“省华中”国际理解教育生物学科渗透教案
	课程名称
	酶的发现和发展史

	适用年级
	高一年级及创新班
	课时
	1课时
	任课教师
	陆珊瑚

	课程背景分析
	 高中生物学必修一“酶”的一节中概要介绍了酶的发现史,其中谈到巴斯德和李比希两位科学家在酶发现过程中的一些争论。作为科学史上持续50多年的争论,其中所包含的科学家思想火花的碰撞、严谨的推理过程却能够充分吸引学生的注意力,对学生产生深刻的印象。

	教学目标
	了解争论过程有利于学生养成严谨的科学态度,也有利于学生探究、创新科学精神的形成。

	教学过程
	 酶的催化作用，可以追溯到很久很久以前。夏禹时代，人们掌握了酿酒技术。

 人们在日常生活中早就会利用酵母使果汁和粮食转化成酒，人们把果汁和粮食变成酒的过程叫做发酵，酵母制品被称为酵素。

 1680年，荷兰的业余生物学家、布商列文虎克在用显微镜观察中首先发现了酵母细胞。一个半世纪以后，法国物理学家卡格尼亚尔·德拉图尔使用一台优质的复式显微镜，专心研究酵母，他仔细观察了酵母的繁殖过程，确定酵母是一种活的微生物。

 人们还发现在肠道里也进行着类似于发酵的过程。

 1752年，法国物理学家列奥米尔用鹰作实验对象，让鹰吞下几个装有肉的小金属管，管壁上的小孔能使胃内的化学物质作用到肉上。当鹰吐出这些管子的时候，管内的肉已部分分解了，管中有了一种淡黄色的液体。

 1777年，苏格兰医生史蒂文斯从胃里分离一种液体（胃液），并证明了食物的分解过程可以在体外进行。

 1834年，德国博物学家施旺把氯化汞加到胃液里，沉淀出一种白色粉末。除去粉末中的汞化合物，把剩下的粉末溶解，得到了一种浓度非常高的消化液，他把这粉末叫作“胃蛋白酶”（希腊语中的消化之意）。

同时，两位法国化学家帕扬和佩索菲发现，麦芽提取物中有一种物质，能使淀粉变成糖，变化的速度超过了酸的作用，他们称这种物质为“淀粉酶制剂”（希腊语的“分离”）。

 科学家们把酵母细胞一类的活动体酵素和像胃蛋白酶一类的非活体酵素作了明确的区分。

 1878年，德国生理学家库恩提出把后者叫作“酶”。

 1897年，德国化学家毕希纳用砂粒研磨酵细胞，把所有的细胞全部研碎，并成功地提取出一种液体。他发现，这种液体依然能够像酵母细胞一样完成发酵任务。这个实验证明了活体酵素与非活体酵素的功能是一样的。因此，“酶”这个词现在适用于所有的酵素，而且是使生化反应的催化剂。

 由于这项发现，毕希纳获得了1907年诺贝尔化学奖。

 1926年，美国科学家萨姆钠从刀豆种子中提取出脲酶的结晶，脲酶是一种能对尿素分解为二氧化碳和氨的反应起催化作用的酶。这种晶体还显示出蛋白质的性质，凡是能使蛋白质变性的东西，也都会破坏这种酶，由此，萨姆纳肯定酶是一种蛋白质。并通过化学实验证实脲酶是一种蛋白质。

 20世纪30年代，科学家们相继提取出多种酶的蛋白质结晶，并指出酶是一类具有生物催化作用的蛋白质。

 20世纪80年代，美国科学家切赫和奥特曼发现少数RNA也具有生物催化作用。

	教学评价及反思
	

