
Biologiczne funkcje aminokwasów

Wprowadzenie
Przeczytaj
Audiobook
Sprawdź się
Dla nauczyciela

Aminokwasy to związki organiczne, które dzieli się na białkowe i niebiałkowe. Oba rodzaje
pełnią wiele istotnych funkcji biologicznych w organizmie. Aminokwasy
białkowe wchodzą w skład białek, czyli cząsteczek stanowiących główny materiał
budulcowy naszego organizmu. Są niezbędne do tego, aby mógł on poprawnie
funkcjonować – odpowiadając za wiele kluczowych dla życia procesów, warunkują
utrzymanie homeostazy w ustroju. Stanowią również źródło energii. Część z nich
syntetyzowana jest w organizmie, pozostałe zaś muszą być dostarczane z pokarmem.
Natomiast aminokwasy niebiałkowe nie występują w białkach, dlatego nie pełnią funkcji
budulcowych: odgrywają natomiast rolę metabolitów pośrednich w procesach
metabolicznych lub uczestniczą w przemianach aminokwasów białkowych.

Twoje cele

Wykażesz różnice pomiędzy aminokwasami endogennymi i egzogennymi.
Omówisz funkcje aminokwasów białkowych i przykładowych aminokwasów
niebiałkowych.

Orzechy włoskie są dobrym źródłem różnych aminokwasów, m.in. waliny, leucyny, izoleucyny, treoniny,
lizyny, me�oniny, fenyloalaniny i tryptofanu.
Źródło: Tom Hermans, Unsplash, domena publiczna.

Biologiczne funkcje aminokwasów

Przeczytaj

Aby zrozumieć poruszane w tym materiale zagadnienia, przypomnij sobie:

budowę i właściwości fizykochemiczne aminokwasów.

Pochodzenie aminokwasów

Rośliny i bakterie potrafią syntetyzować wszystkie potrzebne aminokwasy, natomiast
zwierzęta tylko niektóre. Te, które organizm zwierzęcy potrafi wytwarzać, to aminokwasy
endogenne, natomiast te, których nie jest w stanie sam syntetyzować i musi pozyskiwać je
z pożywienia, to aminokwasy egzogenne. Zwierzęta różnią się między sobą zdolnością do
syntezy poszczególnych aminokwasów.

Aminokwasy endogenne dla człowieka Aminokwasy egzogenne dla człowieka

alanina arginina*

asparagina fenyloalanina

cysteina histydyna*

glicyna izoleucyna

glutamina leucyna

kwas asparaginowy lizyna

kwas glutaminowy metionina

prolina treonina

seryna tryptofan

tyrozyna walina

Aminokwasy białkowe

* Arginina i histydyna to aminokwasy względnie egzogenne – organizm człowieka nie potrafi ich wytwarzać w okresie

szybkiego wzrostu lub podczas wysiłku.

W organizmie człowieka aminokwasy pełnią szereg zróżnicowanych funkcji. Związki te są
jednostkami budulcowymi białek. Udział w łańcuchu polipeptydowym aminokwasów
o różnym charakterze nadaje białkom ich specyficzne właściwości i warunkuje
różnorodność pełnionych przez nie funkcji.

Nie wszystkie aminokwasy są jednak wbudowywane w strukturę białek – wiele z nich
występuje w komórkach w stanie wolnym i bierze udział w różnych przemianach
metabolicznych. Niektóre aminokwasy odgrywają rolę w przekazywaniu impulsów
nerwowych lub są prekursorami zasad azotowych.

Biologiczne funkcje aminokwasów endogennych

Występuje w przyrodzie w dwóch odmianach izomerycznych: alfa‐alanina
i beta‐alanina. Izomer alfa‐alanina jest składnikiem wielu białek, a w postaci wolnej
występuje w osoczu krwi. Izomer beta‐alanina występuje m.in. w kwasie
pantotenowym (witamina B5).

Biologiczne funkcje aminokwasów egzogennych

Alanina

Asparagina

Cysteina

Glicyna (kwas alfa‐aminooctowy)

Glutamina

Kwas asparaginowy

Kwas glutaminowy

Prolina

Seryna

Tyrozyna

Arginina

To aminokwas względnie egzogenny, będący powszechnym składnikiem białek –
szczególnie duże ilości argininy występują w białkach jąder komórkowych (w
histonach do ok. 80%). Arginina służy do gromadzenia i przenoszenia azotu w żywym
organizmie. Bierze udział w cyklu mocznikowym i syntezie kreatyny.

Aminokwasy niebiałkowe

W komórkach obecne są również tzw. aminokwasy niebiałkowe – nie wchodzą one w skład
białek, lecz są homologami, izomerami lub pochodnymi aminokwasów białkowych.
Aminokwasy niebiałkowe występują najczęściej w roślinach (np. allicyna)
i mikroorganizmach (np. D‐aminokwasy), a nieliczne u zwierząt (beta‐alanina, tauryna).
Niektóre aminokwasy niebiałkowe roślin wywołują u zwierząt zaburzenia czynności
życiowych, np. latyryzm.

Do aminokwasów niebiałkowych należą m.in.: homocysteina, hydroksyprolina, karnityna,
kwas gamma‐aminomasłowy (GABA), ornityna, cytrulina i kwas argininobursztynowy,
penicylamina oraz sarkozyna.

Biologiczne funkcje wybranych aminokwasów niebiałkowych

Fenyloalanina

Histydyna

Izoleucyna

Leucyna

Lizyna

Metionina

Treonina

Tryptofan

Walina

Homocysteina

javascript:void(0);
javascript:void(0);
javascript:void(0);
javascript:void(0);
javascript:void(0);

Jest aminokwasem siarkowym, powstającym podczas demetylacji metioniny
(pochodzącej ze spożywanego białka). Podwyższony poziom tego aminokwasu
w osoczu krwi (hiperhomocysteinemia) może prowadzić do: chorób układu krążenia
(udar mózgu, miażdżyca, zawał), układu nerwowego (choroba Alzheimera) oraz
nowotworów.

Homocysteina.
Źródło: Wikimedia Commons, domena publiczna.

Słownik
chelaty

związki kompleksowe charakteryzujące się wysoką trwałością; powstają przez połączenie
substancji organicznej z pierwiastkiem metalu; są szeroko stosowane m.in. w analizie
chemicznej i w zatruciach metalami ciężkimi; chelatem są np.: zielony barwnik roślinny –
chlorofil, barwnik czerwonych ciałek krwi – hem
chiralność

Hydroksyprolina

Karnityna

Kwas gamma‐aminomasłowy (GABA)

Ornityna, cytrulina i kwas argininobursztynowy

Penicylamina

Sarkozyna

javascript:void(0);

właściwość obiektu polegająca na tym, że nie pokrywa się on ze swoim odbiciem
w płaskim zwierciadle — obiekt i jego odbicie mają się tak do siebie, jak lewa ręka
w stosunku do prawej; właściwość tę mają cząsteczki niektórych związków
chemicznych, zwane związkami chiralnymi
cykl mocznikowy

cykl reakcji u zwierząt ureotelicznych prowadzący do wytworzenia mniej toksycznego
mocznika (H NCONH) z dwutlenku węgla oraz toksycznego amoniaku pochodzącego
z przemian aminokwasów białkowych
demetylacja

usunięcie grupy metylowej
enancjomery

izomery przestrzenne, których cząsteczki mają się tak do siebie, jak przedmiot do swego
odbicia w zwierciadle płaskim; cząsteczki enancjomerów są chiralne; mają takie same
właściwości fizyczne i chemiczne, różnią się jedynie kierunkiem skręcania płaszczyzny
polaryzacji światła spolaryzowanego liniowo; odmiany lewoskrętne oznaczane są
symbolem minus (–), a prawoskrętne symbolem plus (+); zachowują się odmiennie
w środowisku chiralnym, np. w organizmach żywych
gluta�on

tripeptyd złożony z kwasu glutaminowego, cysteiny i glicyny; występuje we wszystkich
tkankach roślinnych i zwierzęcych; dzięki odwracalnej reakcji odrywania lub
przyłączania elektronów może działać w ustroju jako układ oksydo‐redukcyjny,
chroniący grupy –SH białek przed utlenieniem; bierze udział w procesie oddychania;
jest koenzymem niektórych enzymów oksydo‐redukcyjnych
histamina

hormon tkankowy z grupy amin biogennych, produkt dekarboksylacji histydyny;
magazynowana w komórkach tucznych w formie nieczynnej; uwalniana pod wpływem
wielu czynników (np. zmiany temperatury i pH) oraz procesów uszkadzających tkanki
(np. reakcja antygen–przeciwciało); wiąże się ze swoistymi receptorami; podczas reakcji
zapalnych rozszerza naczynia krwionośne oraz zwiększa ich przepuszczalność
histony

grupa globularnych białek bogatych w reszty argininy i lizyny, co nadaje im właściwości
zasadowe; histony występują w jądrach komórkowych (w chromosomach) roślin
i zwierząt w kompleksie z DNA zwanym chromatyną (stanowią 25–40% masy
chromatyny); duża zawartość dodatnio naładowanych grup aminowych histonów
neutralizuje oddziaływania ujemnie naładowanych grup fosforanowych DNA; daje to
możliwość nawinięcia się cząsteczek DNA wokół białek histonowych i upakowania
długich nici DNA
homologi

2 2

javascript:void(0);

związki organiczne należące do tego samego szeregu homologicznego
izomery

związki chemiczne o cząsteczkach nieróżniących się od siebie ani masą, ani liczbą
atomów, ani też ich rodzajem, a różniące się sposobem lub kolejnością powiązania tych
atomów lub też rozmieszczeniem ich w przestrzeni
kadaweryna

amina biogenna, produkt dekarboksylacji aminokwasu lizyny; powstaje w procesach
gnilnych ciał białkowych (np. mięsa), głównie pod wpływem enzymów bakteryjnych; jest
trująca
kwas pantotenowy

witamina z grupy B (B), składnik koenzymu A; rozpowszechniona w świecie roślin,
zwierząt i drobnoustrojów; w większych ilościach występuje w drożdżach, wątrobie,
żółtku jaj, mleku
latyryzm

choroba pojawiająca się po spożyciu zbyt dużej ilości nasion roślin strączkowych
z rodzaju groszek (Lathyrus); neurotoksyny zawarte w tych roślinach powodują porażenie
mięśni kończyn dolnych u człowieka lub kończyn tylnych u zwierząt, ogólną słabość
mięśniową i sztywność mięśni szkieletowych
proteazy serynowe

enzymy degradujące białka poprzez hydrolizę wiązań peptydowych; w miejscu
aktywnym mają resztę seryny; zalicza się do nich m.in. chymotrypsynę i trypsynę
serotonina

enteroamina, 5‐hydroksytryptamina; monoamina, ważny przekaźnik nerwowy
(neuroprzekaźniki), jest hormonem tkankowym; występuje w obwodowym i ośrodkowym
układzie nerwowym, ale też poza nim; współdziała w regulacji snu, odpowiada za
ciśnienie krwi, apetyt i funkcjonowanie układu pokarmowego
witamina B , pirydoksyna

witamina biorąca udział w przemianie kwasu linolowego i linolenowego, będąca
koenzymem enzymów biorących udział w przemianie aminokwasów oraz odgrywająca
rolę w syntezie serotoniny i amin katecholowych; pirydoksyna występuje w produktach
pochodzenia roślinnego i zwierzęcego (otręby ryżowe, kiełki zbóż, seler, sałata zielona,
papryka, mięso), a także w drożdżach; niedobór witaminy B prowadzi m.in. do
wystąpienia osłabienia, zaburzeń snu, niedokrwistości, objawów zaburzeń nerwów
rdzeniowych i depresji, powstania złogów szczawianu wapnia i wzrostu ilości kwasu
szczawiowego w osoczu i moczu

5

6

Audiobook

Biologiczne funkcje aminokwasów.
Źródło: Englishsquare.pl Sp. z o. o., licencja: CC BY-SA 3.0.

Polecenie 1

Zapoznaj się z treścią audiobooka, a następnie wykonaj polecenie.

Audiobook można wysłuchać pod adresem: h�ps://zpe.gov.pl/b/PJvW4vCh0

Aminokwasy to pochodne węglowodorów – zawierają co najmniej jedną grupę aminową –NH i jedną grupę karboksylową –
COOH. Ich nazwa pochodzi od pełnego określenia chemicznego – kwas alfa‐amino‐karboksylowy.

Aminokwasy dzieli się przede wszystkim na białkowe i niebiałkowe. W naturze występuje ponad 300 tych związków, jednak
tych podstawowych, które tworzą organizmy żywe, nazywane białkowymi lub biogennymi, można wyróżnić tylko 20. Dzielą się
one na endogenne i egzogenne.

Aminokwasy endogenne to takie, które organizm syntetyzuje samodzielnie. Należą do nich: alanina, kwas asparaginowy,
asparagina, kwas glutaminowy, seryna, glicyna, cysteina, glutamina, prolina i tyrozyna. Natomiast aminokwasy egzogenne,
również niezbędne do życia, nie są syntetyzowane w organizmie – z tego powodu bardzo ważna jest odpowiednia dieta,
dostarczająca organizmowi aminokwasów, których nie jest on w stanie sam wytworzyć. Należą do nich: leucyna, izoleucyna,
lizyna, metionina, fenyloalanina, treonina, tryptofan oraz walina. Dwa inne aminokwasy zaliczane do tej grupy – arginina i
histydyna – to tak zwane aminokwasy względnie egzogenne. Są produkowane w ilościach wystarczających dla człowieka
dorosłego, ale zbyt małej dla rozwijającego się organizmu, dlatego powinny się znaleźć w diecie dzieci i młodzieży. Arginina
występuje w mięsie, ale też m.in. w kaszy gryczanej, orzechach i sezamie. Histydyna jest składnikiem głównie mięsa i nabiału.
Źródłami pokarmowymi zawierającymi wszystkie niezbędne aminokwasy są głównie pokarmy pochodzenia zwierzęcego –
mięso, owoce morza, jajka, nabiał. Zawierają je również między innymi soja i komosa ryżowa, a także spirulina, będąca rodzajem
niebiesko zabarwionych sinic.

W zależności od typu aminokwasy białkowe pełnią różne funkcje w organizmie człowieka. Najważniejszą jest ich funkcja
budulcowa – są niezbędne do prawidłowego wzrostu i działania ustroju. Ponadto biorą udział w produkcji hormonów,
enzymów i neuroprzekaźników. Odgrywają niezwykle ważną rolę w procesach układu nerwowego. Wspomagają regenerację
uszkodzonej skóry, mięśni i innych komórek ciała. Współdziałają w procesie metabolizmu węglowodanów i tłuszczów.

Również aminokwasy niebiałkowe, stanowiące ogromną grupę aminokwasów, pełnią różnorakie funkcje w wielu istotnych
procesach: bezpośrednio lub pośrednio wpływają na przebieg licznych przemian metabolicznych naszego organizmu. Bez ich
udziału wiele szlaków metabolicznych nie mogłoby zachodzić lub ich przebieg byłby nieprawidłowy. Do najczęściej
występujących aminokwasów niebiałkowych należą: beta‐alanina, która jest składnikiem koenzymu A, biorącego udział m.in.
w oddychaniu tlenowym; kwas gamma‐aminomasłowy – neuroprzekaźnik o charakterze hamującym; ornityna i cytrulina –
metabolity cyklu mocznikowego; tyroksyna i trijodotyronina – hormony tarczycy; homocysteina – metabolit aminokwasów
siarkowych; oraz homoseryna, będąca metabolitem seryny i biorąca również udział w przemianach metioniny, izoleucyny i
treoniny. Aminokwasy niebiałkowe występują najczęściej w roślinach – na przykład allicyna, której źródłem są między innymi
czosnek i cebula. Ma ona charakterystyczny zapach i działa silnie bakteriobójczo. Aminokwasy niebiałkowe występują również
w mikroorganizmach – niektóre z nich stosuje się jako składniki antybiotyków. Należy do nich cykloseryna, wykorzystywana w
leczeniu gruźlicy. Nieliczne aminokwasy niebiałkowe występują u zwierząt, np. tauryna, której źródłem w diecie człowieka są
m.in. ostrygi i mięso indyka. Warto wspomnieć, że w przypadku kotów tauryna jest aminokwasem egzogennym – bardzo duże
jej ilości występują w mięsie gryzoni. Również u innych ssaków zestaw aminokwasów egzogennych może być odmienny niż u
człowieka.

2

Wyjaśnij, dlaczego arginina i histydyna zaliczane są do aminokwasów względnie egzogennych.

https://zpe.gov.pl/b/PJvW4vCh0

Polecenie 2

Polecenie 3

Dokonaj w postaci graficznej klasyfikacji aminokwasów według różnych kryteriów.

Omów na wybranych przykładach skutki niedoboru aminokwasów egzogennych w diecie człowieka.

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Przyporządkuj aminokwasy do odpowiednich grup.

Aminokwasy endogenne

Aminokwasy egzogenne

tryptofan tyrozyna

glutamina kwas asparaginowy

me�onina izoleucyna

walina treonina seryna

alanina

Ćwiczenie 2

Połącz podane aminokwasy z główną funkcją, którą pełnią w organizmie.

Arginina
Oddziałuje na układ odpornościowy

i nerwowy, bierze udział w cyklu
Krebsa.

Kwas asparaginowy
Prekursor serotoniny; wpływa na

prawidłowe funkcjonowanie
i perystaltykę jelit.

Tryptofan
Służy do gromadzenia i przenoszenia

azotu w żywym organizmie.

Ornityna, cytrulina i kwas
argininobursztynowy

Aminokwasy niebiałkowe; biorą udział
w cyklu mocznikowym, wpływają na

przebieg wielu przemian
metabolicznych.

輸

輸

Ćwiczenie 3

Uzupełnij tekst właściwymi wyrażeniami.

Aminokwasy pełnią różnorodne funkcje biologiczne. Aminokwas jest prekursorem

hormonu tyroksyny, natomiast jest prekursorem kwasu GABA. Z kolei

określana jest jako prekursor histaminy, która odgrywa ważną rolę w reakcjach zapalnych.

Tryptofan to aminokwas będącym prekursorem .

serotoniny treonina kwas glutaminowy histydyna tyrozyna

kwas asparaginowy waliny

Ćwiczenie 4

Aminokwas ten należy do aminokwasów egzogennych. Niedobór enzymu, który go
metabolizuje, powoduje chorobę objawiającą się mysim zapachem moczu i upośledzeniem
umysłowym.

Wskaż aminokwas, o którym jest mowa w powyższym opisie.

Seryna

Kwas asparaginowy

Fenyloalanina

Alanina









醙

醙

Ćwiczenie 5

Oceń, czy podane stwierdzenia są prawdziwe czy fałszywe.

Stwierdzenie Prawda Fałsz

W przyrodzie występuje ponad 300 rodzajów
aminokwasów, z których wszystkie wchodzą w skład

białek.

Aminokwasy dzielimy na cztery główne grupy: białkowe
i niebiałkowe oraz endogenne i egzogenne.

Wszystkie aminokwasy białkotwórcze to aminokwasy
endogenne, czyli syntetyzowane przez organizm człowieka.

Ćwiczenie 6

Spośród podanych aminokwasów wybierz aminokwasy niebiałkowe.

GABA

Cysteina

Homocysteina

Ornityna

Me�onina

Homoseryna

Lizyna

 

 

 















醙

醙

Ćwiczenie 7

„Glutamina (Gln) jest najbardziej rozpowszechnionym aminokwasem w organizmie. Podobnie

jak w innych tkankach, w ośrodkowym układzie nerwowym (OUN) Gln jest zaangażowana

w przemiany energetyczne komórki (…), metabolizm amoniaku i syntezę neuroprzekaźników:

pobudzającego glutaminianu (Glu) i hamującego kwasu gamma-aminomasłowego (GABA).

(…) komórki nowotworowe metabolizują znacznie większe ilości Gln niż jakiegokolwiek innego

aminokwasu. Gln jest z jednej strony źródłem energii dla komórek nowotworowych, z drugiej

zaś – prekursorem wielu związków biologicznie czynnych. Liczne dane literaturowe wskazują

na bezpośredni związek między obecnością Gln w pożywce a intensywnością proliferacji

komórek różnych linii nowotworowych, ich adhezyjnością oraz poziomem syntezy DNA

i białek. Ponadto powstający z Gln Glu jest prekursorem syntezy gluta�onu – głównego

antyoksydantu komórkowego, w dużej mierze odpowiedzialnego za oporność nowotworów na

radioterapię i chemioterapię”.

Na podstawie powyższego fragmentu wykaż związek między poziomem podaży glutaminy

a intensywnością proliferacji komórek u osoby chorej na nowotwór OUN.

Źródło: Monika Szeliga, Glutamina w glejopochodnych komórkach nowotworowych, Zimowa Szkoła Instytutu Farmakologii

PAN, Kraków 2012.

難

Ćwiczenie 8

„[Fenyloketonuria] jest (…) dziedziczną chorobą metaboliczną, która polega na braku

hydroksylazy fenyloalaninowej – enzymu katalizującego przemianę fenyloalaniny w tyrozynę.

W rezultacie u chorych spożywających normobiałkową dietę (0,8 g/kg mc./d.), która zawiera

około 5% fenyloalaniny, dochodzi do znacznego podniesienia poziomu tego aminokwasu we

krwi – nawet powyżej 20 razy w stosunku do osób zdrowych. Konsekwencje niewykrycia

choroby i niewdrożenia leczenia mogą być bardzo groźne. Nadmiar fenyloalaniny oraz jej

nieprawidłowych metabolitów prowadzi do uszkodzenia układu nerwowego,

a w konsekwencji do upośledzenia umysłowego, zaburzeń neurologicznych i gorszego rozwoju

fizycznego, a zmiany te mają charakter nieodwracalny”.

Na podstawie przedstawionego fragmentu oceń poprawność sformułowania: „Fenyloketonuria

jest chorobą związaną z zaburzeniem metabolizmu aminokwasów i może być z powodzeniem

leczona odpowiednią dietoterapią”. Odpowiedź uzasadnij.

Źródło: Małgorzata Ewa Drywień, Jakub Dźwigała, Marzanna Staszewska-Skurczyńska, Znaczenie aminokwasów

rozgałęzionych w żywieniu człowieka oraz profilaktyce i przebiegu niektórych chorób, „Medycyna Ogólna i Nauki o Zdrowiu”

2013, t. 19(48), nr 3.

難

Dla nauczyciela

Autor: Anna Juwan

Przedmiot: biologia

Temat: Biologiczne funkcje aminokwasów

Grupa docelowa: uczniowie III etapu edukacyjnego – kształcenie w zakresie rozszerzonym

Podstawa programowa:

Zakres rozszerzony

Treści nauczania – wymagania szczegółowe

I. Chemizm życia.

2. Składniki organiczne. Uczeń:

2) przedstawia budowę białek (uwzględniając wiązania peptydowe); rozróżnia
białka proste i złożone; opisuje strukturę I-, II-, III- i IV‐rzędową białek; planuje
i przeprowadza doświadczenie wykazujące obecność białek w materiale
biologicznym; przedstawia wpływ czynników fizycznych i chemicznych na białko
(zjawisko koagulacji i denaturacji); określa biologiczne znaczenie białek (albuminy,
globuliny, histony, kolagen, keratyna, fibrynogen, hemoglobina, mioglobina);
przeprowadza obserwacje wpływu wybranych czynników fizycznych
i chemicznych na białko;

Kształtowane kompetencje kluczowe:

kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii.

Cele operacyjne (językiem ucznia):

Wykażesz różnice pomiędzy aminokwasami endogennymi i egzogennymi.
Omówisz funkcje aminokwasów białkowych i przykładowych aminokwasów
niebiałkowych.

Strategie nauczania:

konstruktywizm;

konektywizm.

Metody i techniki nauczania:

z użyciem komputera;
ćwiczenia interaktywne;
mapa pojęć;
praca z audiobookiem;
analiza tekstu źródłowego.

Formy pracy:

praca indywidualna;
praca w parach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda.

Przed lekcją:

1. Przygotowanie do zajęć. Nauczyciel loguje się na platformie i udostępnia uczniom
e‐materiał „Biologiczne funkcje aminokwasów”. Prosi uczestników zajęć o rozwiązanie
ćwiczenia nr 1 (polegającego na przyporządkowaniu aminokwasów do odpowiedniej
grupy) z sekcji „Sprawdź się” na podstawie treści w sekcji „Przeczytaj”.

2. Uczniowie przypominają sobie informacje zawarte w e‐materiale „Budowa
i właściwości fizykochemiczne aminokwasów”, zwracając uwagę na różne kryteria
klasyfikacji aminokwasów ze względu na budowę chemiczną.

Przebieg lekcji

Faza wstępna:

1. Nauczyciel wyświetla cele zajęć z sekcji „Wprowadzenie”, a następnie wspólnie
z uczniami ustala kryteria sukcesu.

2. Wprowadzenie do tematu. Nauczyciel sprawdza wykonanie ćwiczenia rozwiązanego
przez uczniów w domu. Następnie uczniowie na podstawie własnej wiedzy i tekstu,
z którym zapoznali się przed lekcją, przygotowują w parach mapę pojęć dotyczącą
tematu zajęć: przedstawiającą podział aminokwasów na egzo- i endogenne oraz ich
funkcje biologiczne.

Faza realizacyjna:

1. Praca z audiobookiem pt. „Biologiczne funkcje aminokwasów”. Uczniowie zapoznają
się z materiałem udostępnionym przez nauczyciela. Następnie wykonują polecenie nr
1: wyjaśniają, dlaczego arginina i histydyna zaliczane są do aminokwasów względnie
egzogennych. Chętna osoba przedstawia odpowiedź na forum klasy, a pozostali
uczniowie oceniają jej poprawność. Ewentualne wątpliwości rozstrzyga nauczyciel.

2. Mapa pojęć. Uczniowie, korzystając z informacji zawartych w audiobooku, weryfikują
i ewentualnie poprawiają lub uzupełniają mapy pojęć stworzone we wstępnej fazie
lekcji.

3. Utrwalenie wiedzy i umiejętności. Uczniowie dobierają się w pary i wykonują
ćwiczenia nr 7 i 8 (odnoszące się do tekstów źródłowych: na temat roli aminokwasów
w chorobach nowotworowych OUN oraz fenyloketonurii) z sekcji „Sprawdź się”.
Następnie konsultują swoje rozwiązania z inną parą uczniów i formułują wspólne
uzasadnienia. Nauczyciel w razie potrzeby naprowadza ich na prawidłowy tok
rozumowania. Chętni prezentują odpowiedzi na forum klasy. Nauczyciel udziela
informacji zwrotnej.

Faza podsumowująca:

1. Uczniowie oceniają, czy udało im się zrealizować kryteria sukcesu sformułowane we
wstępnej fazie lekcji.

2. Uczniowie rozwiązują ćwiczenie nr 6 (typu „prawda/fałsz”) z sekcji „Sprawdź się”.
Następnie przygotowują podobne zadanie dla osoby z pary: tworzą trzy prawdziwe lub
fałszywe zdania dotyczące tematu lekcji. Uczniowie wykonują ćwiczenie otrzymane od
kolegi lub koleżanki.

3. Nauczyciel wyświetla treści zawarte w sekcji „Wprowadzenie” i na ich podstawie
dokonuje podsumowania najważniejszych informacji przedstawionych na lekcji.
Wyjaśnia także wątpliwości uczniów.

Praca domowa:

1. Wykonaj ćwiczenia od 2 do 5 z sekcji „Sprawdź się”.

Materiały pomocnicze:

Jane B. Reece i in., „Biologia Campbella”, tłum. K. Stobrawa i in., Dom Wydawniczy
REBIS, Poznań 2021.
„Encyklopedia szkolna. Biologia”, red. Marta Stęplewska, Robert Mitoraj, Wydawnictwo
Zielona Sowa, Kraków 2006.

Wskazówki metodyczne opisujące różne zastosowania audiobooka:

Uczniowie zapoznają się z audiobookiem i przygotowują do niego pytania. Następnie
zadają je sobie nawzajem, sprawdzając stopień przyswojenia jego treści.

