Naam: __ Klas: _________

Thema 3 Ademhaling

[image: image3.jpg]

TH2 2015-2016
Naam: __ Klas: _________
Thema 3 Ademhaling

	Leskaart 1:

​​​​​​Verbranding
	Practicumopdracht 1:

Verbranding van een kaars
	

	
	Practicumopdracht 2:

Aantonen van koolstofdioxide
	

	
	Opdracht 3:

 Ingeademde en uitgeademde lucht
	

	
	Opdracht 4:

Verbranding in je lichaam
	

	Leskaart 2:

Ademhaling
	Opdracht 5:
Het ademhalingsstelsel tot en met strottenhoofd
	

	
	Opdracht 6:

Het ademhalingsstelsel tot en met de longblaasjes
	

	
	Opdracht 7:

Het ademhalingsstelsel van de mens
	

	
	Opdracht 8:

Gaswisseling
	

	
	Digitale opdracht 9:

Onderdelen van het ademhalingsstelsel
	

	
	Practicumopdracht 10:

De twee manieren van in- en uitademen
	

	
	Opdracht 11: Manieren van ademhalen
	

	
	Practicumopdracht 12:
Vitale capaciteit
	

	
	Filmopdracht 13:

Bio Bits – Mens en Lichaam – Aflevering 2 Ademhaling
	

	
	Digitale opdracht 14: Kruiswoordpuzzel
	

	Leskaart 3:

Roken
	Opdracht 15: Roken is zóóó

	

	
	Opdracht 16: Interview met (ex-)roker
	

	Extra
	Extra Filmopdracht 17:

Bio Bits 64 - Aflevering: Ademhaling
	

	
	Extra demonstratiepracticum
opdracht 18: Middenrifademhaling
	

Themakaart Ademhaling

Onderwerpen: verbranding, ademhaling, longen, roken, blowen, ademhalingsziektes
Ademhalen doen alle organismen. Hoe groter en verder ontwikkeld, hoe ingewikkelder het ademhalingssysteem is. [image: image4.jpg]

Eencelligen ademen gewoon via de celmembraan, wij hebben een heel ademhalingsstelsel nodig. We ademen om zuurstof binnen te krijgen en koolstofdioxide uit het lichaam te verwijderen. Daarom herhalen we het verbrandingsproces nog een keer. Je leert wat er met de zuurstof in je lichaam gebeurt en hoe je op een goede manier adem kunt halen. Als laatste leer je waarom roken zo slecht is voor je longen en welke andere longziektes er bestaan.

Leskaart 1: Verbranding

Oriëntatie

[image: image5.png]

Oudjaar staat weer voor de deur! Vuurwerk! Om vuurwerk veilig aan te kunnen steken heb je een aansteeklont of een sigaret nodig. Maar hoe kan het dat je zo’n aansteeklont of sigaret aan kunt steken? En wat is er nodig om dat vuurtje te laten branden, dus om verbranding plaats te laten vinden?
In je lichaam vindt ook verbranding plaats. Niet met een vuurtje natuurlijk… Je weet inmiddels hoe de verbranding in z’n werk gaat. Daar gaan we op verder. Je leert tijdens het werken aan deze leskaart welke stoffen nodig zijn voor verbranding en welke stoffen ontstaan bij verbranding. Dit leer je door middel van een paar spannende proefjes!

Leerdoelen

Wanneer je deze leskaart hebt doorgewerkt weet je welke stoffen er worden gebruikt bij verbranding en welke er ontstaan. Je leert wat een indicator is. Je leert de juiste conclusies te trekken uit een proefje en je kunt een verslag schrijven van een proefje.

Aanpak

Je mag 2 lesuren werken aan deze leskaart. Alle opdrachten maak je individueel tenzij anders aangegeven.
Informatie

De informatie voor deze leskaart vindt je in de tekstkader en de bronnenboeken op school. Natuurlijk kun je ook informatie vinden op internet.

Training
Practicumopdracht 1: Verbranding van een kaars
Lees tekstkader 1: “Verbranding” door, voer het practicum uit en beantwoord de bijbehorende vragen.
[image: image6.jpg]Het is niet erg als u hier
rookt, al. maar

Tekstkader 1: Verbranding

Je kunt zonder energie niets doen. Jouw lichaam, planten en dieren, machines, apparaten en voertuigen gebruiken allemaal energie om te werken. Energie komt beschikbaar door de verbranding van brandstoffen.

Voorbeeld 1: De verbranding in de motor van een auto

Een auto kan rijden doordat er in de motor benzine wordt verbrand. Benzine is een brandstof. Door de verbranding komt energie vrij. Energie kan in verschillende vormen vrij komen; warmte, licht, beweging etc. Bij een auto komt energie vrij in de vorm van warmte; de motor wordt warm. Daarnaast komt er energie vrij in de vorm van beweging; de auto rijdt. Bij de verbranding ontstaan uitlaatgassen. Uitlaatgassen zijn verbrandingsproducten.

[image: image7.jpg]

Voorbeeld 2: De verbranding van een kaars

Bij een brandende kaars is kaarsvet de brandstof. Er komt energie vrij in de vorm van licht en warmte. Zodra je een jampotje over een brandende kaars zet, gaat na enige tijd de vlam uit. Dit komt doordat de zuurstof in het jampotje dan verbruikt is. Voor de verbranding is zuurstof nodig. Zuurstof is een gas dat in de lucht voorkomt. Bij de verbranding ontstaat water en koolstofdioxide. Water en koolstofdioxide zijn de verbrandingsproducten van een brandende kaars.
Practicum: Verbranding van een kaars [image: image8.jpg]

Wat heb je nodig?

· Een kaars

· Een schoteltje

· Lucifers of aansteker

· Een jampotje

Wat moet je doen?

· Zet de kaars op het schoteltje.
· Steek de kaars aan.

· Zet de jampot omgekeerd over de kaars

· Kijk wat er gebeurt en beantwoord de onderstaande vragen.
Vragen

1. Wat gebeurt er met de vlam na het plaatsen van het jampotje?

	

2. Hoe ziet de binnenkant van de jampot eruit?

	

3. Wat is dat voor “spul” aan de binnenkant van die jampot?

	

4. Hoe voelt de jampot aan?

	

5. De verbranding bij een kaars is schematisch samen te vatten. In het schema staat links van de pijl wat voor de verbranding nodig is. Rechts van de pijl staat wat bij de verbranding ontstaat. Vul het volgende schema in. Gebruik daarbij: brandstof – koolstofdioxide – warmte – zuurstof.
	Verbranding bij een kaars

	Kaarsvet + ……………… → water + ………………. + energie (licht en ………………)

(………...) (verbrandingsproducten)

Practicumopdracht 2: Aantonen van koolstofdioxide
Lees tekstkader 2: “Het aantonen van koolstofdioxide” door, voer practica uit en beantwoord de bijbehorende vragen.
Tekstkader 2: Het aantonen van koolstofdioxide (CO2)

[image: image9.png]

Koolstofdioxide is een gas dat in de lucht voorkomt. Kraanwater bevat ook een klein beetje koolstofdioxide. Als je het kraanwater kookt, verdwijnt de koolstofdioxide uit water. Koolstofdioxide is duidelijk waar te nemen in spa rood. De prikbelletjes in spa rood bestaan namelijk uit koolstofdioxide.

Tijdens de verbranding van een kaars en de verbranding in je lichaamscellen ontstaat koolstofdioxide. Dat koolstofdioxide tijdens deze processen ontstaat kun je aantonen met de indicator: helder kalkwater.

[image: image10.png]

[image: image11.png]

Helder kalkwater wordt troebel als er koolstofdioxide bij komt. Met helder kalkwater kun je koolstofdioxide aantonen.

Helder kalkwater wordt dan ook de indicator van koolstofdioxide genoemd. Een indicator is een stof waarmee je een andere stof kunt aantonen.

Weetje

Het gas: koolstofdioxide is een van de belangrijkste veroorzakers van het broeikaseffect. Koolstofdioxide wordt daarom ook wel een broeikasgas genoemd. Broeikasgassen nemen warmte op en houden deze warmte vast. Hierdoor stijgt de gemiddelde temperatuur op aarde.

[image: image12.png]B
uitadermen

Kalkwater

Practicum: Aantonen van koolstofdioxide

Wat heb je nodig?

· 4 reageerbuizen

· 1 reageerbuisrekje

· 4 etiketten
· Voorgekookt water
· 3x pipet

· Spa rood

· Helder kalkwater
Wat moet je doen?

· Beplak elke reageerbuis met een etiket.

· Nummer de buizen met de cijfers 1 t/m 4.

· Doe 2 cm voorgekookt water in reageerbuis 1.
· Doe 2 cm spa rood in reageerbuis 2.
· Doe 2 cm kalkwater in reageerbuis 3 en 4.

· Doe nu de inhoud van reageerbuis 1 bij die van reageerbuis 3.
· Doe nu de inhoud van reageerbuis 2 bij die van reageerbuis 4.
· Kijk wat er gebeurt en beantwoord de vragen op je werkblad.

Vragen
1. Wat neem je waar? Vul het onderstaande schema in.
Gebruik daarbij: wel troebel – niet troebel

	
	Het kalkwater wordt

	Voorgekookt water + kalkwater
	…………………………………………….

	Spa rood + kalkwater
	…………………………………………….

2. Wat gebeurt er met helder kalkwater als er koolstofdioxide bij komt?

	

3. Met welke stof kun je koolstofdioxide aantonen?

	

4. Kalkwater is een indicator, net als jodium. Van welke stof is jodium de indicator?
Jodium is de indicator van: ………………………………………………………………….
Practicum:

De hoeveelheid koolstofdioxide in ingeademde en in uitgeademde lucht

Wat heb je nodig?

· Een proefopstelling die kant en klaar staat! Van een reageerbuis met daarin helder kalkwater, 2 rietjes (één zit in het kalkwater, de ander halverwege het reageerbuisje). Het reageerbuisje is afgesloten met watten.

· Een reageerbuisrekje

Wat moet je doen?

· Adem één minuut in door het rietje dat niet in het kalkwater zit. Adem steeds uit via je neus. Adem rustig.
· Kijk wat er gebeurt.
· Adem nu één minuut uit door het rietje dat wél in het kalkwater zit. Adem in via je neus. Adem rustig, anders krijg je het kalkwater binnen.

· [image: image13.jpg]

Kijk wat er gebeurt en beantwoord de onderstaande vragen.

Vragen
1. Wat neem je waar?
Vul het schema in. Gebruik daarbij: wel troebel – niet troebel
	lucht
	Het kalkwater wordt

	Ingeademde lucht
	

	Uitgeademde lucht
	

2. Welke conclusie kun je trekken? Streep het foute antwoord door.
Uitgeademde lucht bevat meer/ minder koolstofdioxide dan ingeademde lucht.

Opdracht 3: Ingeademde en uitgeademde lucht
Lees tekstkader 3: “Ingeademde en uitgeademde lucht” en beantwoord de volgende vragen.
Tekstkader 3: Ingeademde en uitgeademde lucht

Als je ademhaalt, neem je lucht op uit je omgeving. Lucht is een mengsel van verschillende gassen. In lucht zitten onder andere stikstof, zuurstof, edelgassen en koolstofdioxide. In tabel 1 is de gemiddelde samenstelling van lucht weergegeven.

[image: image14.png]

[image: image1.png]Tabel 1. Gemiddelde samenstelling van lucht

Gassenin de lucht

Percentage (%)

tikstof (N2) 79
Zuurstof (02) 20
Edelgassen 1

0,04

Ingeademde lucht, heeft deze samenstelling. Uitgeademde lucht heeft een ander zuurstof en koolstofdioxide gehalte dan ingeademde lucht. Daarnaast zijn er nog meer verschillen tussen ingeademde en uitgeademde lucht. In tabel 2 worden deze verschillen weergegeven.

[image: image15.jpg]

[image: image2.png]Tabel 2. Gemiddelde samenstelling van ingeademde en uitgeademde lucht

Ingeademde lucht Uitgeademde lucht

Gassenin de lucht:
- N2 79% 79%
- 02 20% 16%
- Edelgassen 1% 1%
- €Oz 0,04% 4%
Waterdamp weinig veel
Temperatuur 18°C 32°C

Weetje

Als je het gas: zuurstof laat afkoelen tot -182 °C wordt het vloeibaar.

Vragen
1. Adem uit tegen een ruit. Wat gebeurt / zie je?
…………………………………………………………………………………………..

…………………………………………………………………………………………..

2. Welke lucht bevat meer waterdamp. Ingeademde of uitgeademde lucht?

…………………………………………………………………………………………..

3. Adem uit in je handen. Wat gebeurt/ voel je?
…………………………………………………………………………………………..

…………………………………………………………………………………………..

4. Welk gas komt meer voor in ingeademde lucht dan in uitgeademde lucht?

…………………………………………………………………………………………..

5. Welk gas komt meer voor in uitgeademde lucht dan in ingeademde lucht?

…………………………………………………………………………………………..

6. Van welke gassen is het gehalte in ingeademde en in uitgeademde lucht gelijk?

…………………………………………………………………………………………..

7. Neem je bij het ademhalen stikstof op in je lichaam/ bloed?

…………………………………………………………………………………………..

8. Bevat uitgeademde lucht nog zuurstof?

…………………………………………………………………………………………..

Opdracht 4: Verbranding in je lichaam
Lees tekstkader 4: “Verbranding in je lichaam” en beantwoord de volgende vragen.

Tekstkader 4: Verbranding in je lichaam

Ook in je lichaam vindt verbranding plaats. Je begrijpt natuurlijk wel dat hierbij geen vuur te pas komt. Het is verbranding zonder vuurverschijnselen. Verbranding vindt plaats in elke cel van je lichaam. Verbranding vindt voortdurend plaats, dag en nacht. Zonder verbranding gaat een cel dood. Dit geldt niet alleen voor de cellen van een mens, maar voor alle cellen van alle organismen.

Voor de verbranding in je lichaam is brandstof nodig. De meest gebruikte brandstof in cellen is glucose. In het eerste leerjaar heb je geleerd dat glucose in planten ontstaat tijdens het proces fotosynthese. Ook heb je geleerd dat planten uit glucose allerlei andere stoffen maken, onder andere de stoffen waaruit ze bestaan. Van deze stoffen leven mensen en dieren. Als we planten eten, krijgen we deze stoffen binnen met ons voedsel.

Bij de verbranding in je lichaam komt energie vrij. Energie is de kracht die je lichaam nodig heeft om iets te doen. Alle organen in je lichaam hebben energie nodig om te kunnen werken.

Weetje

Tijdens de verbranding in je lichaam gebeurt het omgekeerde als bij het proces fotosynthese.

Verbranding in je lichaam:

Glucose + Zuurstof → Koolstofdioxide + Water + Energie

Fotosynthese in een plant:

Koolstofdioxide + Water + Energie → Glucose + Zuurstof

Je energiebehoefte is onder andere afhankelijk van je lichamelijke inspanning, maar ook van je leeftijd, je geslacht en je lichaamsgrootte.

Als je bij sterke lichamelijke inspanning veel energie nodig hebt, moet deze energie bij de verbranding in je cellen van je lichaam worden vrijgemaakt. Daarvoor hebben de cellen veel brandstof (glucose) nodig. Ook hebben ze daarvoor veel zuurstof nodig. Allerlei organen in je lichaam werken dan hard om ervoor te zorgen dat de cellen voldoende brandstof en zuurstof krijgen.

Bij lichamelijk inspanning ontstaan veel verbrandingsproducten in de cellen in je lichaam. Allerlei organen in je lichaam werken dan hard om alle verbrandingsproducten van de cellen af te voeren.

Vragen

1. De verbranding in je lichaam is schematisch samen te vatten. Vul het onderstaande schema in. Gebruik daarbij: energie – glucose – water – zuurstof.
	Verbranding bij een kaars

	……………… + ……………… + ……………… → ……………… + ……………….

(brandstof) (verbrandingsproducten)

[image: image16.png]

De hartslag is goed voelbaar bij de pols. De bovenstaande afbeelding toont hoe je bij jezelf de polsslag kunt voelen.

2. Hoeveel polsslagen voel je bij jezelf in een minuut.

…………………………………………………………………………………………..

3. Ken je nog meer plaatsen op je lichaam waar je gemakkelijk je hartslag kunt opnemen? Zo ja, welke plaatsen?
…………………………………………………………………………………………..

4. Tel eens hoeveel keer per minuut je ademhaalt. Eenmaal inademen en eenmaal uitademen telt als één ademhaling.

…………………………………………………………………………………………..

Maak achter elkaar twintig diepe kniebuigingen. Let er hierbij op wat er met je lichaam gebeurt en beantwoord vraag 5 t/m 8.
5. Hoeveel polsslagen voel je bij jezelf in een minuut na twintig diepe kniebuigingen?

…………………………………………………………………………………………..

6. Wat gebeurt er bij lichamelijke inspanning met de snelheid waarmee je hart klopt?
…………………………………………………………………………………………..

7. Tel eens hoeveel keer per minuut je ademhaalt na twintig diepe kniebuigingen.

…………………………………………………………………………………………..

8. Wat gebeurt er bij lichamelijke inspanning met de snelheid waarmee je ademhaalt?

…………………………………………………………………………………………..

9. Krijg je het door lichamelijke inspanning kouder of warmer?

…………………………………………………………………………………………..

10. Als je je lichamelijk meer inspant, vindt er dan in de cellen van je lichaam meer of minder verbranding plaats? Leg je antwoord uit.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

11. Uitgeademde lucht bevat meer waterdamp dan ingeademde lucht. Geef een verklaring voor dit feit.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

12. Leg uit dat het bij lichamelijk inspanning nodig is, dat je ademhalingsnelheid wordt aangepast.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

13. Leg uit hoe het komt, dat je het warm krijgt bij lichamelijke inspanning.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

14. Leg uit dat het bij lichamelijke inspanning nodig is, dat je hart sneller gaat kloppen.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

[image: image17.jpg]slijmtrilharen gjijmce|

trilhaarcel-+
)

Leskaart 2: Ademhaling
Oriëntatie

Trillend sta je in je badpak langs de kant van het zwembad. Voeten tegen elkaar aan, armen in de lucht. De badmeester fluit. Je neemt een diepe hap lucht en…. En wat eigenlijk? Wat gebeurt er met die lucht? Waar gaat die lucht naartoe en wat gebeurt er in je lijf voordat je weer lucht uit kunt blazen? Dat leer je in deze leskaart! Je leert de organen kennen die bij de ademhaling betrokken zijn. De organen die er dus voor zorgen dat zuurstof uit de lucht in ons bloed terecht komt en koolstofdioxide uit ons bloed in de lucht terecht komt. Pfff…. zucht maar eens diep!

Aanpak

Je hebt voor deze leskaart een computer, oortjes, tekstkaders en eventueel bronnenboeken nodig. Je maakt de opdrachten individueel tenzij anders aangegeven. Verder kun je animaties en korte filmpjes op de computer bekijken (zie het kopje informatie).

Leerdoelen

Wanneer je deze leskaart hebt doorgewerkt, ken je de ademweg, alle organen van het ademhalingsstelsel. Je weet waarom je beter door je neus dan door je mond in kunt ademen. Je meet je vitale capaciteit en je kent 2 manieren van ademhalen (buik- en borstademhaling).

Informatie

Tekstkaders

Bronnenboek “Bekijk het!” deel 2
Filmpje gaswisseling
Filmpje long als ballon: een proef
Filmpje over verslikken
Animatie over ademhalingsspieren
Training
Opdracht 5: Het ademhalingsstelsel tot en met strottenhoofd
Lees tekstkader 5: “Het ademhalingsstelsel tot en met strottenhoofd” en beantwoord de volgende vragen.

Tekstkader 5: Het ademhalingsstelsel tot en met strottenhoofd
[image: image18.jpg]Stemspleet
open

achterzijde

Stemspleet
gesloten

Neusholte en mondholte

De meeste mensen ademen gewoonlijk door hun neus. De lucht komt dan eerst in de neusholte. De neusholte is van binnen bekleed met neusslijmvlies. Het slijmvlies is erg vochtig. Soms produceert het slijmvlies te veel vocht: dan ga je “snotteren”.

Door het neusslijmvlies wordt de lucht die er langs stroomt vochtig. Bovendien lopen er door het neusslijmvlies veel bloedvaatjes. Het bloed in de bloedvaatjes verwarmt de binnenstormende lucht.

Vooraan in de neusholte groeien neusharen. Hierdoor worden ingeademde, grove stofdeeltjes tegengehouden. Dieper in de neusholte bevat het neusslijmvlies slijmproducerende cellen en trilhaarcellen. De slijmproducerende cellen maken slijm, waaraan ingeademde fijne stofdeeltjes en ziekteverwekkers blijven kleven. De trilharen maken een golvende beweging en verplaatsen het slijm naar de keelholte. Daar wordt het slijm ingeslikt. De neusharen en het neusslijmvlies voorkomen dat ingeademde stofdeeltjes en ziekteverwekkers in de tere longblaasjes terechtkomen.

[image: image19.jpg]neusholte
huig

voedselbrok

voedselbrok

1 ademhalen 2 slikken 3 verslikken

Boven in de neusholte bevindt zich het reukzintuig. Dat keurt de binnenstromende lucht, en waarschuwt je als er stinkende gassen in voorkomen.

Sommige mensen kunnen niet goed door hun neus ademen. Deze mensen ademen door hun mond. In de mondholte zitten geen neusharen en geen reukzintuig. Bovendien wordt de binnenstromende lucht minder vochtig gemaakt en minder goed verwarmd. Als er erg droge, koude lucht in de longblaasjes komt, kan dat longontsteking veroorzaken.
Keelholte en strottenhoofd

Na de neusholte of mondholte komt de lucht in je keelholte terecht. Tussen de keelholte en de luchtpijp ligt het strottenhoofd. Het strottenhoofd vormt de verbinding tussen de keelholte en de luchtpijp. Je kunt het strottenhoofd aan de voorkant voelen als de “adamsappel”.
Een kinderneus is snel gevuld

Het meest voorkomende ongeluk tijdens de site van eerstehulpdienst het Rode Kruis: voorwerpen die in een neus vast komen te zitten. Vooral kleine nieuwsgierige kinderen hebben daar een handje van. Advies van het Rode Kruis? Niet zelf eruit peuteren, want dan is het risico groot dat het object nog dieper komt te zitten. Naar de dokter dus. Wat vindt die zoal in kinderneuzen? Sjors van Lieshout is arts en aangesloten bij Stichting Spoedeisende Hulp voor Kinderen: ‘Van alles! Het is ongelooflijk wat die kinderen allemaal in hun neus doen.’ Onderzoek is er niet gedaan, maar dit is de top-5 van zaken die Van Lieshout tevoorschijn haalde:

[image: image20.jpg]

1. Kralen

2. Knopen

3. Pinda’s

4. Paperclips

5. Klein speelgoed

[image: image21.jpg]

Stembanden

In het strottenhoofd liggen je stembanden. De stembanden bestaan uit twee stemplooien die zich kunnen aanspannen of ontspannen. Hierdoor ontstaat een brede of smalle opening voor de lucht die langs komt. Als de lucht langs de stemplooien stroomt, gaan ze trillen. Door deze trillingen ontstaan er geluiden waardoor je bijvoorbeeld kan praten. Aangespannen stemplooien produceren een hoog geluid. Ontspannen stemplooien produceren een laag geluid.

Weetje

In de puberteit gaan jongens het hormoon testosteron maken. Onder invloed van dit hormoon wordt het strottenhoofd, met hierin de stembanden, groter. Het gevolg hiervan is een verlaging van de stem; baard in de keel.

Je hebt geleerd dat het voedsel van de mondholte via de keelholte naar de slokdarm gaat. De keelholte is een “kruispunt”. De weg die het voedsel aflegt kruist de weg die de lucht aflegt. Als je ademhaalt, staan alle wegen naar dit “kruispunt”open. De lucht kan dan van je neusholte of mondholte via je luchtpijp naar je longen stromen, en terug.

Als je voedsel inslikt wordt je luchtpijp afgesloten met het strotklepje, en je neusholte met de huig. Het voedsel kan dan van de mondholte naar de slokdarm gaan. Het voedsel kan niet in de luchtpijp of in de neusholte terechtkomen.

[image: image22.jpg]Rokers-Longen

T
¢y
i 3
Niet Rokerslongen

Soms sluiten het strotklepje en de huig niet goed. Je verslikt je dan. Er komt dan voedsel of drank in je luchtpijp en in je neusholte terecht. Je gaat dan hoesten om het voedsel weer uit je luchtpijp te verwijderen.
[image: image23.jpg]

Weetje

Als je je mond opent zie je achter in je mondholte een lelletje hangen.

Dit lelletje is de huig. De huig zorgt ervoor dat je neusholte tijdens het slikken wordt afgesloten.

Vragen
1. Wat is de functie van de neusharen?

…………………………………………………………………………………………..

2. Wat is de functie van de slijmproducerende cellen in het neusslijmvlies?

…………………………………………………………………………………………..

3. Wat is de functie van de trilhaarcellen in het neusslijmvlies?

…………………………………………………………………………………………..

4. Noem drie functies van het neusslijmvlies.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

5. Als je iets goed wilt ruiken, snuif je de ingeademde lucht heel diep op. Leg dat uit.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

6. Wat is beter, ademen door je neus of ademen door je mond? Leg je antwoord uit door vier voordelen te noemen.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

7. Waar bevinden zich de stembanden?
…………………………………………………………………………………………..

8. Houd je hand tegen je strottenhoofd en noem de volgende letters op: j-l-m-o-u. Schrijf op wat je voelt.

…………………………………………………………………………………………..
9. Hoe komt het dat jongens in de puberteit “de baard in de keel” krijgen?

…………………………………………………………………………………………..
…………………………………………………………………………………………..
10. Waarvan is de hoogte van je stem afhankelijk?
…………………………………………………………………………………………..
…………………………………………………………………………………………..
11. Hoe komt het dat er geen voedsel in de luchtpijp komt?
…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

12. Kun je tegelijk slikken en ademhalen? Leg je antwoord uit.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

13. Wat gebeurt er als je je verslikt?
…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

Opdracht 6: Het ademhalingsstelsel tot en met de longblaasjes
Lees tekstkader 6: “Het ademhalingsstelsel tot en met de longblaasjes” en tekstkader 7: “Gaswisseling” en beantwoord de volgende vragen.

Tekstkader 6: Het ademhalingsstelsel tot en met de longblaasjes
Lucht wordt door de neus of door de mond ingeademd. De lucht komt dan in de neusholte of in de mondholte terecht. Via de keelholte en het strottenhoofd komt de lucht in de luchtpijp. De luchtpijp vertakt zich in twee bronchiën: een naar de linkerlong en een naar de rechterlong. De bronchiën vertakken zich in steeds fijnere buisjes, de luchtpijptakjes. Elk luchtpijptakje eindigt in een trosje kleine longblaasjes.

[image: image24.jpg]

Weetje

De linkerlong is iets kleiner dan de rechterlong. Je longen bevinden zich in je borstholte. In de borstholte bevindt zich, naast de longen, het hart. Het hart ligt achter, meer aan de linkerkant dan aan de rechterkant, het borstbeen. De linkerlong heeft hierdoor iets minder ruimte.

Luchtpijp en bronchiën

De luchtpijp is een holle buis, die aansluit op de bovenkant van het strottenhoofd. De wand van de luchtpijp bevat c-vormige kraakbeenringen. De luchtpijp is te vergelijken met een stofzuigerslang. Beide zijn soepel en beweegbaar, maar je kunt ze niet gemakkelijk indrukken en ze staan altijd open. De luchtpijp splits zich in twee takken: de bronchiën. Naar elke long gaat één bronchie. De wand van de bronchiën bevat ook kraakbeenringen. De bronchiën vertakken zich in steeds fijnere vertakkingen: de luchtpijptakjes. De wanden van de fijne luchtpijptakjes bevatten geen kraakbeenringen meer, maar spiertjes. Aan de uiteinden van de fijnste luchtpijptakjes zitten de longblaasjes. De bouw van een long is te vergelijken met de bouw van een boom. Een boom heeft een stam die zich vertakt. De vertakkingen eindigen in de bladeren. In een long vertakt de bronchie zich. De vertakkingen eindigen in trosjes longblaasjes.

[image: image25.jpg]helder

irochel

L=

=

De binnenwand van de luchtwegen is bekleed met slijmproducerende cellen en trilhaarcellen. Stofdeeltjes en ziekteverwekkers blijven aan het slijm uit de slijmproducerende cellen kleven. De trilhaarcellen verplaatsen het slijm naar de keelholte. Daar wordt het slijm ingeslikt. Als er extra veel slijm wordt geproduceerd, ga je hoesten.

De longblaasjes

Aan het uiteinde van de luchtpijptakjes bevinden zich ‘trosjes’ longblaasjes. De wand van de longblaasjes is erg dun. De longblaasjes zijn omgeven door een netwerk van fijne bloedvaatjes, de longhaarvaten. Ook de wand van de longhaarvaten is erg dun. In de longblaasjes bevindt zich lucht. In de longhaarvaten vindt zich bloed.

In de longen bevinden zich vele miljoenen longblaasjes. Al die longblaasjes samen hebben een groot oppervlak. Door de grote oppervlakte kan de gaswisseling snel plaatsvinden.

Tekstkader 7: Gaswisseling
Tussen de longblaasjes en de longhaarvaten vindt gaswisseling plaats. Je ademt zuurstof in. Zuurstof wordt via de wand van de longblaasjes afgegeven aan het bloed in de longhaarvaten. Via het bloed komt zuurstof bij alle cellen in je lichaam terecht. In deze cellen vindt het proces verbranding plaats. Tijdens dit proces ontstaat koolstofdioxide. Koolstofdioxide wordt door de cellen afgegeven aan het bloed. Via het bloed komt koolstofdioxide in de longhaarvaten terecht. In de longhaarvaten wordt koolstofdioxide afgegeven aan de longblaasjes. Je ademt koolstofdioxide uit.
[image: image26.jpg]e,

[image: image27.jpg]

Afbeelding: Gaswisseling

1. Ingeademde lucht

2. Wand van het longblaasje

3. Wand van het longhaarvat

4. Rode bloedcel met zuurstof (O2)

5. Bloedplasma met koolstofdioxide (CO2)

Vragen
1. Waarvoor dienen de kraakbeenstukken in de wand van de luchtpijp en de bronchiën?
…………………………………………………………………………………………..

…………………………………………………………………………………………..

2. Aan de achterkant van de luchtpijp bevindt zich geen kraakbeen. Waarom niet?

…………………………………………………………………………………………..

…………………………………………………………………………………………..

3. Bij welke delen van het ademhalingsstelsel komen in de wand spiertjes voor?

…………………………………………………………………………………………..

4. Waarvoor dienen het slijmvlies en de trilharen in de luchtpijp en de bronchien?

…………………………………………………………………………………………..

…………………………………………………………………………………………..

5. Geef een omschrijving van het begrip gaswisseling.

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

6. Waar in de longen vindt gaswisseling plaats?

…………………………………………………………………………………………..

7. Welk voordeel heeft het, dat de wand van de longblaasjes erg dun is?

…………………………………………………………………………………………..

8. Welk voordeel heeft het, dat het oppervlak van alle longblaasjes samen erg groot is?

…………………………………………………………………………………………..

Opdracht 7: Het ademhalingsstelsel van de mens

· Benoem in de onderstaande tekening alle onderdelen van het ademhalingsstelsel van de mens. Gebruik daarbij: neusholte – mondholte - luchtpijp - keelholte – bronchiën – longblaasje – luchtpijptakje – strottenklepje - huig - strottenhoofd.
· Kleur vervolgens de neusholte rood, de mondholte oranje, de keelholte geel en de luchtpijp, bronchiën en luchtpijptakjes blauw.

· Geef met zwarte pijlen de weg van de lucht bij het inademen aan.

· Geef met groene pijlen de weg van het voedsel bij het slikken aan.

· Geef met paarse pijlen de weg van het voedsel bij het verslikken aan.

[image: image28.jpg]

Opdracht 8: Gaswisseling

De onderstaande tekening stelt een longblaasje voor met een omringend bloedvaatje. De pijlen in de tekening geven de bloedstroom weer.
· Kleur de ruimte waar zich lucht bevindt lichtblauw.
· Kleur de ruimte waar zich bloed bevindt rood.
· Geef met pijlen de weg aan van zuurstof en van koolstofdioxide. Zet bij de pijlen: zuurstof – koolstofdioxide
[image: image29.jpg]

Digitale opdracht 9: Onderdelen van het ademhalingsstelsel.

Klik op de link en voer de opdracht uit. Controleer je antwoorden en vermeld deze hieronder.

1. …………………………………………………

2. …………………………………………………
3. …………………………………………………
4. …………………………………………………
5. …………………………………………………
6. …………………………………………………
7. …………………………………………………
8. …………………………………………………
9. …………………………………………………
10. …………………………………………………
11. …………………………………………………
Practicumopdracht 10: De twee manieren van in- en uitademen

Voer de onderstaande handelingen uit en beantwoord de onderstaande vragen.
· Leg een hand op je borst en de andere hand op je buik. Adem diep in door je borst omhoog te laten komen. Houd daarbij je buik stil. Adem uit door je borst weer terug te laten zakken. Deze manier van ademhalen heet ribademhaling of borstademhaling.

· Adem nu diep in door je buik naar voren te laten komen. Houd daarbij je borst stil. Adem uit door je buik weer terug te laten komen. Deze manier van ademhalen heet middenrifademhaling of buikademhaling.

· Adem hierna rustig verder. Voel met je handen of je borst en buik bewegen.

Vragen

1. Op welke twee manieren kun je ademhalen?

…………………………………………………………………………………………..

2. Als je gewoon ademhaalt, gebruik je dan een van beide manieren of allebei de manieren?

…………………………………………………………………………………………..

…………………………………………………………………………………………..

Opdracht 11: Manieren van ademhalen
Lees tekstkader 8: “Manieren van ademhalen” en beantwoord de volgende vragen.

Tekstkader 8: Manieren van ademhalen

[image: image30.jpg]

Je kunt op twee verschillende manieren ademhalen.

1. Buikademhaling

2. Borstademhaling

Buikademhaling wordt ook wel middenrifademhaling genoemd. Bij deze manier van ademhalen beweegt het middenrif op en neer. Het middenrif is een gespierd vlies tussen je borstholte en je buikholte. Als het middenrif zich aanspant, komt je buikwand naar voren en wordt de borstholte groter, je ademt in. Als het middenrif ontspant wordt de borstholte kleiner, je ademt uit.

Borstademhaling wordt ook wel ribademhaling genoemd. Bij deze manier van ademhalen bewegen de ribben en het borstbeen op en neer. De longen zitten vast aan de ribben en het borstbeen. Als de ribben en het borstbeen omhoog bewegen doordat de tussenribspieren zich aanspannen wordt de borstholte groter, je ademt in. Als de tussenribspieren zich vervolgens ontspannen bewegen de ribben en het borstbeen omlaag. De borstholte wordt hierdoor kleiner, je ademt uit.

Meestal gebruik je beide manieren van ademhalen.

Weetje

Als je hikt, trekt je middenrif krampachtig samen.

Vragen

1. In welke richting bewegen de ribben en het borstbeen bij het inademen door ribademhaling?
...

2. En in welke richting bewegen de ribben en het borstbeen bij het uitademen?
...

3. Vul het onderstaande schema in. Noteer bij 1 t/m 4 de volgende gebeurtenissen in de juiste volgorde:

a. Bij inademen: de longen worden groter – de lucht stroomt naar binnen – de ribben en het borstbeen bewegen omhoog – de borstholte wordt groter;

b. Bij uitademen: de borstholte wordt kleiner – de ribben en het borstbeen bewegen omlaag – lucht stroomt naar buiten – de longen worden kleiner;

	Ribademhaling (borstademhaling)

	Inademen
	Uitademen

	1 ……………………………………………
……………………………………………..
	1 …………………………………………

……………………………………………..

	2 ……………………………………………

……………………………………………..
	2 …………………………………………

……………………………………………..

	3 ……………………………………………

……………………………………………..
	3 …………………………………………

……………………………………………..

	4 ……………………………………………

……………………………………………..
	4 …………………………………………

……………………………………………..

4. Wat is het middenrif?

...

5. In welke richting beweegt het middenrif bij het inademen door middenrifademhaling?

...

6. En in welke richting beweegt het middenrif bij het uitademen?

...
7. Vul het onderstaande schema in. Noteer bij 1 t/m 4 de volgende gebeurtenissen in de juiste volgorde:

a. Bij inademen: lucht stroomt naar binnen – de longen worden groter – het middenrif beweegt omlaag – de borstholte wordt groter;

b. Bij uitademen: het middenrif beweegt omhoog – lucht stroomt naar buiten – de borstholte wordt kleiner – de longen worden kleiner.

	Middenrifademhaling (buikademhaling)

	Inademen
	Uitademen

	1 ……………………………………………

……………………………………………..
	1 …………………………………………

……………………………………………..

	2 ……………………………………………

……………………………………………..
	2 …………………………………………

……………………………………………..

	3 ……………………………………………

……………………………………………..
	3 …………………………………………

……………………………………………..

	4 ……………………………………………

……………………………………………..
	4 …………………………………………

……………………………………………..

8. Hierna zie je twee plaatjes van de borstkas van een kind. Schrijf onder elk plaatje of het de borstkas laat zien tijdens inademing of tijdens uitademing.

[image: image31.jpg]

 …………………………………….
 ……………………………………
Practicumopdracht 12: Vitale capaciteit
Lees tekstkader 9: “Longvolume vs. vitale capaciteit”, voer het practicum uit en beantwoord de volgende vragen.

Tekstkader 9: Longvolume vs. vitale capaciteit

De hoeveelheid lucht die in je longen past, het longvolume, is bij iedereen verschillend. Dit verschil hangt af van de leeftijd, het geslacht, de conditie en of de persoon een longziekte heeft. Zo is het longvolume bij kinderen bijvoorbeeld kleiner dan bij volwassenen.

Als een volwassen persoon rustig ademhaalt, wordt er per ademhaling ongeveer 0,5 liter lucht in- en uitgeademd. We noemen deze hoeveelheid lucht het ademvolume.

[image: image32.jpg]het bloed stroomt richting de
longblaasjes: op dit moment
basathektloalyeck
koolstofd fval) en
welilg zuunsto.

het bloed stroomt weg van de longblaasjes: op
dit moment heeft het bloed reeds zuursto
opgenomen en heeft het bloed koolstofdioxide
afgegeven aan ds longhlasios. Dit
koolstofdioxide adem je daarna uit.

Door heel diep in te ademen kan een volwassene gemiddeld nog zo’n 3 liter lucht extra inademen. Door heel diep uit te ademen kan hij of zij gemiddeld nog zo’n 1,5 liter lucht extra uitademen. De hoeveelheid lucht die maximaal per ademhaling kan worden in- en uitgeademd heet de vitale capaciteit.

De vitale capaciteit kun je bepalen door eerst zo diep mogelijk in te ademen, en daarna te meten hoeveel lucht je uitademt bij zo diep mogelijk uitademing. Bij de bepaling van je vitale capaciteit maak je gebruik van een spirometer.

Let op! De vitale capaciteit is niet hetzelfde als het longvolume. Er blijft namelijk altijd lucht achter in de longen. Na een heel diepe uitademing blijft bij volwassenen gemiddeld zo’n 1,5 liter lucht achter in de longen en in de luchtwegen.

Practicum: Vitale capaciteit

Wat heb je nodig?

· Spirometer

· Schoon mondstuk

Wat moet je doen?

· Plaats een schoon mondstuk op de spirometer.

· Zet de spirometer op 0.

· Adem zo diep mogelijk in. Adem vervolgens zo diep mogelijk uit in de spirometer.

· Lees je vitale capaciteit af op de spirometer en vermeld deze in de onderstaande tabel.

· Verzamel de gegevens van je groepsgenootjes.

	Naam
	Vitale capaciteit

	……………………………..
	……………………………..…………………………….. cc

	……………………………..
	……………………………..…………………………….. cc

	……………………………..
	……………………………..…………………………….. cc

	……………………………..
	……………………………..…………………………….. cc

Vragen
1. Wat verstaan we onder longvolume?

…………………………………………………………………………………………..

…………………………………………………………………………………………..

2. Wat verstaan we onder het ademvolume?

…………………………………………………………………………………………..

…………………………………………………………………………………………..

3. Wat verstaan we onder de vitale capaciteit?

…………………………………………………………………………………………..

…………………………………………………………………………………………..

Niet iedereen kan, bij heel diep uitademen, evenveel lucht uitademen. Hoeveel lucht je in één keer kunt uitademen hangt samen met het volume van je longen.

4. Schrijf een aantal factoren op waarvan het uitademvolume afhankelijk zou kunnen zijn.

…………………………………………………………………………………………..

5. Welke leerling uit je groepje heeft het grootste uitademvolume?

…………………………………………………………………………………………..

6. Hoe groot is de gemiddelde vitale capaciteit van jullie groepje?

...
Filmopdracht 13: Bio Bits – Mens en Lichaam – Aflevering 2 Ademhaling

Beantwoord de vragen (in chronologische volgorde) tijdens het bekijken van de aflevering.

1. Op welke manier wordt de luchtpijp opengehouden?
…………………………………………………………………………………………..

2. In welke twee buizen vertakt de luchtpijp zich?
…………………………………………………………………………………………..

3. Juist of onjuist: Zuurstof gaat door de wand van een haarvat de longblaasjes in.
…………………………………………………………………………………………..

4. Buikspieren en ……………………….. maken de borstkas groter en kleiner.
5. Welke organen zijn ontstoken bij astma?
…………………………………………………………………………………………..

6. Noem twee dingen waar je gevoelig voor bent als je astma hebt.
…………………………………………………………………………………………..

7. Juist of onjuist: Bij astma zwellen de slijmvliezen in de bronchiën op.
…………………………………………………………………………………………..

8. Juist of onjuist: Bij astma verslappen de spiertjes in de wand van de bronchiën.
…………………………………………………………………………………………..

9. Noem een voordeel van neusademhaling.
…………………………………………………………………………………………..

10. Geef de naam van de bloedcellen die zuurstof vervoeren.
…………………………………………………………………………………………..

11. Welke twee afvalstoffen ontstaan er bij de verbranding?
…………………………………………………………………………………………..

12. Nicotine, koolstofmonoxide en …………………………….. zijn schadelijke stoffen in sigarettenrook.
13. Welke schadelijke stof neemt de plaats in van zuurstof tijdens het inademen van rook?
…………………………………………………………………………………………..

14. Welke schadelijke stof is kankerverwekkend?
…………………………………………………………………………………………..

15. Bij welke beweging van het middenrif ademt iemand in?
…………………………………………………………………………………………..

16. Welke stof wordt er verbrand zodat er energie ontstaat?
…………………………………………………………………………………………..

Digitale opdracht 14: Kruiswoordpuzzel
Klik op de link en vul de onderstaande kruiswoordpuzzel in.
[image: image33.png]

[image: image34.png]

Leskaart 3: Roken

Oriëntatie

Je weet inmiddels al veel over de gassen die je inademt. Ook weet je waarschijnlijk al lang dat roken en blowen slecht voor je gezondheid is. Maar waarom? Dat leer je tijdens deze leskaart.

Aanpak

Je ziet een film over roken, je krijgt aanvullende informatie door opdracht 1 en 2 te maken. Deze worden klassikaal nagekeken. Er volgt een filmpje + gesprek over roken en blowen. Om alle informatie te verwerken ga je met je groepje een werkstuk over roken en blowen maken (zie training). De voorkant is meteen een voorlichtingsposter over roken of blowen. Je krijgt voor deze leskaart 3.5 lesuren: 1,5 daarvan is klassikaal, 2 uur werk je aan je werkstuk, de rest doe je thuis! Je levert het werkstuk een week na de toets in. Voor de toets kun je de informatie uit Biologie voor jou thema 3 Basisstof 6 leren en je werkblad natuurlijk.

Leerdoelen

Je leert welke stoffen in tabak zitten en wat ze in je lichaam doen. Je leert waarom blowen slecht voor je is. Daarnaast leer je waarom veel mensen toch gaan roken en waarom dat weer schadelijk is voor de niet-rokers.

Informatie

Je kunt informatie vinden in de tekstkaders en in de bronnenboeken. Daarnaast zijn er vele sites waarop je informatie kunt vinden bijvoorbeeld.
www.stivoro.nl alles over roken en tabak

http://nl.wikipedia.org/wiki/Roken_(tabak)
http://www.astmafonds.nl/allesovercopd/content.jsp?objectid=2620
http://copd.startpagina.nl/
http://www.hetklokhuis.nl/tv-uitzending/823
[image: image35.png]

Training:

Opdracht 15: Roken is zóóó
Lees tekstkader 10: “Roken” en beantwoord de volgende vragen.

Tekstkader 10: Roken

[image: image36.png]

Als je rookt krijg je verschillende schadelijke stoffen binnen. Vooral als je daarbij diep inademt. Welke stoffen je binnenkrijgt en in welke hoeveelheden, hangt af van de soort tabak die je rookt. Alle rook van tabak is een mengsel van verschillende gassen en fijne teerdruppeltjes.

Een van de meest schadelijke gassen in sigarettenrook is koolstofmonoxide. Als je dit gas binnenkrijgt, kan je bloed minder goed zuurstof vervoeren. Koolstofmonoxide neemt namelijk de plaats van zuurstof in. Op deze manier kan er een gebrek aan zuurstof ontstaan in belangrijke organen, zoals bijvoorbeeld je hart of je hersenen.

Weetje

Koolstofmonoxide wordt ook wel kolendamp genoemd. Het gas kan ook vrijkomen wanneer bij de verbranding van steenkool niet genoeg zuurstof bij de vlam kan komen. Vroeger toen er nog veel kolenkachels waren, stierven er regelmatig mensen aan kolendampvergiftiging of koolstofmonoxidevergiftiging.

[image: image37.jpg]

De teerdruppeltjes in sigarettenrook blijven achter in de longen. Ze zorgen ervoor dat de trilharen aan de binnenkant van de luchtwegen verlamd raken. Op deze manier kunnen de longen niet meer goed worden schoongemaakt. Na verloop van tijd vormen ze een teerlaagje aan de binnenkant van je longblaasjes. Daardoor kan zuurstof minder goed door de wand van de longblaasjes heen worden opgenomen in het bloed. In de teerdruppeltjes zitten zeventien stoffen waarvan is aangetoond dat ze kanker kunnen veroorzaken. Een van deze stoffen is nicotine.
Nicotine is heel giftig en verslavend. Als je de hoeveelheid nicotine uit een sigaar in één keer ingespoten zou krijgen in je bloed, ben je meteen dood. Zo erg is het bij roken niet. Een deel van de nicotine verbrandt en komt in de as, een deel wordt weer met de rook uitgeblazen en er blijft ook nog wat in de peuk achter. Toch wordt er ook een hoeveelheid nicotine in het bloed opgenomen die flink schadelijk is. Dat merk je vooral de eerste keren als je rookt. Door de nicotine kun je je erg duizelig of misselijk gaan voelen en hoofdpijn of diarree krijgen. Al snel raak je aan de hoeveelheid nicotine gewend.

Weetje

Nicotine komt voor in rattenbestrijdingsmiddelen.

Niet alleen rokers krijgen deze schadelijke stoffen binnen. Ook als je zelf niet rookt, kun je die stoffen binnenkrijgen. Vooral als je ergens komt waar veel wordt gerookt. Je ademt dan de rook in de door anderen is uitgeblazen. We noemen dat passief roken of meeroken. Niet-rokers kunnen daar veel last van hebben.

Rokers worden gemiddeld minder oud dan niet-rokers. Als je rookt heb je een grotere kans om bepaalde ziekten. Rokers krijgen bijvoorbeeld veel vaker longziektes of hart- en vaatziekten dan niet-rokers. Voorbeelden van longziektes zijn: longemfyseem, COPD en longkanker.

Goedaardige groei

[image: image38.png]

De 75-jarige Ron Sveden was een zware roker. Toen hij zich voor zijn aanhoudende hoest in het Cape Cod-ziekenhuis in Hyannis (VS) meldde, leek longkanker een onvermijdelijke diagnose. Op de foto’s zagen artsen inderdaad een verdichting in zijn linkerlong. Voor de zekerheid voorden ze 2 biopsies uit, waarbij ze een stukje weefsel uit het orgaan haalden. Vreemd genoeg zat daar geen kankercelin. De arts, Jeffrey Spillane, keek daarom met een camera op een slangetje diep in Svedens luchtwegen. In een vertakking vond hij geen gezwel, maar een erwt. ‘Die heeft hij waarschijnlijk ingeademd’, mailt Spillane. ‘Normaal gesproken hoest je zoiets gewoon uit. Maar de patient had slechte longen en hij had waarschijnlijk niet genoeg kracht’. Spillane verwijderde de erwt en moest constateren dat die het prima naar zijn zin had gehad: hij was ontkiemd en voedde een plantje van 1,25 centimeter groot.
Naast de ernstige ziekten die door roken kunnen ontstaan, zijn er ook andere vervelende kwaaltjes. Mensen die roken, stinken vaak uit hun mond. Ook hun tanden worden geel door het teer in tabaksrook. Door roken wordt de huid grauw en veroudert de huid snel. Hierdoor krijg je sneller rimpels.

Vragen

1. Waaruit bestaat tabaksrook?

…………………………………………………………………………………………..

2. Welk schadelijk gas komt veel voor in sigarettenrook?

…………………………………………………………………………………………..

3. Welke schadelijke gevolgen heeft het inademen van dit gas?

…………………………………………………………………………………………..

…………………………………………………………………………………………..

4. Noem een schadelijke stof die voorkom in de teerdruppeltjes in tabaksrook.

…………………………………………………………………………………………..

5. Hoe kun je bij de eerste sigaret merken dat nicotine schadelijk is?

…………………………………………………………………………………………..

6. Wanneer spreken we van passief roken?

…………………………………………………………………………………………..

7. Rokers hebben meer kans om bepaalde ziekten te krijgen. Noem twee van deze ziekten.

…………………………………………………………………………………………..

Opdracht 16: Interview met (ex-)roker

· Plan een interview in met een (ex-)roker uit je omgeving.

· Stel tijdens het interview de volgende vragen (“vragen ex-roker” of “vragen roker”).
· Maak aantekeningen tijdens het interview.

· Werk het interview uit in een klein verslagje van minimaal 100 woorden.

Vragen ex-roker:

1. Wat is je voornaam en je achternaam?

2. Wanneer was je begonnen met roken?

3. Waarom was je begonnen met roken?

4. Hoeveel geld was je wekelijks kwijt aan roken?

5. Hoeveel geld was dat op jaarbasis?

6. Waarom ben je gestopt met roken?

7. Was het moeilijk om te stoppen met roken? Leg je antwoord uit.

8. Wat waren de voordelen van roken?

9. Wat waren de nadelen van roken?

Vragen roker:

1. Wat is je voornaam en je achternaam?

2. Wanneer ben je begonnen met roken?

3. Waarom ben je begonnen met roken?

4. Hoeveel geld ben je wekelijks kwijt aan roken?

5. Hoeveel geld is dat op jaarbasis?

6. Heb je wel eens geprobeerd om te stoppen met roken?

a. Zo ja, wat is er mis gegaan?

b. Zo nee, waarom niet?

7. Wat zijn de voordelen van roken?

8. Wat zijn de nadelen van roken?
Verslagje interview (ex-)roker
…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

Extra Filmopdracht 17: Bio Bits 64 - Aflevering: Ademhaling

Bekijk de aflevering en beantwoord de onderstaande vragen.

1. Wat betekent de afkorting CO​2?
…………………………………………………………………………………………..

2. Welk transportsysteem in je lichaam zorgt voor het vervoer van zuurstof naar de cellen en het vervoer van koolstofdioxide naar de longen?
…………………………………………………………………………………………..
3. Hoeveel zuurstof verbruikt een mens per minuut in rust?

…………………………………………………………………………………………..

4. Bij inspanning verbruikt een mens …....................... liter lucht per minuut.

5. Welk orgaan scheidt de borstholte van de buikholte?
…………………………………………………………………………………………..
6. Welke spieren zorgen er in de eerste plaats voor dat het borstbeen en de ribben omhoog gaan tijdens een inademing?
………………………………………………………………………………………….
7. Welk gevolg heeft het omhoog bewegen van het borstbeen en de ribben voor de ruimte in de borstkas?
…………………………………………………………………………………………..

8. Wat gebeurt er met het zuurstof- en koolstofdioxide gehalte van het bloed als je je adem inhoudt?

…………………………………………………………………………………………..

9. De lucht in onze omgeving bestaat voor 79% uit een gas dat de mens niet gebruikt. Hoe heet dit gas?

…………………………………………………………………………………………..

10. Welk orgaantje zorgt voor de afsluiting van de luchtpijp?
…………………………………………………………………………………………..

11. Welke kleur heeft zuurstofrijk bloed?..
12. Welke kleur heeft koolstofdioxiderijk bloed? ……………………………………….
Extra demonstratiepracticum opdracht 18: Middenrifademhaling

Je krijgt een model van de borstkas te zien. Je docent beweegt het rubber vel aan de onderkant van het model op en neer. Beantwoord na deze demonstratie de volgende vragen.
Vragen
1. Waarmee zijn de ballonnetjes te vergelijken?

…………………………………………………………………………………………..

2. Waarmee is het Y-vormige plastic buisje te vergelijken?

…………………………………………………………………………………………..

3. Waarmee is het rubber vel aan de onderkant van het model te vergelijken?

…………………………………………………………………………………………..

4. Wat gebeurt er met de ballontjes als het rubber vel naar beneden wordt getrokken?

…………………………………………………………………………………………..

5. Is deze beweging (zie vraag 4) te vergelijken met een inademing of een uitademing?

…………………………………………………………………………………………..

6. Wat gebeurt er met de ballonnetjes als het rubber vel naar boven wordt geduwd?

…………………………………………………………………………………………..

7. Is deze beweging (zie vraag 6) te vergelijken met een inademing of met een uitademing?

…………………………………………………………………………………………..

Thema 3 Ademhaling
TH2 2015-2016
44

