

Verdoppelungszeit von Bakterien

- a) Die Masse eines *Escherichia-coli-*Bakteriums beträgt 10⁻¹² g. Die Verdoppelungszeit des Bakteriums beträgt unter bestimmten Voraussetzungen 17 min.
 - 1) Berechnen Sie die Masse in Tonnen, die aus 1 Bakterium dieser Art nach 17 Stunden (theoretisch) entstanden ist.
- b) 100 Lactobacillus-acidophilus-Bakterien vermehren sich innerhalb von 6 Stunden auf eine Anzahl von 3 533 Bakterien.
 - 1) Ermitteln Sie unter Annahme eines exponentiellen Wachstums die Verdoppelungszeit in Minuten.
- c) Die Verdoppelungszeit des *Streptococcus-lactis-*Bakteriums beträgt 26 min. Zu Beginn (*t* = 0) sind 100 Bakterien vorhanden.

Die Anzahl der Bakterien soll in Abhängigkeit von der Zeit durch eine Exponentialfunktion N beschrieben werden.

t ... Zeit in min

N(t) ... Anzahl der Bakterien zur Zeit t

- 1) Stellen Sie eine Gleichung der Funktion N auf.
- 2) Zeichnen Sie im nachstehenden Diagramm den Graphen von N ein.

Bundesministerium Bildung, Wissenschaft und Forschung

Möglicher Lösungsweg

- a1) Masse in Gramm: $10^{-12} \cdot 2^{60} \approx 1\,152\,921,5$ g Dies entspricht einer Masse von rund 1,15 t.
- **b1)** $3533 = 100 \cdot a^{6 \cdot 60}$ $a = \sqrt[360]{35,33} = 1,0099...$ (Änderungsfaktor pro min) $2 = 1,0099...^{t_{V}}$ $t_{V} = \frac{\ln(2)}{\ln(1,0099...)} = 70,0...$

Die Verdoppelungszeit beträgt rund 70 min.

c1)
$$N(t) = 100 \cdot 2^{\frac{1}{26} \cdot t}$$
 oder $N(t) = 100 \cdot 1,0270...^{t}$

