bacteriologisch onderzoek

Bacteriologisch onderzoek
Naam:

Datum:
april 2014
Waarom moet je dit leren?

Bacteriën komen overal in onze omgeving voor. Een deel is nuttig (denk o.a darmflora), een deel is pathogeen (Leptospira, Salmonella, ed).
Om een indruk te krijgen of er sprake is van een ziekteverwekkende bacterie wordt bacteriologisch onderzoek gedaan.

In laboratoria in dierenartsenpraktijken betreft het veelal onderzoek van melk (mastitis), slijmmonsters uit de baarmoeder van een paard en vaginaal swabs van loopse teven.

Als de bacterie geïsoleerd is, wordt er een antibiogram gemaakt.

Aan de hand hiervan kunnen gerichte therapieën worden ingezet.

Wat gaan we doen?

Jullie gaan straks m.b.v. dit werkblad opdrachten maken en agarplaten enten.

Jullie hebben ruim een uur om de vragen en opdrachten te maken.

Aan het eind van het uur gaan we klassikaal de resultaten en uitslagen bespreken.

Na afloop worden de platen verzameld en in de broedstoof geplaatst, zodat deze volgende keer afgelezen kunnen worden.
Algemeen:

Probeer zo schoon mogelijk te werken. Dit voorkomt dat je per ongeluk andere bacteriën dan bedoeld op de platen krijgt en daardoor een verkeerde indruk van de besmetting. Eet en drink niet tijdens deze praktische les. Was je handen altijd nadat je gewerkt hebt met agarplaten.
Wat heb je nodig?

· monsters

· wattenstaafjes en / of öses

· agar platen
· Branders of aanstekers
· Kleuring, bv Gram

· Microscoop

· voorwerpglaasjes

Beantwoord eerst de vragen en beënt dan pas de platen!
Vraag 1:

Om bacteriekolonies te verkrijgen maken we gebruik van voedingsbodems. Er zijn verschillende types, te weten:
-Algemene voedingsbodems

– Verrijkte voedingsbodems

– Speciale voedingsbodems

– Selectieve voedingsbodems

– Determinerende voedingsbodems
Noem van allemaal een voorbeeld. Van welk(e) type/ types maken we vandaag gebruik?

Vraag 2:

 Nadat de platen beënt zijn, worden ze in de broedstoof gezet, zodat de bacteriën kunnen gaan groeien.

· Bij welke temperatuur worden bacteriën bebroed? Waarom deze temperatuur?

· Welke info schrijf je op de broedplaten? Schrijf je dit op het deksel of de bodem?
· Hoe zet je de broedplaten in de stoof? Waarom specifiek zo?

Vraag 3:

Om bacteriën te enten op een plaat of in een bouillon kun je gebruik maken van een öse of een wattenstaafje.
· Wanneer zou je de één gebruiken en wanneer de ander?
· Moet een wattenstaaf persé steriel zijn?

Vraag 4:

Er is sprake van aerobe, anaerobe en micro-aerofiele bacteriën.

· Wat betekenen deze woorden?

· Welke soort kunnen wij hier kweken?

Vraag 5:

We gaan nu de platen beënten.

Kies een voorwerp: zorg voor variatie, dus overleg met elkaar!

Per persoon krijg je één plaat. Als je twee dingen wilt bemonsteren, trek dan een streep over de plaat met een watervaste viltstift. Op welke helft trek je deze streep?

Voorbeelden om te bemonsteren: geld, deurknop lokaal en / of wc, mobiel, oor, neus, keel, toetsenbord, vloer en ………………………………..
Neem een wattenstaafje en bevochtig deze met een beetje water (anders zijn ze zo stroef dat je er mogelijk de voedingsbodem mee kapot maakt). Swab het te bemonsteren voorwerp en strijk het uit op de voedingsbodem volgens onderstaande tekening. Gloei de öse uit of pak een schoon (schone kant) wattenstaafje als je van de ene kleur lijn naar de andere verandert.
1= zwarte lijn
2= rode lijn

3= groene lijn

[image: image1]
Waarom is het zo belangrijk dat je uitstrijkt zoals hierboven getekend is? (Wat probeer je te bereiken?)
Aan het einde van de les verzamelen we de platen en zetten deze collectief in de broedstoof.

Succes!
1

