Naam:___ Klas: _____________
	Leskaart 1: Het gebit
	Opdracht 1: De bouw van een gebit
	

	
	Opdracht 2: Van melkgebit tot blijvend gebit
	

	
	Opdracht 3: Gebitsverzorging en gaatjes
	

	
	Practicumopdracht 4: Bekijk je gebit
	

	
	Opdracht 5: Digitale oefening ‘onderdelen tand’
	

	Leskaart 2: Spijsvertering
	Opdracht 6: Spijsvertering
	

	
	Opdracht 7: Van mondholte tot en met maag
	

	
	Opdracht 8: De werking van enzymen bij het afbreken van zetmeel
	

	
	Practicumopdracht 9: De werking van speeksel

	

	
	Opdracht 10: Van twaalfvingerige darm tot en met anus

	

	
	Opdracht 11: Het verteringsstelsel

	

	
	Opdracht 12: Digitale oefening ‘onderdelen spijsverteringsstelsel’
	

	Leskaart 3: Dieren en voedsel
	Opdracht 13: Zoogdieren en voedsel
	

	
	Practicumopdracht 14: Schedels van zoogdieren
	

Thema 2: Van mond tot kont

[image: image9.emf]Inleiding

Wist je dat je wel een half jaar van je leven op de wc doorbrengt?

In deze themakaart leer je wat er allemaal gebeurt met voedsel in je lichaam vanaf het moment dat je het eet tot aan de wc

Tijdsduur

Over dit thema mag je 12 lesuren doen. Hieronder vind je een lijstje met de tijd die je ongeveer per leskaart kwijt bent.

· Leskaart Het gebit 2 lesuren

· Leskaart Spijsvertering 7 lesuren

· Leskaart Dieren en voedsel 2 lesuren.

[image: image10.emf]Leskaart 1: Het gebit

Oriëntatie

Om te eten heb je tanden en kiezen nodig. Met je gebit kauw je voedsel. Je voedsel wordt daardoor in kleinere stukjes verdeeld zodat je het beter door kunt slikken. Het kauwen heeft ook een functie bij de vetering. De enzymen kunnen beter inwerken op het voedsel als het in kleinere stukjes wordt verdeeld. Tanden helpen je ook bij het praten. Sommige letters kun je niet uitspreken als je geen tanden hebt. Tijdens deze leskaart gaan we van alles leren over het gebit en de verzorging ervan.

Wat leer je

· Je leert uit welke onderdelen een gebit bestaat

· Je leert meer over de functies van de verschillende gebitsonderdelen

· Je leert wat een tandformule is

· Je kan een tandformule maken

· Je leert wat een tanddiagram is

· Je kan een tanddiagram maken

· Gebitsverzorging

Aanpak
Deze leskaart duurt ongeveer 2 lesuren. Er zit in deze leskaart ook een paar practica. Je werkt tijdens deze leskaart alleen. Practica voer je met je groepje uit. Verder heb je een computer, een koptelefoon, naslagwerk en tekstkaders nodig.

Informatie

Luister naar het hoorcollege van je docent. Je docent legt daarin uit welke elementen een gebit bestaat, wat een tandformule is en hoe je het gebit het beste kunt verzorgen om geen tandvleesontsteking en gaatjes te krijgen. Ook in de tekstkaders en bronnenboeken kun je een hoop informatie vinden.

Opdracht 1: De bouw van een gebit

Lees tekstkader 1: “Het Gebit 1” goed door en beantwoordt daarna de onderstaande vragen.
[image: image11.emf]Tekstkader 1: Het Gebit 1

Functies

[image: image12.emf]Om te eten, heb je tanden en kiezen nodig. Tanden en kiezen zorgen ervoor dat je voedsel klein gemaakt wordt. Hierdoor kun je het beter inslikken. Tanden helpen je ook bij het praten. Sommige letters kun je niet uitspreken als je geen tanden hebt.

De opbouw van het gebit
Je gebit bestaat uit snijtanden, hoektanden en kiezen.

Deze zitten met een of meer wortels (nr 2) in de kaak (nr 7) bevestigd. Het deel van een tand of kies dat buiten de kaak uitsteekt heet de kroon (nr 1). Een tand of kies bestaat voor het grootste deel uit tandbeen (nr 4). Tandbeen is erg zacht. Het tandbeen van de kroon is bedekt met glazuur (nr 3). Het tandbeen van de wortels is bedekt met een dun laagje cement (nr 9). Glazuur en cement zijn allebei erg hard. In het tandbeen bevindt zich een holte; de tandholte (nr 5). In deze holte bevinden zich bloedvaten en zenuwen (nr 8 en 11). De bloedvaten in de tandholte zorgen ervoor dat je tand voeding krijgt. De zenuwen zorgen ervoor dat je gewaarschuwd wordt als je een gaatje hebt. Je krijgt dan kiespijn. Om de wortels zit het wortelvlies (nr 10). Dit vlies zorgt ervoor dat de tand of kies goed vast blijft zitten in de kaak. De kaak zelf is bedekt met tandvlees (6).

Verschillende gebitselementen

[image: image13.emf]Met je gebit bijt je stukken van je voedsel af en maal je voedsel fijn. Voor deze functies dienen verschillende delen van het gebit: snijtanden, hoektanden en kiezen.

Snijtanden zitten aan de voorkant in je mond. Ze bijten stukken van je voedsel af. Doordat ze beitelvormig zijn, zijn ze hier erg geschikt voor.

[image: image14.emf]Hoektanden zijn van boven puntiger dan snijtanden. Bij de mens hebben de hoektanden dezelfde functie als de snijtanden. Het verschil in vorm tussen een hoektand en een snijtand is bij een mens minder duidelijk dan bij roofdieren. Bij roofdieren dienen de hoektanden voor het grijpen en het verscheuren van de prooi.

Kiezen hebben een knobbelige bovenkant. Daardoor kan het voedsel tussen de kiezen worden fijngemalen.

Vragen
	1. Wat doen de tanden met het voedsel dat in de mond komt? (= functie)
…………………………………………………………………………………………

2. Welk voordeel heeft dit voor de verdere spijsvertering?

…………………………………………………………………………………………

3. Hoe is de tand/ kies opgebouwd? Kruis jouw vermoeden aan:

0 De tand/ kies ziet er volledig hetzelfde uit.
0 Je kan de tand/ kies zichtbaar in 2 delen verdelen.
0 Je kan de tand/ kies zichtbaar in 3 delen verdelen.

 Wanneer we de tand bekijken, kunnen we de tand in drie delen verdelen.

4. Vul de 3 delen in het correcte vakje in.
Kies uit: wortel, kroon en hals
[image: image15.emf][image: image16.emf][image: image17.emf]
[image: image18.emf][image: image19.jpg]

[image: image20.png]

[image: image21.jpg]

Bekijk een echte tand en probeer de 3 duidelijke delen te onderscheiden.
5. [image: image22.jpg]

Maak van deze tand een schets. Trek twee lijnen om de tand in drie delen te verdelen.

Schrijf de volgende namen bij het juiste

deel: wortel, hals, kroon.

[image: image23.png]

Je gebit bestaat uit verschillende gebitselementen (tanden en kiezen). Deze elementen verschillen qua vorm, ligging en functie.

6. Verbind de naam van de tanden en kies met de juiste afbeelding, ligging en functie.

[image: image1.png]Ilhﬂ_
Start | Invoegen Paginadindelng Verwizingen Vemendiisten Controleren Beeld Ontwerpen Indeling

== 4 Knippen

T\ T = 8 zocken -
B, = IR SN =T 2] namceo AQE AsBbee aosvcen |aamocal AaBbi - A . Verangen
POKKED 1 ek koptrenvpiakken || B £ 1~ e %, 3 Aar| (22 A] == - || st Kkop1 Kop3 Negk[1stondaars| el o S0 R
Kiembord 5 Lettertype = = Stijen %) Bewerken
A 1 X a
‘Snijtanden s afbijten van harder
) voedsel (vb:

chocolade)

2
pletten van voedsel (=
fijnmalen van voedsel
tussen de knobbels)

B
afbijten van zacht
voedsel (vb: appel)

Pagina: 7van 43 | Woorden: 5.

 Zie de onderstaande afbeelding. Rechts van de afbeelding zie je de benamingen

 van enkele onderdelen waaruit de tand is opgebouwd.

7. Kleur ieder onderdeel in de correcte kleur.
[image: image24.jpg]

Tandglazuur - blauw

Tandzenuw - geel

Tandholte - rood

Tandbeen - groen

Cement - zwart

Tandvlees
(Arceer het tandvlees

8. Wat is de functie van cement in de bouwindustrie?
…………………………………………………………………………………………

[image: image25.jpg]

 Bij tanden heeft cement dezelfde functie.
9. Waar moet de tand stevig in blijven zitten?

………………………………………………………………………………
Opdracht 2: Van melkgebit tot blijvend gebit

Lees tekstkader 2: “Het gebit 2” goed door. Beantwoord vervolgens de vragen staande op het werkblad.
Tekstkader 2: Het gebit 2

[image: image26.jpg]

Soorten gebitten

Het gebit van een kind heet een melkgebit.

Vanaf ongeveer een half jaar komen de eerste tanden door. Het melkgebit bestaat uit 20 tanden en kiezen; 8 snijtanden, 4 hoektanden en 8 kiezen. Het is niet zo sterk en gaat ongeveer tot het 6e levensjaar mee.

Tussen het 6e en het 13e levensjaar gaan kinderen wisselen. De melktanden en melkkiezen vallen dan uit hun mond. Ze krijgen een nieuw en sterker gebit; blijvend gebit of volwassen gebit. Tussen het 18e en 30e levensjaar komen er soms nog extra kiezen bij. Deze kiezen heten verstandskiezen. Niet iedereen krijgt ze. Het blijvende gebit bestaat uit 28 tot 32 tanden en kiezen; 8 snijtanden, 4 hoektanden en 16 tot 20 kiezen.

Weetje

Ondanks dat veel mensen denken hebben de verstandskiezen niets te maken met de mate van intelligentie. Verstandskiezen zijn vernoemd naar de verre stand in de mond. Ze zitten namelijk helemaal achter in je kaak.

Schematische weergeven van het gebit

Je kunt dat samenstelling van een gebit schematisch weergeven in een tandformule of in een tanddiagram.

[image: image27.jpg]

Tandformule

In een tandformule geven de getallen het aantal snijtanden, hoektanden en kiezen aan. De getallen boven de horizontale lijn geven de tanden en kiezen in de bovenkaak aan. De getallen onder de horizontale lijn geven de tanden en kiezen in de onderkaak aan. De verticale lijn geeft het midden van het gebit aan. Links zijn de rechterkaakhelften weergegeven, rechts de linkerkaakhelften.

In de afbeelding hiernaast staat de tandformule van een volledig melkgebit.

Tanddiagram

In een tanddiagram geef je de snijtanden, hoektanden en kiezen, in plaats van met cijfers, met figuren aan. In de afbeelding hiernaast staat een tanddiagram van een onvolledig melkgebit. Zoals je ziet mist er één snijtand.
[image: image28.png]

[image: image29.jpg]

Vragen
1. Uit hoeveel tanden bestaat een volwassen gebit? Leg je antwoord uit.

…………………………………………………………………………………………

2. Uit hoeveel gebitselementen (tanden en kiezen) bestaat een blijvend gebit?
…………………………………………………………………………………………

Samenstellen tandformule.

3. Verdeel de onderstaande gebitten in vier gelijke vlakken.

[image: image30.jpg]

[image: image31.png]— i — Uoemsbmee
202212

fandfoemuie mekgebt forddagear €19

512215

Verschillende soorten tanden.

4. Voer de opdrachten staande in het onderstaande kader uit.

	[image: image32.png]Bestand Bewerken Beeld

afbesling Extra

Help

Typ 2on vrasg voor hlp v
llsnelkoppeingen... | [4] % Sa X |0 o2 - @! 42 5\ | [} Afbeskingen bewerken, "ﬁ&ulamneme!
= =]
| gt
janddiag?
16y

n-enutzoonen @ — @

1. snijtanden

2. hoektanden

3. voorkiezen

4. ware kiezen

5. verstandskiezen
	[image: image33.wmf]Kleur de snijtanden blauw
Kleur de hoektanden groen
Kleur de kiezen geel

- Hoeveel snijtanden vinden we terug in de hele bovenkaak?

- Hoeveel hoektanden vinden we terug in de hele bovenkaak?

- Hoeveel kiezen vinden we terug in de hele bovenkaak?

Een volledig gebit bestaat uit 32 tanden en kiezen; 8 snijtanden, 4 hoektanden en 20 kiezen.

5. Vul in bij elke soort tand het juiste aantal in per gebitshelft.

	[image: image34.jpg]

Kiezen
	Hoektanden
	Snijtanden
	Snijtanden
	Hoektanden
	[image: image35.png]

Kiezen

	
	
	
	
	
	

6. [image: image36.wmf]Stel nu de tandformule op voor het hele gebit van een volwassen persoon:

	[image: image37.png]

	
	
	
	
	[image: image38.png]

	
	
	
	
	
	

[image: image39.png]

Het melkgebit bestaat uit 20 tanden en kiezen; 8 snijtanden, 4 hoektanden en 8 kiezen.

7. Maak in het onderstaande vak een tandformule van een volledig melkgebit.
Een eekhoorn heeft in de onderkaak 2 snijtanden en 8 kiezen. De bovenkaak bevat 2 snijtanden en 10 kiezen. De hoektanden ontbreken in beide kaken. De tanden en kiezen zijn gelijkelijk over de kaakhelften verdeeld.

8. Maak in het onderstaande vak de tandformule van een eekhoorn.

Tanddiagram opstellen.

Bekijk de onderstaande tabel.
9. Vul het aantal snijtanden, hoektanden en kiezen correct in.

	Soort
	Afbeelding
	Ligging in de mond
	Aantal
	Voorstelling
tanddiagram
	Eigen tekening

	Snijtand
	[image: image40.png]

	[image: image41.png]

	
	[image: image42.png]

	

	Hoektand
	[image: image43.png]

	[image: image44.png]

	
	[image: image45.png]o

	

	Kies
	[image: image46.png]0

	[image: image47.png]T

	
	[image: image48.png]»

(2

N
Fig. 235 Melkgebit

U{%@

N e
.Ae
ki

£

(2

	

Bekijk in de bovenstaande tabel de voorstelling van de tanden voor het tanddiagram.

10. Teken deze voorstelling na in de laatste kolom.

Tanddiagram tekenen van een volledig gebit.
Er zijn al drie snijtanden en één hoektand als voorbeeld gegeven.

11. Vul het tanddiagram verder aan.

	
	[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

[image: image52.png]o ——— PP
9-09-dd -5

	
	

12. [image: image53.png]

Probeer nu het tanddiagram van een melkgebit op te stellen.
	
	

	
	

[image: image54.jpg]

In de bovenstaande afbeelding is de schedel van een aap schematisch getekend. De rechterkaakhelften bevatten dezelfde tanden en kiezen als de linker kaakhelften.
13. Maak de tanddiagram van een aap.

[image: image55.jpg]

Opdracht 3: Gebitsverzorging en gaatjes

Lees tekstkader 3: “Aantasting van het gebit” en beantwoordt de onderstaande vragen.
Tekstkader 3: Aantasting van het gebit

[image: image56.jpg]

Iedereen heeft bacteriën in zijn mond. Na het eten maken die bacteriën een zure stof van je etensresten. Deze zure stof zorgt ervoor dat het glazuurlaagje op je tand een klein beetje oplost.

Als je het gebit goed verzorgt kan dit geen kwaad. Het glazuurlaagje kan zich tijdig herstellen. Verzorg je het gebit niet goed dan kan het glazuurlaagje zich niet op tijd herstellen. Hierdoor kunnen gaatjes in het glazuur ontstaan. Daarna kan het tandbeen aangetast worden. Het gevolg hiervan is dat de tandholte bloot komt te liggen. In deze tandholte bevinden zich naast bloedvaten ook zenuwen. Deze zenuwen worden geprikkeld. Dit ervaar je als kiespijn.

[image: image57.jpg]ewaLey %y, :9

s 3[75/(0,1 ”
1=V 34V

B &gﬁ@iﬁ 1y B
,X? \‘5
,@\ [0

anze\
&
R
AN

X
-

400 0/ X

e
luc
MON
a
ol
S
S

”«:3““ £ (

Weetje

In de mond van een mens zitten ruim 300 verschillende soorten bacteriën! Sommige bacteriën kunnen naast gaatjes ook een slechte adem veroorzaken. Bacteriën voeden zich met voedseldeeltjes. Hierbij kunnen gassen ontstaan die erg vies ruiken.

Etensresten die in je mond achterblijven, vormen samen met bacteriën en speeksel een gelig laagje op je tanden. Dit laagje wordt tandplak genoemd. Tandplak kun je wegpoetsen, maar als het langer blijft zitten, wordt het tandsteen. Tandsteen is zo hard dat je het niet meer weg kunt poetsen. Daarnaast is het ruw, waardoor er weer nieuwe tandplak op wordt afgezet.

Door tandsteen kan je tandvlees gaan ontsteken. Ontstoken tandvlees ziet er rood uit en bloedt gemakkelijk. Ontstoken tandvlees trekt zich terug en komt los om de tanden en kiezen te zitten. Daardoor kan de tandplak indringen in de ruimten tussen het tandvlees en de wortels.

[image: image58.jpg]

Door je gebit goed te verzorgen kun je aantasting van je gebit voorkomen. De aantasting van het gebit wordt ook wel cariës genoemd.

Opdracht 3 Vragen
1. Kan je pijn hebben in je tand?

JA / NEEN

Het zenuwstelsel zorgt ervoor dat we pijn kunnen voelen.

2. Wat is er dus zeker aanwezig in de tand?

…………………………………………………………………………………………….
3. Wat is tandplak?

………………………………………………………………………………………….....
4. Waardoor wordt tandplak veroorzaakt?
……………………………………………………………………………………………

……………………………………………………………………………………………
5. Wat is tandsteen?

……………………………………………………………………………………………
6. Wat is het verschil tussen tandplak en tandsteen?

……………………………………………………………………………………………

……………………………………………………………………………………………
Als je veel snoept en je tanden niet goed poetst kunnen er gaatjes in je tanden of kiezen ontstaan.

7. Welk onderdeel van een tand of kies wordt het eerste aangetast?
…………………………………………………………………………………………….
8. Wat doet de tandarts aan een gaatje?

…………………………………………………………………………………………….

…………………………………………………………………………………………….

Practicumopdracht 4: Bekijk je gebit

Uit hoeveel snijtanden, hoektanden en kiezen bestaat jouw gebit? Is je gebit al volledig? En bevat jouw gebit verstandskiezen?

Dit ga je tijdens dit practicum onderzoeken.

Nodig

· spiegeltje

· pen

· potlood en liniaal

Wat ga je doen

· Kijk eens met een spiegel in je mond. Je kan drie soorten tanden zien:
· De snijtanden zijn plat en hebben een scherpe rand, zoals een mes. Ze helpen je het voedsel afsnijden.
· De hoektanden hebben een scherpe en hoekige vorm. Ze staan in voor het stuktrekken van voedsel.

· De kiezen of maaltanden hebben een knobbelige bovenkant. Ze zitten goed vast met twee of drie wortels. Zij helpen je om je voedsel fijn te malen.

· Noteer de tandformule van je eigen gebit onder de tabel.

· Ruim alle materialen weer netjes op.

· Beantwoordt de onderstaande vragen.

Vragen:

1. Hoeveel snijtanden, hoektanden, kiezen en verstandskiezen bevat je onderkaak en je bovenkaak? Schrijf de hoeveelheden op in de onderstaande tabel.

	
	Aantal in de onderkaak
	Aantal in de bovenkaak

	Snijtanden
	
	

	Hoektanden
	
	

	Kiezen
	
	

	Verstandskiezen
	
	

2. Maak een tandformule van je gebit in het onderstaande schema.
	
	

	
	

3. Wat is het verschil tussen een blijvend gebit en jouw gebit?
…………………………………………………………………………………………

…………………………………………………………………………………………

Opdracht 5: Digitale oefening ‘onderdelen tand’
Heb je goed begrepen hoe een tand is opgebouwd?
Maak de digitale oefening door op de volgende link te klikken: digitale oefening ‘onderdelen tand’
Er wordt gevraagd of je zeker weet of je de pagina wilt openen. Je kunt gewoon op ‘OK’ klikken want er staan geen virussen op de pagina.
[image: image59.png]

Leskaart 2: Spijsvertering

Oriëntatie

Om te leven heb je eten en drinken nodig. Dat is de benzine voor je lichaam. Alles wat je lichaam niet nodig heeft, poep en plas je uit. Aan poep kun je zien wat je gegeten hebt en of je gezond bent. Daarom vraagt de dokter wel eens of je poep meeneemt.
Het spijsverteringsstelsel verwerkt het eten en drinken in je lichaam. Het maakt het eten heel fijn, zodat de voedingsstoffen in het bloed opgenomen kunnen worden. In deze leskaart leer je hier meer over.
Wat leer je

· De namen van de spijsverteringsorganen

· Waar liggen de spijsverteringsorganen

· Wat is de functie van de spijsverteringsorganen

· Wat zijn enzymen

Aanpak
Deze leskaart duurt ongeveer 6 lesuren. Je werkt tijdens deze leskaart alleen. Practica voer je uit met je groepje. Verder heb je een computer, oortjes, schrijfgerei en naslagboeken nodig.

Informatie

Je krijgt in de klas uitleg en een film over spijsvertering en enzymen. Kijk je deze film niet klassikaal of wil je hem thuis nog eens terugkijken? Dat kan, dit is de link. (spijsvertering) en dit de link voor enzymen. huis bekijk je de volgende filmpjes en animaties door op onderstaande links te klikken

· Filmpje over spijsvertering (3.16)

· Filmpje over spijsverteringssappen
· Animatie over de spijsvertering(1)
· Animatie over spijsvertering(2)

·

HYPERLINK "http://www.bioplek.org/animaties/spijsvertering/eiwitvertering.html"
Animatie over de vertering van eiwitten

· Animatie over de vertering van vetten
· Animatie over de vertering van koolhydraten
· Site met duidelijke informatie over de spijsvertering
Lees tekstkader 4: “Spijsvertering” en beantwoordt de onderstaande vragen.

Tekstkader 4: Spijsvertering

[image: image60.png]J
{

=;

{
t

In het woord spijsvertering zitten twee woorden; “spijs” en “vertering”.

Spijs is een ander woord voor eten. Met het woord vertering wordt het omzetten van voedingsstoffen in verteringsproducten bedoeld.

Doel

Het uiteindelijke doel van de spijsvertering is het opnemen van onderdelen van voedsel in het bloed. Via het bloed kunnen deze onderdelen bij alle cellen in je lichaam terecht komen. Je hebt geleerd dat in iedere cel van je lichaam het proces verbranding plaats vindt. Voor dit proces heeft je lichaam onder andere glucose nodig. Glucose is een voorbeeld van een koolhydraat. Zodra een cel geen glucose tot zijn beschikking heeft kan de cel niet aan verbranding doen. De cel gaat dood.

Vertering

Sommige voedingsstoffen zijn te groot om in het bloed opgenomen te worden. Deze voedingsstoffen moeten eerst in kleinere stukjes geknipt worden. Kleine stukjes van voedingsstoffen worden verteringsproducten genoemd. Verteringsproducten zijn klein genoeg om opgenomen te kunnen worden in het bloed.

[image: image61.png]

[image: image62.jpg]en alvleesklier
o1 Sokdom

o2teer

03Galuegen

4 Galbloas.

05Hag

06 Tuaaitungerge dorm
o7 Avlesiter

08 Papi van Vater

09 Dunne darm

Vertering vindt plaats met behulp van verteringssappen. Verteringssappen worden gemaakt door verteringsklieren. De meeste verteringssappen bevatten enzymen. Enzymen kun je vergelijken met schaartjes die grote voedingsstoffen in kleine stukjes knippen. Deze schaartjes zorgen ervoor dat de vertering snel verloopt.

Opdracht 6: Spijsvertering Vragen

1. Wat betekent het woord “spijsvertering”?
…………………………………………………………………………………………

…………………………………………………………………………………………
2. Wat is het uiteindelijke doel van “spijsvertering”?

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………
3. Wat is het verschil tussen voedingsstoffen en verteringsproducten?

…………………………………………………………………………………………

…………………………………………………………………………………………

4. Noem 6 groepen voedingsstoffen.
…………………………………………………………………………………………

…………………………………………………………………………………………
5. Waarom is het belangrijk dat voedingsstoffen en verteringsproducten via het bloed bij lichaamscellen terecht komen?

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………
6. Welke bestanddelen van sommige verteringssappen spelen een grote rol bij
de vertering?

…………………………………………………………………………………………
7. Wat is de functie van deze bestanddelen? (zie vraag 4)

…………………………………………………………………………………………

…………………………………………………………………………………………

Lees tekstkader 5: “Darmperistaltiek” en tekstkader 6: “Van mondholte tot en met maag” en beantwoordt de onderstaande vragen.

Tekstkader 5: Darmperistaltiek
In de wand van het hele darmkanaal bevinden zich kringspieren en lengtespieren. Door het afwisselend samentrekken van deze spieren ontstaan peristaltische bewegingen, die samen de darmperistaltiek worden genoemd.

Werking

Vlak voor een voedselbrok ontspannen de kringspieren zich en trekken de lengtespieren zich samen. Het darmkanaal wordt dan op deze plaats wijder. Vlak achter de voedselbrok trekken de kringspieren zich samen en ontspannen de lengtespieren zich. Het darmkanaal wordt dan op deze plaats iets nauwer.

[image: image63.jpg]-

Vetdruppel Vetdruppel

In het vorige thema heb je geleerd dat in plantaardige voedingsmiddelen voedingsvezel zit. Voedingsvezel prikkelt de spieren in de wand van het darmkanaal, vooral in de dikke darm. Hierdoor wordt de darmperistaltiek bevorderd en verloopt de stoelgang goed.

Weetje

Het duurt 24 tot 48 uur voordat de resten van je eten eruit komen als poep. Dat kan dus behoorlijk verschillen per persoon.
Functies

Door de darmperistaltiek wordt de voedselbrij voortgeduwd. Ook wordt hierdoor de voedselbrij gekneed en goed gemengd met de verteringssappen.

Tekstkader 6: Van mondholte tot en met maag
Mondholte

De vertering van voedsel begint in de mondholte. Als je kauwt wordt je voedsel in kleine stukjes verdeeld. Hierdoor kun je het voedsel inslikken. Het kauwen van voedsel heeft ook een functie bij de vertering. De enzymen in verteringssappen kunnen alleen aan de buitenkant op het voedsel inwerken. Door het voedsel in kleine stukjes te kauwen, wordt het oppervlak van het voedsel vergroot. De enzymen kunnen dan over een groter oppervlak op het voedsel inwerken. Hierdoor kan het voedsel sneller verteert worden.

[image: image64.jpg]Dwarsdoorsned Hoaroten Dekcal Viokken

Ader Slogader Spieroag

In je mond zitten speekselklieren. Deze speekselklieren produceren speeksel. Speeksel bestaat uit water, slijm en een enzym.
Het slijm verhoogt de glijbaarheid van het voedsel. Daarnaast helpt speeksel mee met het reinigen van je gebit. Het enzym in speeksel knipt zetmeel in kleine stukjes; maltose. Maltose wordt verderop in het verteringskanaal nogmaals in kleinere stukjes glucose geknipt. Glucose is klein genoeg en kan in het bloed opgenomen worden.

[image: image65.png]IR

Appendis. E E
Blinde dam

Keelholte

Met je tong duw je het voedsel vanuit je mondholte in je keelholte. Door te slikken wordt het voedsel in de slokdarm geduwd. Bij het inslikken wordt automatisch de neusholte afgesloten met de huig en de luchtpijp met het strotklepje. Het voedsel kan dan alleen je slokdarm in.

Slokdarm

Door de darmperistaltiek wordt het voedsel in je slokdarm voortgeduwd naar je maag. In je slokdarm worden geen verteringssappen aan het voedsel toegevoegd.

[image: image66.png]

Maag

In je maag vindt vrijwel constant darmperistaltiek plaats. Aan het einde van de maag zit een kringspier; het maagportier. Deze kringspier kan de uitgang van je maag afsluiten. Het maagportier laat telkens maar kleine hoeveelheden voedsel door naar je twaalfvingerige darm. Hierdoor heeft de maag een functies als tijdelijke opslagplaats voor voedsel. Maagsapklieren in de wand van de maag produceren maagsap. Door de voordurende beweging van de maagwand wordt het voedsel in de maag gekneed en gemend met maagsap. Maagsap bestaat uit water, zoutzuur en een enzym. Het zoutzuur zorgt ervoor dat bacteriën die met je voedsel zijn meegekomen worden gedood. Door het enzym in maagsap worden eiwitten in je voedsel voor een deel in kleine stukjes geknipt.

Weetje: Harig maaltje

[image: image67.jpg]

5 maanden lang overgeven, buikpijn, en 18 kilo afgevallen. Met deze klachten meldde een 18-jarige vrouw zich bij artsen in het Rush University Medical Center in Chicago. Op een scan van haar maag was te zien dat die bijna helemaal gevuld was door een grote massa. Via een camera op een slang, een zogeheten ‘endoscoop’, zagen de artsen dat het een kluwen haren was, te groot om via de slokdarm te verwijderen. Dat kon alleen door middel van een operatie. De haarbal bleek 37,5 centimeter lang, had een doorsnede van 17,5 centimeter en woog maar liefst 4,5 kilo. Hoe die in de maag was gekomen? De vrouw leed aan een dwangmatige behoefte om op het eigen haar te kauwen en dat door te slikken.

[image: image68.jpg]

 Nog een weetje: Ritje door de maag

Levend worden opgegeten en er ook weer heelhuids uitkomen: het klinkt als een onsmakelijke horrorfilm. Maar de slakkensoort Tornatellides boeningi overkomt dit regelmatig. Onderzoekers van de Tohoku Universiteit in Japan ontdekten dat de kleine slakken worden opgegeten door de witoogvogel. Binnen in de vogel overleven ze verpulverende maagspieren en verterende enzymen. Daarna belanden de slakken levend en wel in de vogelpoep. Zelfs hun slakkenhuizen blijven intact. Een fijne manier om weer eens ergens anders te komen?
Opdracht 7: Van mondholte tot en met maag Vragen

1. Welke twee functies heeft het kauwen van voedsel?

…………………………………………………………………………………………

…………………………………………………………………………………………
2. Waaruit bestaat speeksel?

…………………………………………………………………………………………
3. Wat is de functie van het slijm in speeksel?
…………………………………………………………………………………………
4. Wat is de functie van het enzym in speeksel?

…………………………………………………………………………………………
5. Waardoor wordt de neusholte afgesloten bij het slikken?

…………………………………………………………………………………………
6. Waardoor wordt de luchtpijp afgesloten bij het slikken?

…………………………………………………………………………………………
7. Worden in de slokdarm enzymen geproduceerd?

…………………………………………………………………………………………
8. Kan er voedsel van je mond in je maag komen als je op je hoofd staat? Leg je antwoord uit?

…………………………………………………………………………………………

…………………………………………………………………………………………
9. In de slokdarm beweegt de darmperistaltiek zich van de keelholte naar de maag. Kan de darmperistaltiek ook in tegengestelde richting gaan? Leg je antwoord uit.
…………………………………………………………………………………………

…………………………………………………………………………………………
10. Hoe komt het dat de maag werkt als een tijdelijke opslagplaats van voedsel?

…………………………………………………………………………………………

…………………………………………………………………………………………
11. Hoe komen de kneedbewegingen van de maagwand tot stand?

…………………………………………………………………………………………

…………………………………………………………………………………………
12. Wat is de functie van zoutzuur in maagsap?

…………………………………………………………………………………………

…………………………………………………………………………………………
13. Soms kun je last hebben van “brandend maagzuur”. Wat is er dan aan de hand?

…………………………………………………………………………………………

…………………………………………………………………………………………

14. Welke groep voedingsstoffen wordt voor een deel verteerd door het enzym in maagsap?
…………………………………………………………………………………………

Opdracht 8: De werking van enzymen bij het afbreken van zetmeel
Pak het knipvel: “De werking van enzymen” en knip de verschillende moleculen uit en plak ze op de juiste plaats. Beantwoord vervolgens de onderstaande vragen.
Vragen

1. Noem drie voedingsmiddelen waar zetmeel in zit.

………………………………………………………………………………………………………
2. Zetmeel bestaat uit een ketting van allemaal glucosemoleculen. Die ketting moet afgebroken worden voordat de glucosemoleculen door de darmwand heen opgenomen kunnen worden in het bloed. Waarom moet die ketting afgebroken worden?

………………………………………………………………………………………………………

………………………………………………………………………………………………………
3. Knip het zetmeelmolecuul uit en plak het hieronder. Is dit een heel zetmeelmolecuul?

………………………………………………………………………………………………………

4. In je speeksel zit een enzym om zetmeel af te breken. Dat enzym knipt de ketting helemaal in kleinere stukjes die allemaal bestaan uit twee glucosemoleculen aan elkaar. Hoe heet dit molecuul? Plak de twee moleculen die door dit enzym ontstaan hieronder.

……………………………………………………………………………………………………….

5. Kan dit molecuul door de darmwand van de dunne darm opgenomen worden? Leg uit!

……………………………………………………………………………………………………….

……………………………………………………………………………………………………….
6. Wat moet er dus nog gebeuren?

……………………………………………………………………………………………………….
7. Door het maagzuur gaat het enzym dat zetmeel afbreekt in de maag kapot. Het kan dan geen zetmeel meer afbreken. Vlak achter de maag zit een spijsverteringsklier die uitkomt in de twaalfvingerige darm en die maakt hetzelfde enzym. Dat enzym zorgt ervoor dat de rest van het zetmeel ook nog afgebroken wordt. Hoe heet deze verteringsklier?

……………………………………………………………………………………………………….
8. De dunne darm maakt een ander enzym dat het molecuul van twee glucosemoleculen aan elkaar opsplitst in twee afzonderlijke glucosemoleculen. Plak de vier glucosemoleculen die hierdoor ontstaan hieronder

9. Kunnen de glucosemoleculen nu door de darmwand van de dunne darm in het bloed opgenomen worden?

……………………………………………………………………………………………………….

10. Hoeveel verschillende enzymen zijn er nu nodig geweest om zetmeel af te breken tot allemaal moleculen glucose?

……………………………………………..

11. Welke twee andere belangrijke voedingsstoffen worden door enzymen in je spijsvertering afgebroken en welke organen maken die enzymen?

A. …………………………………………………..door: …………………………………..
………………………………………………………………………………………………………
B. ………………………………………………….door: ……………………………………………
………………………………………………………………………………………………………
Practicumopdracht 9: De werking van speeksel

[image: image69.jpg]1PLOOIKIES 2 KNIPKIES 3 KNOBBELKIES

We zeggen wel eens: ‘Dat ziet er lekker uit, het water loopt me in mijn mond.’ Dat ‘water’ is “speeksel”. Speeksel is het eerste verteringssap

waarmee je voedsel in aanraking komt. De speekselklieren scheiden al speeksel af voordat er voedsel in je mond komt.

Speeksel bestaat uit water, slijm en een enzym. Het slijm verhoogt de glijbaarheid van het voedsel. Hierdoor gaat het inslikken gemakkelijker. Het enzym in speeksel versnelt de vertering van zetmeel. Hierdoor wordt zetmeel in je voedsel voor een deel al in je mond verteerd.

Wat heb je nodig?

	· 2 reageerbuizen

	· Reageerbuisrekje

	· Zetmeeloplossing

	· Waterbad van 37˚ C

	· Jodiumoplossing

	· 2 etiketten

Wat moet je doen?

· Plak op beide reageerbuizen een etiket.

· Nummer de reageerbuizen 1 en 2 en zet je naam erop.

· Doe in beide reageerbuizen ongeveer 2 cm zetmeeloplossing.
· Verzamel enkele keren wat speeksel in je mond en voeg dit toe aan buis 1.

· Schud de buis.

· Laat de buizen 20-30 minuten op je tafel staan.
· Doe in BEIDE reageerbuizen twee druppels jodium oplossing (Waarom?).

· Schud de buizen.

· Schrijf op wat je ziet (gebruik onderstaande tabel) en verklaar het verschil.
· Schrijf een verslag van de proef, gebruik vaardigheidskaart ‘Verslag schrijven’
	Inhoud buis
	Kleur

	Buis 1 (zetmeeloplossing + speeksel)

	

	Buis 2 (zetmeeloplossing)

	

 Lees tekstkader 7: “Van twaalfvingerige darm tot en met anus” en beantwoordt de onderstaande vragen.

Tekstkader 7: Van twaalfvingerige darm tot en met anus
Twaalfvingerige darm – lever - alvleesklier

In de twaalfvingerige darm monden de afvoerbuizen van de lever en de alvleesklier uit. De lever produceert gal. Gal emulgeert vetten. Gal wordt tijdelijk opgeslagen in de galblaas.

Via de galbuis wordt gal naar de twaalfvingerige darm gevoerd. De galblaas is dus geen klier, maar een opslagplaats.

De alvleesklier produceert alvleessap. Dit verteringssap bevat verschillende enzymen die helpen bij de bij de vertering van eiwitten, koolhydraten en vetten.

[image: image70.png]Schedel wolf

[image: image71.jpg]

Emulgeren

Vetten mengen zich niet met water, maar vormen grote druppels. Gal zorgt ervoor dat grote druppels vet verdeelt worden in kleine vetdruppels. Dit wordt emulgeren genoemd. Hierdoor wordt het oppervlak van de druppels sterk vergroot, zodat de vetten beter bereikbaar zijn voor de enzymen. Emulgeren is dus niet hetzelfde als verteren!

Dunne darm

In de wand van de dunne darm liggen darmsapklieren die darmsap produceren. Darmsap bevat verschillende enzymen die de vertering van eiwitten en koolhydraten afmaken. Daarna kunnen de voedingsstoffen en verteringsproducten worden opgenomen in het bloed.
Opname van voedingsstoffen en verteringsproducten in het bloed

In het darmkanaal komen verschillende verteringssappen bij de voedselbrij. Alle verteringssappen bevatten veel water. Daardoor is de voedselbrij veel water gaan bevatten. In het water zijn voedingsstoffen en verteringsproducten opgelost. In de dunne darm en in de dikke darm wordt het water uit het voedsel en uit de verteringssappen door het grootste deel in het bloed opgenomen. De opname van voedingsstoffen en verteringsproducten wordt mogelijk gemaakt door de darmwand.

De wand van de dunne darm is sterk geplooid. Op de darmplooien staan weer uitstulpingen, de darmvlokken. In de darmvlokken bevinden zich bloedvaten. De wand van de darmblokken is heel dun. Hierdoor kan water met opgeloste voedingsstoffen en verteringsproducten door de darmwand heen worden opgenomen in het bloed in de bloedvaten. Door de darmplooien en de darmvlokken heeft de dunne darm een groot oppervlak. Daardoor kan de opname van stoffen snel plaatsvinden.

Blinde darm

Vlak onder de plaats waar de dunne darm in de dikke darm uitmondt, ligt de blinde darm. Aan de onderkant van de blinde darm zit een uitstulping, het wormvorminge aanhangsel of appendix.

Weetje

Bij een blindedarmontsteking is niet de blinde darm maar de appendix ontstoken!

Dikke darm
Vanuit de dunne darm komen onverteerde voedselresten via de blinde darm in de dikke darm terecht. Deze brij van onverteerde voedselresten bevat nog veel water. In de dikke darm wordt vrijwel al het water uit de onverteerde voedselresten gehaald en opgenomen in het bloed in de bloedvaten in de wand van de dikke darm. De brij van onverteerde voedselresten wordt daardoor ingedikt. Als dat niet gebeurde, zou je te veel vocht verliezen en uitdrogen.

Weetje

Als je diarree hebt, wordt er niet voldoende water uit de brij van onverteerde voedselresten gehaald. Gevolg: waterige poep; diarree.

Endeldarm

Door de darmperistaltiek gaan de ingedikte, onverteerde voedselresten naar de endeldarm. Daar worden ze verzameld en opgeslagen. Het darmkanaal wordt afgesloten door een kringspier, de anus. Van tijd tot tijd ontspant deze kringspier zich en wordt de endeldarm geleegd. Dat wordt ontlasting genoemd.

Weetje

Gemiddeld doen we één keer per dag een grote boodschap. Deze grote boodschap weegt gemiddelde genomen zo’n 250 gram.
Shitbaan

Baal jij wel eens van je werk? Denk dan maar aan Indiase safai karamcharis (‘sanitaire medewerkers”). Die hebben pas echt een strontbaan. Deze mannen en vrouwen uit de laagste sociale klasse halen publieke wc’s leeg. Veel toiletten van India zijn niet aangesloten op het riool. De uitwerpselen belanden in grote bakken onder de pot. De safai moeten die wc-inhoud in een put dumpen. Met een beetje geluk hebben ze daar een kar voor. Maar vaak sjouwen ze hun vieze vracht mee in een bak op hun schouder of hoofd. Een mondkapje, handschoenen of andere bescherming hebben ze meestal niet.

Opdracht 10: Van twaalfvingerige darm tot en met anus – Vragen
1. Welke twee verteringsklieren geven verteringssappen af aan de voedselbrij in de twaalfvingerige darm?
…………………………………………………………………………………………

…………………………………………………………………………………………

2. Wat is de functie van de galblaas?
…………………………………………………………………………………………

…………………………………………………………………………………………

3. Wat is de functie van gal?
…………………………………………………………………………………………

…………………………………………………………………………………………

4. Wat is het nut van het emulgeren voor de vertering van vetten?
…………………………………………………………………………………………

…………………………………………………………………………………………

5. Bevat gal een enzym dat vetten verteert?
…………………………………………………………………………………………

6. Wat is het verschil tussen verteren en emulgeren?
…………………………………………………………………………………………

…………………………………………………………………………………………

7. Welke groepen voedingsstoffen worden verteerd door enzymen in alvleessap?
…………………………………………………………………………………………

…………………………………………………………………………………………
8. Welke groepen voedingsstoffen worden verteerd door enzymen in het darmsap?
…………………………………………………………………………………………

…………………………………………………………………………………………

De voedselbrij in de dunne darm bevat veel water waarin voedingsstoffen en verteringsproducten zijn opgelost. Een deel van het water is afkomstig van het voedsel.

9. Waarvan is de rest van het water afkomstig?
…………………………………………………………………………………………

…………………………………………………………………………………………

10. Wat gebeurt er in de dunne darm met het water en de daarin opgeloste voedingsstoffen en verteringsproducten?
…………………………………………………………………………………………

…………………………………………………………………………………………

11. Wat is het voordeel van de darmplooien en de darmvlokken?
…………………………………………………………………………………………

…………………………………………………………………………………………
12. Waar vervoert het bloed de in de dunne darm opgenomen stoffen naar toe?
…………………………………………………………………………………………

13. Waarom is de naam “blindedarmontsteking” eigenlijk onjuist?
…………………………………………………………………………………………

…………………………………………………………………………………………
14. Wat gebeurt er met de brij van onverteerde voedselresten in de dikke darm?
…………………………………………………………………………………………

…………………………………………………………………………………………

15. Wat is de functie van de endeldarm?
…………………………………………………………………………………………

…………………………………………………………………………………………

16. Wat is de functie van de anus?
…………………………………………………………………………………………

…………………………………………………………………………………………

17. Is de anus in normale toestand samengetrokken of ontspannen?
…………………………………………………………………………………………

Als je aan de diarree bent is je poep heel waterig.

18. Waardoor wordt diarree veroorzaakt?
…………………………………………………………………………………………

…………………………………………………………………………………………
Opdracht 11: Het verteringsstelsel

Per groepje krijg je een schematische weergave van het verteringsstelsel van de mens.
1. Noteer de namen bij de nummers.

2. Kleur de verteringsklieren oranje.

3. Kleur de galblaas groen.

4. Kleur de appendix blauw.

5. Geef de kringspieren van het maagportier en de anus aan met een rode cirkel.

6. Geef met een gele lijn de weg aan van voedselbestanddelen die in het bloed worden opgenomen.

7. Geef met een bruine lijn de weg aan van voedselbestanddelen die niet in het bloed worden opgenomen.

8. Vul vervolgens het onderstaande schema in.
	Verteringssap
	Wordt geproduceert door
	Bevat enzymen voor de vertering van

	Speeksel
	
	

	Maagsap
	
	

	Gal
	
	

	Alvleessap
	
	

	Darmsap
	
	

Opdracht 12: Digitale oefening ‘onderdelen spijsverteringsstelsel’

Heb je goed begrepen hoe het verteringsstelsel is opgebouwd?
Maak de digitale oefening door op de volgende link te klikken: digitale oefening ‘onderdelen spijsverteringsstelsel’.

Er wordt gevraagd of je zeker weet of je de pagina wilt openen. Je kunt gewoon op ‘OK’ klikken want er staan geen virussen op de pagina.

Leskaart 3: Dieren en voedsel

Oriëntatie

Dieren kun je wat eten betreft onderverdelen in 3 groepen; planteneters (herbivoren), vleeseters (carnivoren) en alleseters (omnivoren). Het darmstelsel van de dieren in de verschillende groepen is anders, evenals de bouw van de gebitselementen en de poep die de dieren produceren. In het algemeen is het darmstelsel van een planteneter verhoudingsgewijs veel langer dan dat van een vleeseter. Dit omdat planten veel moeilijker te verteren zijn dan vlees. De lengte van het darmstelsel van een alleseter ligt tussen dat van een vleeseter en planteneter in. Aan de hand van de genoemde kenmerken ga tijdens het doorwerken van deze leskaart verschillende dieren in de bovenstaande groepen indelen.
Wat leer je

· Waaraan je een alleseter, vleeseter en planteneter kunt herkennen.

Aanpak

Deze leskaart duurt ongeveer 2 lesuren. Er zit in deze leskaart ook een practicum. Je werkt tijdens deze leskaart alleen. Verder heb je een computer, oortjes, schrijfgerei, tekengerei, tekstkaders en naslagwerken nodig.

Informatie

· Je krijgt ongeveer 10 minuten uitleg over de stof van je docent

· Lees tekstkader 8: “Zoogdieren en voedsel”
· Bekijk de animaties door op onderstaande links te klikken

· Animatie over het gebit van een planteneter
· Animatie over het gebit van een vleeseter
Nog meer info nodig?

· Animatie van Ricardo de strontvlieg (spijsvertering bij een koe)

· Filmpjes en extra uitleg

· Je kan ook nog aflevering voedsel van de serie biobits afval en milieu bekijken

Opdracht 13: Zoogdieren en voedsel
Lees tekstkader 8: “Zoogdieren en voedsel” en beantwoordt de onderstaande vragen.
Tekstkader 8: Zoogdieren en voedsel

In het vorige thema heb je geleerd dat zoogdieren zich op verschillende manieren kunnen voeden. Je hebt geleerd dat we planteneters, vleeseters en alleseters onderscheiden. Er is een verschil tussen het verteringsstelsel van planteneters, dat van vleeseters en dat van alleseters.

Weetje

Aan het gebit en het verteringsstelsel van een zoodier kun je herkennen of je te maken hebt

met een planteneter, vleeseter of alleseter.

Planteneters

Planteneters hebben plooikiezen. Dat zijn kiezen met harde richels van glazuur. Door het kauwen wordt het voedsel tussen de harde richels fijngemalen. De plooien lopen loodrecht op de kauwrichting. Daarnaast ontbreken bij planteneters vaak de hoektanden.

Planteneters hebben een lang darmkanaal in verhouding tot hun lichaamslengte. Plantaardig voedsel is erg moeilijk verteerbaar namelijk. Om plantencellen zitten celwanden. De celwanden bestaan onder ander uit cellulose. Cellulose is moeilijk te verteren. Hierdoor is het darmkanaal van planteneters erg lang. De buik is daardoor dik in verhouding tot de lengte van het dier.

Weetje

Het darmkanaal van een koe is wel 40 meter lang. Dat is ongeveer 25 maal zo lang als het lichaam.

Vleeseters

Vleeseters hebben knipkiezen. Dat zijn scherpe kiezen waarmee het voedsel in stukken wordt geknipt, zodat het sneller kan worden doorgeslikt. De bovenkaak is breder dan de onderkaak, zodat de kiezen langs elkaar glijden als bij een schaar. De hoektanden zijn meestal groot, spits en scherp. Ze worden gebruikt om de prooi te doden en stukken vlees los te scheuren. Ze kunnen ook worden gebruikt voor verdediging.

Vleeseters hebben een kort darmkanaal in verhouding tot hun lichaamslengte. In dierlijk voedsel bevinden zich geen celwanden. Hierdoor is dierlijk voedsel gemakkelijker te verteren. Het lichaam is daardoor slank.

Weetje

Het darmkanaal van een hond is ongeveer 5,5 maal zo lang als het lichaam.

Alleseters

Alleseters hebben knobbelkiezen. Dat zijn kiezen met een knobbelig oppervlak zodat het voedsel kan worden geknipt en gemalen. Alleseters hebben altijd hoektanden. Bij sommige alleseters zijn die groot, spits en scherp. Ze worden dan gebruikt om de prooi te doden. Bij andere alleseters zijn de hoektanden vrijwel even groot als de snijtanden.

Tand verraadt Viking

Denk je de identiteit te kennen van een stapel oude skeletten, zit het toch anders. In 2008 werken 37 zwaar gehavende geraamtes van mannen in Oxford opgegraven. Aan de botten was te zien dat ze met geweld om het leven zijn gebracht. Het onderzoek deed vermoeden dat dat bij een historische slachtpartij op 13 november 1002 was gebeurd. Maar dat geloven archeologen van de Universiteit van Oxford nu niet meer. Zij hebben uit de samenstelling van de tanden afgeleid dat de mannen veel vis hebben gegeten. Veel meer dan uit het gebit van andere middeleeuwse Oxfordianen bekend is, en even veel als in de tanden van mannen in eerder opgegraven graf. Dat waren Vikingen die rond 1050 zijn terechtgesteld. Conclusie: ook de 37 geraamtes in Oxford waren al eerder vermoorde Vikingen.
Vragen

1. Wat zijn herbivoren? En wat carnivoren? En wat omnivoren?
…………………………………………………………………………………………..

2. Tot welke van deze drie groepen kan de mens worden gerekend? Leg je antwoord uit.
…………………………………………………………………………………………..
…………………………………………………………………………………………..

3. Waardoor is plantaardig voedsel moeilijker verteerbaar dan dierlijk voedsel?
…………………………………………………………………………………………..
…………………………………………………………………………………………..

4. Waardoor hebben vleeseters in het algemeen een slanker lichaam (een slankere buik) dan planteneters?
…………………………………………………………………………………………..
…………………………………………………………………………………………..
5. Vul het onderstaande schema in. Gebruik daarbij:

Bij 1: kort – lang – middellang
Bij 2: knipkiezen – knobbelkiezen – plooikiezen
Bij 3: ontbreken vaak – zijn altijd aanwezig – zijn meestal groot, spits en scherp
	
	Planteneters
	Vleeseters
	Alleseters

	1 Het darmkanaal is in verhouding tot de lichaamslengte
	
	
	

	2 De kiezen zijn
	
	
	

	3 De hoektanden
	
	
	

Practicumopdracht 14: Schedels van zoogdieren

In dit practicum ga je twee dierenschedels bekijken en tekenen. Samen met alles wat je geleerd hebt over de verschillen in gebit ga je proberen erachter te komen of de schedel afkomstig is van een alleseter, vleeseter of planteneter.
Nodig

· 2 dierenschedels

· 2 blanco A4 vellen + Tekenmateriaal + Liniaal
Wat ga je doen?
· Neem één schedel voor je.

· Pak een blanco A4tje en vouw het A4tje dubbel zodat er twee vakken ontstaan.

· Maak een schematische tekening van de schedel in het bovenste vak.
· Is de schedel afkomstig van een vleeseter, alleseter of planteneter? Vermeld dit als titel boven de tekening.

· Maak een daaronder een schematische tekening van het gebit van het dier

· Schrijf de namen bij de verschillende tanden en kiezen (knipkies, plooikies of een knobbelkies)
· Maak een tandformule van het gebit en vermeldt deze op de achterkant van het A4tje.
· Doe hetzelfde met de andere schedel op een nieuw A4 vel.

· Ruim alles netjes op en lever beide A4tjes met je naam in bij de docent.

Bijlagen

Knipvel: De werking van enzymen

Molecuul van zetmeel

[image: image2.png]CH,OH CH,OH CH,OH CH,OH

O_H O_H H O_H
H & H & ¢ H &—0 H &
o OH H A o NOH o—N\OH HA 5 NOH H A 5 enz.
H OH H OH H OH H OH

Twee moleculen van maltose:

[image: image3.jpg]Maltose

[image: image4.jpg]Maltose

Vier moleculen van glucose:

[image: image5.jpg]OH

CH,0H

O__ OH
OH H
H
H OH

glucose

[image: image6.jpg]OH

CH,0H

O__ OH
OH H
H
H OH

glucose

[image: image7.jpg]OH

CH,0H

O__ OH
OH H
H
H OH

glucose

[image: image8.jpg]OH

CH,0H

O__ OH
OH H
H
H OH

glucose

Extra practicumopdracht: De werking van gal

De galblaas is een hol orgaan dat een beetje lijkt op een peer. De galblaas ligt rechts onder de lever. De lever maakt gal. Gal wordt opgeslagen in de galblaas. Via de galbuis komt gal in de 12-vingerige darm terecht. Gal kan vetten kleiner maken zodat ze beter kunnen worden verteerd. Gal maakt dan van grote vetdruppels kleine vetdruppeltjes dit heet emulgeren.

In het nu volgende practicum ga je emulgeren met eigen ogen aanschouwen.

Pak de spullen die je nodig hebt. Voer het practicum voorzichtig uit want gal is moeilijk uit je kleren te krijgen!

Wat heb je nodig?

	· 2 reageerbuizen

	· reageerbuisrekje

	· water

	· olie

	· gal

	· 2 etiketten

Wat moet je doen?

· Plak op beide reageerbuizen een etiket.

· Nummer de reageerbuizen 1 en 2 en zet je naam erop.

· Doe in BEIDE reageerbuizen ongeveer 1 cm olie

· Voeg een paar druppels gal toe aan buis 1.

· Schud de buizen.

· Zet beide reageerbuizen in het rekje en laat ze ongeveer 10 minuten staan.

· Beantwoord daarna onderstaande vragen en laat ze aftekenen door de docent

Vragen

1. Maak hiernaast een tekening van buis1 + 2

2. Wat is er in de reageerbuizen gebeurd?

	Buis 1

	Buis 2

3. Wat is de taak van gal? Duidelijk uitleggen!

	

	

4. Hoe heet dat met een moeilijk woord?

	

Extra Opdracht 7: Digitale oefentoets

Ben je goed voorbereid op het proefwerk? Maak de digitale oefentoets door op de volgende link te klikken: oefentoets.

Haal een eindbeoordeling van minimaal een 7,0.

Print het resultaat uit en stop het resultaat in je map.

� EMBED PBrush ���

links

rechts

bovenkaak

links

rechts

onderkaak

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

 BUIS 1 BUIS 2

Thema 2 Van Mond tot kont
M2-MH2 2014-2015
42

_1441609026

_1441609028

_1441609030

_1441609031

_1441609032

_1441609029

_1441609027

_1441609024

_1441609025

_1441609022

