša vecumā ir līdzīgi vecākiem (…………………………………..).

2. Izlasiet piemērus par ievērojamākajiem sasniegumiem dažādās bioloģijas apakšnozarēs! Katram piemēram pierakstiet atbilstošās bioloģijas apakšnozares numuru! (5 punkti)
	16. gs. itāļu zinātnieks A. Vezālijs izdod grāmatu, kurā pirmoreiz ir aprakstīta cilvēka ķermeņa uzbūve.
	

	18. gs. angļu zinātnieks Dž. Prīslijs atklāj fotosintēzi
	

	19. gs. matemātiķis un mūks G. Mendelis, pētot sējas zirņu pazīmju iedzimšanu, atklāj iedzimtības likumsakarības.
	

	1953. g. angļu zinātnieki Dž. Vatsons un F. Kriks atklāj, ka DNS molekula ir dubultspirāle.
	

	1929. g. skotu biologs A. Flemings atklāj, ka pelējuma sēne nomāc baktēriju vairošanos.
	

1.
2. Ģenētika
3. Anatomija
4. Augu fizioloģija
5. Ekoloģija
6. Molekulārā bioloģija
7. Mikrobioloģija
8. Augu morfoloģija

3. Izlasiet tekstu par Eiropas kokuvardi! Daudzpunktes vietā ierakstiet, par kuru no dzīvības organizācijas pamatlīmeņiem stāstīts attiecīgajā teikumā! Daži dzīvības pamatlīmeņu nosaukumi jāizmanto vairakkārt, bet visi nosaukumi nav jāizmanto. (6 punkti)

Dzīvības organizācijas pamatlīmeņi: šūna, orgāns, organisms, populācija, biocenoze, ekosistēma, biosfēra.

 Parastā (vai Eiropas) kokuvarde ir Latvijā reti sastopams abinieks. Ar Rīgas Zooloģiskā dārza speciālistu gādību no 1988. Līdz 1992. gadam savvaļā izlaida 4110 kokuvaržu mazuļus (…………………………..) Šobrīd savvaļā šī suga sastopama vairākās vietās Kurzemē, piemēram, Kalvenē, Vaiņodē, Aizputē, Priekulē (………………………..).
 Latvijas dabā atgriežoties bebriem, atjaunojās arī kokuvaržu nārstam piemērota vide – sekli, lekna augāja ieskauti dīķi (……………………..). Pieaugušās kokuvardes lielāko daļu savas dzīves pavada biezi saaugušos lapkoku mežos un krūmājos (…………………………). Viņas parasti ir zaļā krāsā (………………………….), kas palīdz nomaskēties koku lapotnē.
 Abinieku, to skaitā kokuvaržu, izplatību apdraud vides piesārņojums. Vidē nonākušās ķimikālijas un minerālmēsli iekļūst vardēs caur plāno ādu (……………………..), radot smagas pataloģijas, piemēram, kāju deformācijas.

4. Izlasiet eksperimenta aprakstu!
Skolēni veica eksperimentu, kurā pētīja, ka vides (gaisa) temperatūra ietekmē dīgstošu sēklu elpošanu. Dīgstošas sēklas ievietoja traukā un hermētiski noslēdza ar gumijas korķi, kurā iemontēta ierīce, kas mēra oglekļa dioksīda koncentrāciju gaisā. Skolēni sagatavoja trīs traukus: katrā traukā ievietoja 20 vienāda lieluma zirņus, kuri bija iepriekš diedzēti divas dienas. Vienu trauku novietoja C temperatūrā, otruC, bet trešo C temperatūrā. Pēc vienas dienas katrā no traukiem izmērīja oglekļa dioksīda koncentrāciju. Eksperimenta rezultāti parādīti tabulā.
	Gaisa temperatūra,
	C
	C
	C

	Izdalītā koncentrācija,
	1500
	2300
	3200

 Parasti oglekļa dioksīda koncentrāciju izsaka ar mērvienību ppm (parts per millions) – daļas no
 miljona.
4.1. Veiciet šī eksperimenta plānošanu! (11 punkti)
Uzrakstiet šī eksperimenta:
pētāmo problēmu ___
hipotēzi ___
neatkarīgo lielumu __
atkarīgo lielumu __
fiksētos lielumus 1) __
 2) __
 3) __
secinājumus ___
__
4.2. Atspoguļojiet grafiski eksperimenta rezultātus! (4 punkti)
Grafika nosaukums __

5. Bioloģijas vēsturē iezīmējas periodi, kad kāda bioloģijas apakšnozare attīstās straujāk nekā citas. Bioloģijas attīstība ir cieši saistīta ar citu zinātņu un tehnikas progresu, ka arī norisēm pašas cilvēces vēsturē.
Prognozējiet, kuru trīs bioloģijas apakšnozaru attīstība tuvāko 50 gadu laikā noritēs visstraujāk! Pamatojiet savu viedokli! (6 punkti)

6. Nosauciet trīs piemērus, kur jūs sava ikdienas dzīvē sastopaties ar mūsdienu bioloģijas sasniegumiem! Pamatojiet savu viedokli! (3 punkti)
