

3

Ordening

Elk jaar ontdekken biologen duizenden organismen. Schattingen van het aantal soorten op aarde gaan van tien tot wel honderd miljoen. Biologen ordenen al die soorten in groepen.

BASISSTOF

1 Organismen ordenen	148
2 Dieren	159
3 Planten	171
4 Schimmels	176
5 Bacteriën	184
Samenhang	192
<i>Mensen en muizen op Texel</i>	

EXTRA STOF

6 Gewervelden	195
7 Geleedpotigen	200

ONDERZOEK

Leren onderzoeken	206
Practica	216

AFSLUITING

Samenvatting	225
Diagnostische toets	

1 Organismen ordenen

LEERDOELEN

- 1 Je kunt de kenmerken noemen van dieren, planten, schimmels en bacteriën.
- 2 Je kunt uitleggen wanneer organismen tot dezelfde soort behoren.

Er zijn ongeveer 1,8 miljoen soorten organismen bekend. Biologen ordenen organismen om overzicht te krijgen.

GROEPEN MAKEN

Naar school neem je verschillende schrijfmateriaal mee. Je kunt deze schrijfmateriaal ordenen in balpennen, potloden, viltstiften, enzovoort. Je kunt ze ook ordenen naar kleur: alle rode bij elkaar, alle blauwe bij elkaar, enzovoort. Bij ordenen verdeel je een verzameling in groepen met hetzelfde kenmerk.

Een **kenmerk** is een eigenschap waaraan je een organisme kunt onderscheiden van andere organismen. Biologen gebruiken celkenmerken om organismen te ordenen. Ze kijken daarbij ook naar de cellen van organismen en naar het DNA in de celkern. Organismen met dezelfde kenmerken komen in dezelfde groep.

VIER GROEPEN

Biologen verdelen al het leven op aarde eerst in twee hoofdgroepen: organismen met een celkern in hun cellen en organismen zonder celkern in hun cellen. Die grote groepen verdelen ze verder in kleinere groepen: de **rijken**. Je moet vier rijken kennen: dieren, planten, schimmels en bacteriën (zie afbeelding 1).

Afb. 1 Vier rijken.

CELKENMERKEN

Bij de indeling in rijken kijken biologen naar de cellen van organismen. Ze letten op drie kenmerken van cellen (zie afbeelding 2):

- celkern
- celwand
- bladgroenkorrels

Afb. 2 Een plantencel heeft een celkern, een celwand en bladgroenkorrels.

In afbeelding 3 zie je de verschillen tussen de cellen van de vier rijken:

- Dieren hebben **geen celwand**.
- Planten hebben **bladgroenkorrels** in veel cellen.
- Schimmels hebben **geen bladgroenkorrels**, maar wel een **celkern** en **celwand**.
- Bacteriën hebben **geen celkern**.

Afb. 3 Kenmerken van de vier rijken.

RIJK	VOORBEELD	KENMERKEN VAN DE CEL
DIEREN	
	
 <p>celkern</p> <ul style="list-style-type: none"> • wel celkern • geen celwand • geen bladgroenkorrels
PLANTEN	
	
 <p>celwand celkern bladgroenkorrel</p> <ul style="list-style-type: none"> • wel celkern • wel celwand • wel bladgroenkorrels
SCHIMMELS	
	
 <p>celkern celwand</p> <ul style="list-style-type: none"> • wel celkern • wel celwand • geen bladgroenkorrels
BACTERIËN	
	
 <p>celwand</p> <ul style="list-style-type: none"> • geen celkern • wel celwand • geen bladgroenkorrels

SOORTEN

Een dwergteckel en een Duitse dog lijken niet veel op elkaar (zie afbeelding 4). Toch kunnen deze honden zich samen voortplanten (jonge hondjes krijgen). Hun nakomelingen (jongen) kunnen zelf ook weer jongen krijgen. Je zegt dan dat ze **vruchtbaar** zijn. Een dwergteckel en een Duitse dog behoren tot dezelfde **soort**.

Organismen behoren tot dezelfde soort:

- als ze zich samen kunnen voortplanten,
- en de nakomelingen vruchtbaar zijn.

Afb. 4 Twee honden van dezelfde soort.

1 dwergteckel 2 Duitse dog

Verschillende honden kunnen zich samen voortplanten en krijgen dan vruchtbare nakomelingen (zie afbeelding 5).

Afb. 5 Een labrador en een poedel kunnen vruchtbare nakomelingen krijgen.

1 labrador

2 poedel

3 vruchtbare nakomeling (labradoedel)

Een Afrikaanse olifant en een Indische olifant lijken veel op elkaar (zie afbeelding 6). Toch behoren ze *niet* tot dezelfde soort. Ze kunnen zich namelijk niet samen voortplanten. Organismen die veel op elkaar lijken, hoeven niet tot dezelfde soort te behoren.

Afb. 6 Twee soorten olifanten.

1 Afrikaanse olifant

2 Indische olifant

KENNIS

1

Bij deze opdracht werk je samen met de leerling naast je.

In afbeelding 7 is een verzameling van acht dieren getekend.

- De leerling naast je neemt een van de dieren uit deze afbeelding in gedachten.
- Jij probeert er door het stellen van drie vragen achter te komen welk dier het is. Je mag alleen naar kenmerken vragen. Je mag dus niet meteen vragen: 'Is het soms de olifant?' Op de vragen mag alleen met ja of nee worden geantwoord.
- Als je drie vragen hebt gesteld, moet je het juiste dier kunnen noemen. Dat lukt alleen als je naar de juiste kenmerken hebt gevraagd. Daarom moet je de verzameling dieren eerst in gedachten ordenen.
- Verwissel hierna van rol. Nu neem jij een dier in gedachten en stelt degene naast je de vragen.

In hoeveel keer heb je het antwoord geraden?

eigen antwoord

Afb. 7 Een verzameling dieren.

kikker

ekster

kreeft

olifant

sprinkhaan

vlieg

spin

zee-egel

2

a In welke twee hoofdgroepen worden organismen ingedeeld?

organismen met een celkern in hun cellen en organismen zonder celkern in hun cellen

b Welke drie kenmerken van cellen gebruiken biologen om organismen in te delen?

1 *celkern*

2 *celwand*

3 *bladgroenkorrels*

c Welke groep organismen bestaat uit cellen zonder celkern?

- A dieren
- B planten
- C schimmels
- D bacteriën

d Bij welke groep hebben de cellen een celkern en een celwand, maar geen bladgroenkorrels?

- A bij dieren
- B bij planten
- C bij schimmels
- D bij bacteriën

e Bij welk organisme kunnen de cellen bladgroenkorrels bevatten?

- A bij een berkenboom
- B bij een groene specht
- C bij een paddenstoel
- D bij een yoghurtbacterie

Afb. 8 Groene specht.

3

a Honden kunnen uiterlijk veel van elkaar verschillen.

Leg uit dat alle honden toch tot één soort behoren.

Honden kunnen zich onderling voortplanten en samen vruchtbare nakomelingen krijgen.

b Behoren een Afrikaanse en een Indische olifant tot dezelfde soort? Leg je antwoord uit.

Nee, want ze kunnen samen geen (vruchtbare) nakomelingen krijgen.

c Lees de tekst 'Zebrezel'.

Behoren een zebra en een ezel tot dezelfde soort? Leg je antwoord uit.

Nee, want een ezel en een zebra kunnen samen geen vruchtbare nakomelingen krijgen.

Afb. 9

Zebrezel

In de Amerikaanse staat Georgia is een bijzonder dier geboren: een zebrezel. Het is een kruising tussen een zebra en een ezel. Het dier wordt Pippi Langkous genoemd, vanwege de gestreepte poten. De vader van Pippi is een zebra en de moeder een ezel. Een kruising tussen een zebra en een ezel is zeldzaam. Het dier ziet er leuk uit, maar je kunt geen zebrezels fokken. Zebrezels kunnen namelijk geen jongen (veulens) krijgen als ze volwassen zijn.

4

Samenvatting

Maak een samenvatting van deze basisstof.

- Vul het schema van afbeelding 10 in.
- Organismen behoren tot dezelfde soort als:

– ze zich samen kunnen voortplanten,

– en de nakomelingen vruchtbaar zijn.

Afb. 10

INZICHT

5

Lees de tekst 'Celkenmerken in de koelkast'.

Hierna staan vier groepen voedingsmiddelen uit de koelkast. Deze voedingsmiddelen bestaan uit (delen van) organismen.

a Uit welke groep zijn deze (delen van) organismen afkomstig?

- | | | | |
|---|----------------------------------|----------------------------------|-------------|
| A champignon en organismen op de brie | <input checked="" type="radio"/> | <input checked="" type="radio"/> | 1 bacteriën |
| B hamburger, karbonade, makreel | <input checked="" type="radio"/> | <input checked="" type="radio"/> | 2 dieren |
| C organismen in yoghurt en kwarktoetjes | <input checked="" type="radio"/> | <input checked="" type="radio"/> | 3 planten |
| D prei, sla | <input checked="" type="radio"/> | <input checked="" type="radio"/> | 4 schimmels |

b Cellen met bladgroenkorrels komen voor in ~~brie~~ / ~~champignons~~ / ~~hamburger~~ / ~~karbonade~~ / ~~kwarktoetje~~ / ~~makreel~~ / prei / sla / ~~yoghurt~~.

c Cellen zonder celkern komen voor in ~~brie~~ / ~~champignons~~ / ~~hamburger~~ / ~~karbonade~~ / ~~kwarktoetje~~ / ~~makreel~~ / ~~prei~~ / ~~sla~~ / yoghurt.

Afb. 11

Celkenmerken in de koelkast

Onze koelkast is gevuld met allerlei organismen of delen van organismen. In de koelkast vind je niet alleen eetbare planten en dieren, maar ook smakelijke schimmels en bacteriën. Brie bijvoorbeeld is bedekt met een wit laagje schimmels. Toch vinden veel mensen deze schimmelkaas erg lekker. Champignons zijn paddenstoelen en die behoren ook tot de schimmels.

Er zijn ook smakelijke bacteriën. In yoghurt en kwarktoetjes zitten heel veel bacteriën. Deze toetjes zijn gemaakt van melk waaraan melkzuurbacteriën zijn toegevoegd. Deze melkzuurbacteriën maken de melk dik en friszuur.

6

Lees de tekst 'Vreemde kruisingen'.

a Bij welke drie kruisingen zijn de nakomelingen vruchtbaar?

- A een abrikoos en een pruim
- B een geit en een schaap
- C een hond en een wolf
- D een huiskat en een serval
- E een paard en een ezel

b Bij welke kruising zijn de nakomelingen niet vruchtbaar?

bij de kruising tussen een paard en een ezel

c Bij welke kruising kun je niet met zekerheid zeggen of de nakomelingen vruchtbaar zijn? Leg je antwoord uit.

bij de kruising tussen een schaap en een geit, want de nakomelingen zijn meestal onvruchtbaar, maar niet altijd

- d Een abrikoos en een pruim zijn twee verschillende soorten. Ook een huiskat en een serval zijn twee verschillende soorten. Behoren organismen die samen vruchtbare nakomelingen kunnen krijgen, altijd tot dezelfde soort? Leg je antwoord uit.

Nee, want uit de tekst blijkt dat ook organismen van verschillende soorten soms samen nakomelingen kunnen krijgen die vruchtbaar zijn. Bijvoorbeeld een huiskat en een serval.

Afb. 12

Vreemde kruisingen

Bij huisdieren kunnen onverwachte kruisingen voorkomen. Een herdershond die met een wolf paart, kan jongen krijgen. Dit worden wolfshonden genoemd. Met wolfshonden is verder gefokt en hieruit is het hondenras 'wolfshond' ontstaan. Ook huiskatten paren soms met een wild dier: de serval. Een serval is een Afrikaans roofdier. De jongen heten savannah-katten. Ook met savannah-katten is verder gefokt. Daaruit is het kattenras 'savannah' ontstaan (zie de foto).

Een andere vreemde kruising is die tussen een paard en een ezel. De jongen hiervan noem je muil dieren of muilezels. Muil dieren en muilezels kunnen geen nakomelingen krijgen.

Een schaap en een geit kunnen wel nakomelingen krijgen. Een jong hiervan heet een scheid of een gaap. Gapen en scheiten zijn bijna altijd onvruchtbaar. Maar het is enkele keren voorgekomen dat er toch een jong werd geboren uit een gaap of scheid.

Kwekers van planten proberen nieuwe groente of fruit te maken door kruisingen. Dat lukt soms. Een pluot bijvoorbeeld is een kruising tussen een pruim en een abrikoos (zie de foto). Er zijn verschillende pluot-kwekerijen.

+ 7

In de celkern ligt het DNA met informatie voor erfelijke eigenschappen. Het DNA van twee organismen van dezelfde soort lijkt meer op elkaar dan het DNA van organismen van verschillende soorten.

Bij welke dieren lijkt het DNA waarschijnlijk het meest op elkaar? Leg je antwoord uit.

Het DNA lijkt het meest op elkaar bij ~~een Afrikaanse en een Indische olifant~~ / een labrador en een poedel, want *de Afrikaanse en de Indische olifant lijken veel*

op elkaar, maar ze behoren niet tot dezelfde soort. Een labrador en een poedel lijken minder op elkaar, maar behoren wel tot dezelfde soort. Het DNA van de labrador en de poedel lijkt dus meer op elkaar dan het DNA van de twee olifanten.

SAMENHANG wetenschap

PLANT OF DIER?

De Noord-Amerikaanse zeeslak is groen van kleur en lijkt op een plant. De groene kleur wordt net als bij planten veroorzaakt door bladgroenkorrels. Dat is uniek voor een organisme zonder celwand om de cellen. Amerikaanse onderzoekers ontdekten dat de zeeslak op jonge leeftijd bladgroenkorrels opzuigt uit de cellen van een bepaalde zeeiersoort. De bladgroenkorrels komen in sommige cellen van de slak terecht. Dus niet alle cellen van de slak bevatten bladgroenkorrels.

Als de jonge zeeslakken twee weken bladgroenkorrels opzuigen, hoeven ze de rest van hun leven niet meer te eten. De zeeslakken komen alleen voor in de bovenste halve meter van de zee.

Afb. 13 Een zeeslak.

8

Lees de tekst 'Plant of dier?'.

a Is de zeeslak een plant of een dier? Leg je antwoord uit met celkenmerken.

De zeeslak is een dier, want de cellen van de zeeslak hebben geen celwand. De bladgroenkorrels in de cellen van de zeeslak komen van een ander organisme (een plant).

b Welk celkenmerk hebben *alle* cellen van de zeeslak en van de zeeiersoort?

- A bladgroenkorrels
 B celkern
 C celwand

c Kan in de slak fotosynthese plaatsvinden? Leg je antwoord uit.

Ja, want de jonge slakken zuigen bladgroenkorrels op. Daarna hoeven ze de rest van hun leven niet meer te eten. Daaruit blijkt dat fotosynthese plaatsvindt in de zeeslakken, want door fotosynthese kan een plant zijn eigen voedsel maken. De zeeslak kan dat ook.

d Waardoor komt de zeeslak alleen voor in de bovenste halve meter van de zee?

De zeeslak kan zijn eigen voedsel maken door fotosynthese, net als planten. Voor fotosynthese is licht nodig. In het bovenste deel van de zee is het meeste licht.

e De zeeslak kan bladgroenkorrels opnemen in zijn cellen en wordt dan groen. Leg uit dat dit ook een manier kan zijn om zich te verdedigen tegen aanvallers.

Door bladgroenkorrels op te nemen wordt de zeeslak groen. De zeeslak kan zich verstoppen in groene waterplanten (zeewier) en heeft dan een schutkleur.

 Ga naar de *Extra opdrachten*, *Flitskaarten* en *Test jezelf*.

2 Dieren

LEERDOELEN

- 3 Je kunt bij dieren verschillende vormen van symmetrie beschrijven. ▶ Leren onderzoeken 1
- 4 Je kunt bij dieren verschillende typen skelet beschrijven. ▶ Practicum 1
- 5 Je kunt kenmerken en voorbeelden noemen van zes groepen dieren.

Er zijn meer dan 1,3 miljoen diersoorten bekend. De meeste daarvan zijn insecten. Dieren hebben als enige groep geen celwand.

SYMMETRIE

De stoel in afbeelding 1 bestaat uit twee helften. De helften zijn elkaars spiegelbeeld. De stoel is **symmetrisch**. Een symmetrisch voorwerp kun je in twee gelijke helften verdelen.

Afb. 1 Symmetrie.

- 1 Deze stoel is symmetrisch.
- 2 De helft van deze stoel is samen met zijn spiegelbeeld weer een hele stoel.

Dieren zijn vaak symmetrisch, bijvoorbeeld mensen. Je linkerhelft heeft dezelfde delen als je rechterhelft. Maar de helften zijn bijna nooit precies gelijk aan elkaar (zie afbeelding 2). Er zijn kleine verschillen tussen links en rechts. Toch noem je in de biologie een mens symmetrisch.

Afb. 2 Mensen zijn symmetrisch.

1 een gezicht

2 de linkerhelft van het gezicht aan elkaar geplakt

3 de rechterhelft van het gezicht aan elkaar geplakt

DRIE TYPEN SYMMETRIE

Het gezicht van het meisje in afbeelding 2 kun je maar op één manier in twee gelijke helften verdelen. Haar gezicht is **tweezijdig symmetrisch**. Veel soorten dieren zijn tweezijdig symmetrisch. Een voorbeeld is een kever (zie afbeelding 3.1).

Andere soorten dieren zijn **veelzijdig symmetrisch**. Deze dieren kun je op meer manieren in gelijke helften verdelen. Een voorbeeld is een zeester (zie afbeelding 3.2). Sommige dieren kun je niet in twee gelijke helften verdelen. Deze dieren zijn **niet symmetrisch**. Een voorbeeld is een spons (zie afbeelding 3.3).

Afb. 3 Symmetrie bij dieren.

1 kever: tweezijdig symmetrisch

2 zeester: veelzijdig symmetrisch

3 spons: niet symmetrisch

SKELET

Veel dieren hebben stevige delen in hun lichaam. Deze delen geven stevigheid en bescherming. De stevige delen noem je het **skelet** van het dier.

In afbeelding 4 zie je verschillende soorten skeletten:

- **Uitwendig skelet:** een mossel, een huisjesslak en een lieveheersbeestje hebben een skelet aan de buitenkant van hun lichaam.
- **Inwendig skelet:** bij een spons, een zeekat en een mens zit het skelet in het lichaam.

Er zijn ook dieren zonder skelet, bijvoorbeeld een kwal (zie afbeelding 5). Dieren zonder skelet leven meestal in het water.

Afb. 4 Skeletten bij dieren.

1 inwendig skelet bij een spons: stevige vezels tussen de cellen

2 uitwendig skelet bij een mossel: een schelp

3 uitwendig skelet bij een slak: een huisje

4 inwendig skelet bij een zeekat (inktvis): een inwendige schelp (zeeschuim)

5 uitwendig skelet bij een lieveheersbeestje: een pantser

6 inwendig skelet bij een mens: een skelet van beenderen

Afb. 5 Een kwal heeft geen skelet.

INDELING VAN DIEREN

Dieren worden verdeeld in 34 kleinere groepen. In afbeelding 6 zie je zes van die groepen met hun kenmerken. Bij elke groep zijn enkele dieren als voorbeeld getekend.

Afb. 6 Zes groepen dieren.

1 SPONSDIEREN	2 NETELDIEREN
<p>Kenmerken:</p> <ul style="list-style-type: none"> • niet symmetrisch • stevige hoornvezels tussen de cellen • zitten meestal vast op de bodem van de zee
 <p>gele buisspons purperen buisspons</p>	<p>Kenmerken:</p> <ul style="list-style-type: none"> • veelzijdig symmetrisch • meestal geen skelet • leven in het water • vangen hun prooi met tentakels (vangarmen)
 <p>kwal zeeanemoon</p>
3 WEEKDIEREN	4 STEKELHUIDIGEN
<p>Kenmerken:</p> <ul style="list-style-type: none"> • tweezijdig symmetrisch • meestal een schelp of huisje als skelet
 <p>mossel inktvis</p> <p>zeenaaktslak slak</p>	<p>Kenmerken:</p> <ul style="list-style-type: none"> • veelzijdig symmetrisch • inwendig skelet van kalk • de huid is bedekt met stekels of knobbels • leven op de bodem van de zee
 <p>zeester zee-egel</p>
 <p>zeekommer</p>

5 GELEEDPOTIGEN		6 GEWERVELDEN	
Kenmerken: <ul style="list-style-type: none"> • tweezijdig symmetrisch • het skelet is een pantser 		Kenmerken: <ul style="list-style-type: none"> • tweezijdig symmetrisch • een inwendig skelet 	
SPINACHTIGEN	INSECTEN	BEENVISSEN	AMFIBIEËN

	
	
	

spin	vlieg	doktersvis	boomkikker
HOGERE KREEFTACHTIGEN	DUIZENDPOTEN	REPTIELEN	

	
	
	
krab	duizendpoot	zandhagedis	
		ZOOGDIEREN	
		
	
		das	

VERTAKKINGSSCHEMA

De zes groepen dieren uit afbeelding 6 kun je verder indelen in kleinere groepen, die je weer kunt indelen in nog kleinere groepen, tot je bij een soort komt. Een soort kun je niet verder indelen.

De indeling van organismen in steeds kleinere groepen kun je weergeven in een **vertakkingschema**. In afbeelding 7 zie je zo'n vertakkingschema voor de geleedpotigen. De groep insecten is weer verder ingedeeld.

Afb. 7 Vertakkingschema van geleedpotigen.

KENNIS

1

- a Hoe noem je dieren die je in twee gelijke helften kunt verdelen? *symmetrisch*.....
- b
- 1 Een dier dat je op één manier in twee gelijke helften kunt verdelen, is ~~niet symmetrisch~~ / *tweezijdig symmetrisch* / ~~veelzijdig symmetrisch~~.
 - 2 Een dier dat je op meerdere manieren in twee gelijke helften kunt verdelen, is ~~niet symmetrisch~~ / ~~tweezijdig symmetrisch~~ / *veelzijdig symmetrisch*.
 - 3 Een dier dat je op geen enkele manier in twee gelijke helften kunt verdelen, is *niet symmetrisch* / ~~tweezijdig symmetrisch~~ / ~~veelzijdig symmetrisch~~.
- c In afbeelding 8 zie je een spons, een zee-egel en een krokodil.
- 1 De spons is *niet symmetrisch* / ~~tweezijdig symmetrisch~~ / ~~veelzijdig symmetrisch~~.
 - 2 De zee-egel is ~~niet symmetrisch~~ / ~~tweezijdig symmetrisch~~ / *veelzijdig symmetrisch*.
 - 3 De krokodil is ~~niet symmetrisch~~ / *tweezijdig symmetrisch* / ~~veelzijdig symmetrisch~~.

Afb. 8

1 spons

2 zee-egel

3 krokodil

2

Vul de zinnen in. Gebruik daarbij: *bescherming* – *inwendig* – *skelet* – *uitwendig* – *zee-anemoon*.

In afbeelding 9.1 zie je gepelde garnalen. Het deel dat je van de garnaal pelt, is het *skelet*..... De functie hiervan is stevigheid en *bescherming*.....

Uit afbeelding 9.2 blijkt dat een garnaal een *uitwendig*..... skelet heeft.

Een vis heeft graten aan de binnenkant van het lichaam. Dat heet een *inwendig*..... skelet. Er zijn ook dieren zonder skelet, bijvoorbeeld een *zee-anemoon*.....

Afb. 9 Garnalen pellen.

1 gepelde garnalen

2 het deel dat je van de garnaal pelt

3

In afbeelding 10 zie je het skelet van een dier.

a Tot welke groep behoort dit dier?

- A tot de geledpotigen
- B tot de gewervelden
- C tot de stekelhuidigen
- D tot de weekdieren

b Welke dieren zijn tweezijdig symmetrisch?

- A gele buispons
- B inktvis
- C kwal
- D spin
- E zandhagedis
- F zeekomkommer

c Bij welke drie groepen horen vlinders?

bij de insecten, de geledpotigen en de dieren.....

Afb. 10

4

In afbeelding 11 zie je zes foto's. Elk dier hoort bij een andere groep.

- a** Zet onder elke foto een kenmerk van de groep. Kies uit: *de huid is bedekt met stekels of knobbels* – *inwendig skelet* – *lichaam bestaat uit segmenten* – *meestal een schelp of huisje als skelet* – *stevige hoornvezels tussen de cellen* – *vangen hun prooi met tentakels*.
- b** Zet onder elke foto de naam van de groep.

Afb. 11

kenmerk: *vangen hun prooi met tentakels*
 groep: *neteldieren*

kenmerk: *meestal een schelp of huisje als skelet*
 groep: *weekdieren*

kenmerk: *de huid is bedekt met stekels of knobbels*
 groep: *stekelhuidigen*

kenmerk: *stevige hoornvezels tussen de cellen*
 groep: *sponsdieren*

kenmerk: *het skelet is een pantser*
 groep: *geleedpotigen*

kenmerk: *inwendig skelet*
 groep: *gewervelden*

5

Samenvatting

Maak een samenvatting van deze basisstof. Beantwoord de vragen en vul de tabel in.

- Wat is symmetrie?
- Welke twee vormen van symmetrie komen voor bij dieren?
- Wat is een skelet en welke functies heeft een skelet?
- Welke twee typen skelet komen voor bij dieren?

Symmetrie: een voorwerp kun je in twee gelijke helften verdelen.

Twee typen symmetrie bij dieren:

- *tweezijdig symmetrisch (op één manier in helften te verdelen)*
- *veelzijdig symmetrisch (op meerdere manieren in helften te verdelen)*

Skelet: stevige delen, geven stevigheid en bescherming.

Twee typen skelet:

- *inwendig skelet*
- *uitwendig skelet*

Kenmerken	Groep	Kenmerken	Groep
<ul style="list-style-type: none"> • veelzijdig symmetrisch • inwendig skelet van kalk • de huid is bedekt met stekels of knobbels • leven op de bodem van de zee 	<i>stekelhuidigen</i>	<ul style="list-style-type: none"> • niet symmetrisch • skelet van stevige hoornvezels tussen de cellen • zitten meestal vast op de bodem van de zee 	<i>sponsdieren</i>
<ul style="list-style-type: none"> • veelzijdig symmetrisch • meestal geen skelet • leven in het water • vangen hun prooi met tentakels 	<i>neteldieren</i>	<ul style="list-style-type: none"> • tweezijdig symmetrisch • meestal een uitwendig skelet als pantser 	<i>geleedpotigen</i>
<ul style="list-style-type: none"> • tweezijdig symmetrisch • meestal een schelp of huisje als skelet 	<i>weekdieren</i>	<ul style="list-style-type: none"> • tweezijdig symmetrisch • inwendig skelet met wervelkolom 	<i>gewervelden</i>

INZICHT

6

In afbeelding 12 zie je het skelet van een spons, een kreeft en een octopus.

a Heeft de spons een inwendig of uitwendig skelet? Leg je antwoord uit.

De spons heeft een inwendig skelet, want de stevige hoornvezels (skelet) zitten tussen de cellen aan de binnenkant van het lichaam.

Afb. 12

1 skelet van een spons

2 kreeft

3 octopus

b Geef twee kenmerken van de kreeft.

1 Een kreeft is tweezijdig symmetrisch.

2 Het skelet is een pantser.

c Een kreeft behoort tot de sponsdieren / neteldieren / weekdieren / stekelhuidigen / geleedpotigen / gewervelden.

d In afbeelding 12.3 zie je een octopus. Een octopus heeft twee ogen en acht vangarmen.

Een octopus is niet / tweezijdig / veelzijdig symmetrisch.

7

Leg uit dat je weekdieren in drie groepen kunt verdelen, als je kijkt naar het skelet.

Gebruik daarbij afbeelding 4 en 6.

Drie groepen: uitwendig skelet, inwendig skelet en geen skelet.

Uitwendig skelet: bijvoorbeeld de huisjesslak en de mossel hebben een schelp als uitwendig skelet.

Inwendig skelet: bijvoorbeeld de inktvis heeft een schelp als inwendig skelet.

Geen skelet: bijvoorbeeld de zeenaaktslak heeft geen skelet.

8

Biologen schatten dat er ongeveer 8 miljoen diersoorten zijn. Daarvan zijn ongeveer 1,3 miljoen diersoorten bekend en beschreven. Vooral heel veel kleine diersoorten zijn nog niet ontdekt.

In afbeelding 13 zie je een verdeling van de bekende soorten per diergroep in procenten (%). Elk streepje stelt 1% voor. Het totale cirkeldiagram is 100%.

a Reken uit hoeveel soorten geleedpotigen er ongeveer zijn.

Geleedpotige soorten vormen 80% van het totaal, dus

$0,80 \times 1\,300\,000$ soorten = 1 040 000 soorten geleedpotigen.

Dat is ruim één miljoen soorten.

b Geef een reden waarom de meeste soorten gewervelden al ontdekt zijn, maar heel veel soorten geleedpotigen nog niet.

Gewervelden zijn gemiddeld veel groter dan geleedpotigen en vallen dus meer op. Grote dieren zijn gemakkelijker te ontdekken dan kleine dieren.

c Een leerling leest in het cirkeldiagram af dat de hoeveelheid sponsdieren 1% is.

De leerling berekent dat op de aarde dus $0,01 \times 1\,300\,000 =$ ongeveer 13 000 sponsdieren leven.

Leg uit wat hier niet klopt.

De leerling heeft het aantal soorten sponsdieren op aarde wel goed

berekend. Maar dat is niet hetzelfde als het aantal sponsdieren op

aarde. Want van elke soort spons kunnen wel duizenden tot vele

miljoenen sponzen op aarde leven. Het aantal sponsdieren op aarde is

dus vele malen groter dan 13 000.

Afb. 13 Hoeveelheid soorten per diergroep (in %).

+ 9

Veel neteldieren, zoals kwallen, maken gifstoffen. Een kwal kan daarmee zijn prooi verlammen of zich verdedigen tegen aanvallers. Ook sommige sponzen maken gifstoffen.

- a** Sponzen zitten vast op de bodem van de zee. Leg uit dat sponzen daardoor vaker gifstoffen kunnen maken dan andere zeedieren.

Sponzen kunnen zich niet verplaatsen bij gevaar, zoals andere zeedieren die kunnen wegzwemmen of weglopen. Ze moeten zich dan op een andere manier verdedigen, bijvoorbeeld door gifstoffen te maken.

- b** Schelpdieren maken meestal geen gifstoffen als verdediging. Leg uit waardoor kwallen wel vaak gifstoffen maken als verdediging, en schelpdieren niet.

Kwallen hebben geen skelet. Een functie van het skelet is bescherming. Schelpdieren hebben een stevig uitwendig skelet (de schelp). Ze hebben daardoor geen gifstoffen nodig om zich te beschermen.

SAMENHANG leefwereld

ETEN UIT DE ZEE

Garnalen, gebakken schol of tong vinden veel mensen erg lekker. Schol en tong zijn platvissen die op de bodem van de zee leven. Ook garnalen (kleine kreeftjes) leven op de zeebodem. Om de zeedieren te vangen, slepen vissersboten netten over de zeebodem. Dat gebeurde vaak met zware kettingen, waarbij de zeebodem werd omgeploegd. Daardoor is enorme schade aangericht aan de zeebodem.

Veel schelpdieren leven ingegraven in de zeebodem.

Mosselen, sponzen en zee-anemonen leven vastgehecht aan een harde ondergrond, zoals stenen op de zeebodem. Ook krabben, zeesterren en zee-egels leven op de zeebodem. De sleepnetten zijn nu aangepast, waardoor minder schade ontstaat. Toch moet nog veel bodemleven in zee herstellen.

Afb. 14 Gebakken schol.

10

Lees de tekst 'Eten uit de zee'.

In tabel 1 staat het aantal soorten in de Noordzee per diergroep. Schol en tong zijn gewervelde dieren.

- a Hoeveel procent van de diersoorten in de Noordzee is een gewervelde? 24,5 %

Tabel 1 Aantal soorten per diergroep in de Noordzee.

Diergroep	Aantal soorten
Geleedpotigen	301
Gewervelden	296
Weekdieren	202
Neteldieren	93
Stekelhuidigen	24
Sponsdieren	15
Overige	277
Totaal	1208

- b In zee leven nauwelijks insecten, maar wel veel geleedpotigen. Welke groep geleedpotigen komt veel voor in zee?

(Hogere) kreeftachtigen, zoals krabben, kreeften en garnalen.

- c Uit welke diergroepen kunnen dieren beschadigd raken door de bodemvisserij? Geef bij elke diergroep een voorbeeld.

Dieren uit alle zes diergroepen leven op de zeebodem en kunnen dus beschadigd raken door bodemvisserij.

Sponsdieren: spons.

Neteldieren: zee-anemoon.

Weekdieren: slak, schelpdier.

Stekelhuidigen: zeester, zee-egel, zeekomkommer.

Geleedpotigen: krab, garnaal.

Gewervelden: schol, tong.

- d Tussen de windmolens van een windmolenpark op zee mag meestal niet worden gevist. Veel diersoorten zullen dan tussen de molens 'schuilen' voor vissers. Windmolens zijn niet alleen een schuilplaats, maar ook een geschikt leefgebied voor sommige zeedieren. Voor welke dieren?

Mosselen (weekdieren), sponzen (sponsdieren) en zee-

anemonen (neteldieren). Dit zijn bodemdieren die zich

vasthechten aan een harde ondergrond. Ze kunnen zich dus

vasthechten aan de windmolenpaal.

 Ga naar de Extra opdrachten, Flitskaarten en Test jezelf.

3 Planten

LEERDOEL

6 Je kunt kenmerken en voorbeelden noemen van sporenplanten en zaadplanten.

- ▶ Leren onderzoeken 2
- ▶ Practica 2 en 3

Er zijn meer dan 390 000 soorten planten bekend. Zelfs in de woestijn groeien planten. Planten zijn de enige groep met bladgroenkorrels.

INDELING VAN PLANTEN

Alle planten hebben bladgroenkorrels in hun cellen. Ook hebben de meeste planten wortels, stengels en bladeren. Planten kun je indelen naar de manier van voortplanten. Twee groepen zijn **zaadplanten** en **sporenplanten**. Zaadplanten hebben bloemen, sporenplanten niet.

ZAADPLANTEN

De meeste planten die je kent, zijn zaadplanten, bijvoorbeeld paardenbloemen en madeliefjes. Ook alle struiken en bomen zijn zaadplanten (zie afbeelding 1). Zaadplanten hebben bloemen, waaruit vruchten met **zaden** ontstaan (zie afbeelding 2). Een zaad kan uitgroeien tot een nieuwe plant.

Afb. 1 Zaadplanten hebben bloemen.

paardenbloem en madeliefje

appelboom

viooltje

Afb. 2 Vruchten met zaden.

SPORENPLANTEN

De voortplanting van sporenplanten vindt plaats met sporen (enkelvoud: spore). Een **spore** is een cel waaruit een nieuwe plant kan ontstaan. Sporen zijn dus erg klein. Sporenplanten hebben geen bloemen. Voorbeelden van sporenplanten zijn mossen en varens.

Mossen zijn kleine plantjes die in groepen bij elkaar staan (zie afbeelding 3.1). Ze hebben kleine stengeltjes en blaadjes. De sporen ontstaan in **sporendosjes** op steeltjes (zie afbeelding 3.2).

Afb. 3 Mos.

1 Mosplantjes groeien in groepen bij elkaar.

2 sporendosjes op steeltjes

Varens kun je herkennen aan de bladeren (zie afbeelding 4.1). De sporen ontstaan in **sporenhoopjes** aan de onderkant van de bladeren (zie afbeelding 4.2).

Afb. 4 Varen.

1 plant

2 sporenhoopjes aan de onderkant van een varenblad

KENNIS

1

a Naar welk kenmerk kijken biologen bij het indelen van planten?

naar de manier van voortplanten

b Kun je sporen zien zonder microscoop? *ja* / *nee*

c Kun je zaden zien zonder loep? *ja* / *nee*

2

Planten kun je indelen in sporenplanten en zaadplanten.

- 1 Een sporenplant heeft ~~geen bladeren~~ / geen bloemen / ~~geen stengels~~ / ~~geen wortels~~.
- 2 Een paardenbloem maakt ~~sporen~~ / zaden.
- 3 Varens kun je herkennen aan ~~bloemen~~ / ~~sporendoosjes~~ / sporenhoopjes / ~~zaden~~.
- 4 Mossen kun je herkennen aan ~~bloemen~~ / sporendoosjes / ~~sporenhoopjes~~ / ~~zaden~~.
- 5 Zaden ontstaan in ~~bloemen~~ / ~~sporendoosjes~~.
- 6 Mossen maken ~~sporen~~ / ~~zaden~~.

3

In afbeelding 5 zie je twee sporenplanten.

- a Het breekblaadje behoort tot de ~~mossen~~ / ~~varens~~.
De zwartsteel behoort tot de ~~mossen~~ / varens.
- b Het breekblaadje maakt sporen in ~~bloemen~~ / sporendoosjes / ~~sporenhoopjes~~.
De zwartsteel maakt sporen in ~~bloemen~~ / ~~sporendoosjes~~ / sporenhoopjes.

Afb. 5 Sporenplanten.

1 breekblaadje

2 zwartsteel

4

Samenvatting

Maak een samenvatting van deze basisstof door het schema in afbeelding 6 in te vullen. Gebruik daarbij: *appelboom* – *bloemen* – *mos* – *sporen* – *sporendoosjes* – *sporenhoopjes* – *sporenplanten* – *zaden*.

Afb. 6

INZICHT

5

Om een gazon aan te leggen kun je gras inzaaien.

a Heeft gras ook bloemen?

Gras is een zaadplant, want je kunt gras
inzaaien. Zaadplanten hebben
bloemen. Gras heeft dus ook bloemen.

b Kan gras zuurstof produceren? Leg je antwoord uit.

Gras is een plant en heeft bladgroenkorrels.
In bladgroenkorrels vindt fotosynthese plaats. Bij fotosynthese
ontstaat zuurstof. Gras kan dus zuurstof produceren.

6

In afbeelding 7 zie je berkenbomen.

a Is een berk een sporenplant of een zaadplant?
Leg je antwoord uit.

Een zaadplant, want alle bomen
en struiken zijn zaadplanten.

b Berkenzaadjes hebben vleugeltjes, zodat ze zich kunnen
verspreiden door de wind. Veel meer zaden hebben
hulpmiddelen om zich te verspreiden door de wind.
Sporen kunnen zich ook verspreiden door de wind, maar
hebben daarvoor geen hulpmiddelen nodig. Leg dat uit.

Sporen bestaan uit maar één cel. Daardoor zijn sporen zo licht dat ze
zich zonder hulpmiddelen kunnen verspreiden door de wind.

Afb. 7 Berken.

7

In afbeelding 8 zie je een cacaovrucht met cacao bonen en cacao poeder (waar chocola
van wordt gemaakt).

Is cacao afkomstig van een sporenplant of van een zaadplant? Leg je antwoord uit.

Van een zaadplant. In vruchten zitten zaden. In de cacao vruchten zitten
zaden die cacao bonen heten. Cacao is dus afkomstig van een zaadplant.

Afb. 8 Cacao vrucht met cacao bonen en cacao.

+ 8

Bij zaden en vruchten is veel variatie in grootte, vorm en kleur (zie afbeelding 2).
Is er bij sporen ook zo veel variatie? Leg je antwoord uit.

Nee, want sporen bestaan uit één cel. Om variatie in zaden en vruchten te maken zijn veel cellen nodig.

SAMENHANG beroep

CHEF TUINCENTRUM

Hans is chef bij een groot tuincentrum. Hij vertelt over mossen en varens op het tuincentrum: ‘Voor het aquarium verkopen we verschillende mossen. Mos kan dus onder water groeien. Maar voor de voortplanting moet wel een stuk mos boven het water uitsteken. Verder gebruiken we mos in bloemstukken. In kerststukken zit meestal rendiermos. Rendiermos lijkt op mos, maar dat is het niet. Rendiermos is een korstmos. Een korstmos bestaat uit een schimmel en een alg die samenwerken. Algen zijn erg eenvoudige plantjes. Ze hebben geen wortels, stengels en bladeren.

Voor de schaduwplekken in de tuin verkopen we varens. Mossen en varens hebben schaduw nodig, want als ze in het volle zonlicht staan drogen ze uit. Ze hebben dus een vochtige plek nodig.’

Afb. 9 Hans in het tuincentrum.

9

Lees de tekst ‘Chef tuincentrum’.

- a** Hans zegt dat korstmossen bestaan uit schimmels en algen.
Leg uit dat algen niet tot de mossen behoren.

Een mos heeft stengels en bladeren. Een alg heeft dat niet.

- b** De schimmel en de alg van een korstmos werken samen. De schimmel levert nuttige meststoffen aan de alg.
Wat kan een alg voor nuttigs aan de schimmel leveren?

Een alg is een plant. Door fotosynthese kan een plant zelf voedsel (glucose) maken. Dit voedsel kan de alg aan de schimmel leveren.

- c** Mos kan onder water groeien.
Waarom is het voor de voortplanting nodig dat mos een stuk boven het water uitsteekt?

Voor de voortplanting zijn sporendoosjes nodig. De sporendoosjes moeten boven het water uitkomen om de sporen in de lucht te verspreiden.

 Ga naar de *Extra opdrachten*, *Flitskaarten* en *Test jezelf*.

4 Schimmels

LEERDOELEN

- 7 Je kunt kenmerken noemen van schimmels.
- 8 Je kunt voorbeelden noemen van gevaren en toepassingen van schimmels.

► Practica 4 en 5

Ongeveer 100 000 soorten schimmels zijn al ontdekt. Maar er zijn misschien wel 1,5 miljoen soorten. Schimmels kunnen schadelijk zijn, maar ook erg nuttig.

BOUW

De cellen van **schimmels** hebben een celkern en een celwand, maar geen bladgroenkorrels. Schimmels kunnen dus geen fotosynthese uitvoeren. Schimmels bestaan meestal uit lange, dunne draden: de **schimmeldraden**. Op een beschimmelde boterham zie je de schimmeldraden als 'pluis' (zie afbeelding 1.1). Onder een microscoop kun je de draden goed zien (zie afbeelding 1.2). Schimmels groeien vooral op vochtige plekken.

Afb. 1 Brood met schimmel.

1 schimmeldraden op een beschimmelde boterham

2 microscopische foto (vergroting 600x)

VOORTPLANTING

Schimmels planten zich meestal voort met sporen. Sporen zijn cellen waaruit een nieuwe schimmel kan ontstaan. Bij de penseelschimmel ontstaan de sporen aan de uiteinden van schimmeldraden die omhoog groeien (zie afbeelding 2).

Afb. 2 Penseelschimmel met sporen (vergroting 600x).

Bij andere schimmelsoorten ontstaan de sporen in speciale organen. Die organen zijn de **paddenstoelen**, bijvoorbeeld de vliegzwam en de aardappelbovist (zie afbeelding 3). Paddenstoelen hebben dus een functie bij de voortplanting van de schimmels.

Afb. 3 Schimmels met paddenstoelen.

1 vliegzwam

2 aardappelbovist

NUT EN SCHADE

De meeste soorten schimmels voeden zich met resten van dode organismen. In de natuur zijn schimmels daardoor erg nuttig. Ze ruimen dode organismen op (zie afbeelding 4).

Afb. 4 Schimmels ruimen resten van planten en dieren op.

Ook voor mensen zijn schimmels nuttig. Schimmels worden onder andere gebruikt:

- om voedingsmiddelen te maken
- als voedsel (eetbare paddenstoelen)
- om geneesmiddelen te maken

Brood is een voedingsmiddel dat wordt bereid met behulp van schimmels. Om brood te laten rijzen wordt **gist** toegevoegd (zie afbeelding 5). Gist is een eencellige schimmel.

Ook bij de bereiding van bier en wijn wordt gist gebruikt.

Sommige soorten paddenstoelen zijn eetbaar voor mensen, zoals champignons.

Afb. 5 Brood wordt luchtig met behulp van gist.

1 voordat de gistcellen hun werk hebben gedaan

2 nadat de gistcellen hun werk hebben gedaan

Mensen gebruiken schimmels ook om geneesmiddelen te maken, bijvoorbeeld antibiotica. **Antibiotica** zijn geneesmiddelen die bacteriën doden (zie afbeelding 6). Ze worden gemaakt met behulp van penseelschimmels.

Schimmels kunnen ook schadelijk zijn. Ze kunnen ons voedsel bederven (zie afbeelding 7).

Sommige soorten schimmels kunnen ziekten veroorzaken, bijvoorbeeld **zwemmerseczeem**. Dat is een ontsteking tussen je tenen. Schimmelinfecties kun je bestrijden met geneesmiddelen.

Afb. 6 Antibiotica.

Afb. 7 Voedselbederf.

KENNIS

1

- a** Hebben de cellen van schimmels een celkern? *ja / nee*
 En een celwand? *ja / nee*
 En bladgroenkorrels? *ja / nee*
- b** Welk kenmerk komt alleen voor bij schimmels en niet bij planten of dieren?
- A Ze bestaan uit schimmeldraden.
 - B Ze planten zich voort door sporen.
 - C Ze zijn opgebouwd uit cellen.
- c** Kan een schimmel zijn eigen voedsel maken? Leg je antwoord uit.

Nee, want de cellen van schimmels bevatten geen bladgroenkorrels. In bladgroenkorrels vindt fotosynthese plaats. Fotosynthese is nodig om zelf voedsel (glucose) te maken.

2

- a** Is een paddenstoel een organisme of een orgaan? Leg je antwoord uit.

Een paddenstoel is een orgaan. In de grond zitten schimmeldraden die samen met de paddenstoel een organisme vormen.

b In afbeelding 2 zie je een penseelschimmel. In afbeelding 8 is deze schematisch weergegeven.

In welk deel van de penseelschimmel ontstaan de sporen? in deel 1 / 2 / 3

Afb. 8

3

Los de rebus in afbeelding 9 op.

Schimmels zijn nuttig en schadelijk voor de mens.

Afb. 9

4

- a In afbeelding 10 zie je voorbeelden van de functies van schimmels. Leg uit dat schimmels schadelijk en nuttig zijn voor de mens.

Een schadelijke functie is voedselbederf, zoals de beschimmelde appel. Een nuttige functie is dat schimmels worden gebruikt om voedingsmiddelen te maken, zoals wijn.

- b Wat is een nuttige functie van schimmels in de natuur?

het opruimen van dode organismen

- c Geef twee voorbeelden van voedingsmiddelen waarvoor schimmels worden gebruikt.

bijvoorbeeld brood, bier, wijn, schimmelkazen

Afb. 10 Functies van schimmels.

1

2

5

Samenvatting

Maak een samenvatting van deze basisstof door de tabel in te vullen.

SCHIMMELS	
Celkenmerken	<ul style="list-style-type: none"> wel celkern wel celwand geen bladgroenkorrels
Bestaan uit	schimmeldraden
Voortplanting met	sporen die ontstaan <ul style="list-style-type: none"> aan uiteinden van schimmeldraden of in paddenstoelen
Voeden zich met	resten van dode organismen
Nut in de natuur	opruimen van dode organismen
Nut voor de mens	<ul style="list-style-type: none"> eetbare paddenstoelen maken van voedingsmiddelen maken van geneesmiddelen
Gevaren voor de mens	<ul style="list-style-type: none"> schimmelziekten (infectie) voedselbederf

INZICHT

6

Lees de tekst 'Parasolmieren kweken schimmels'.

- a Parasolmieren kunnen in ondergrondse kamers wel schimmels kweken, maar geen kleine plantjes. Leg dat uit met celkenmerken.

Planten hebben bladgroenkorrels, schimmels niet. Planten hebben licht nodig voor de fotosynthese om hun eigen voedsel te maken, schimmels niet.

- b Waardoor kunnen de schimmels zich niet voortplanten in de schimmeltuinen?

De parasolmieren bijten de oneetbare paddenstoelen af.

- c Waardoor is het in stukjes gekauwde blad geschikt als voedsel voor de schimmels?

Schimmels leven van resten van dode organismen. De fijngekauwde bladeren zijn resten van dode organismen (planten).

Afb. 11

Parasolmieren kweken schimmels

Verschillende mierensoorten kweken schimmels in ondergrondse tuinen. Zo zijn er mieren die bladeren in kleine stukjes snijden en naar hun nest brengen. Ze worden parasolmieren genoemd, omdat het stukje blad als een parasolletje boven hun hoofd hangt (zie de foto). In het mierennest worden de stukjes blad door andere

mieren in nog kleinere stukjes gekauwd. Van de kleine stukjes blad maken de mieren bolletjes. De bladbolletjes stapelen ze op elkaar in het nest. Op de bladbolletjes groeien schimmels. Zo ontstaat een echte schimmeltuin. Parasolmieren eten de schimmeldraden als voedsel. Zodra er paddenstoelen beginnen te groeien, bijten ze die af. De paddenstoelen zijn namelijk niet eetbaar voor de mieren.

7

Schimmels groeien in hun voedsel. Ze groeien bijvoorbeeld in een appel. De appel wordt dan zacht.

- a Waarmee groeit een schimmel in de appel?

met de schimmeldraden

- b Veel planten en dieren hebben een bescherming tegen uitdroging, zoals een dikke huid of dikke bladeren.

Leg uit dat schimmels vooral op vochtige plekken groeien.

Schimmels hebben geen bescherming om hun lichaam tegen uitdroging. Schimmels moeten dus op vochtige plekken groeien, anders drogen ze uit.

- c In welke ruimte of kamer van je huis heb je de meeste kans op schimmels?

Schimmels in huis ontstaan vaak in vochtige ruimten, bijvoorbeeld in de badkamer of kelder.

8

Schimmelinfecties kun je bestrijden met geneesmiddelen.

- a Kun je een infectie met zwemmerseczeem bestrijden met antibiotica? Leg je antwoord uit.

Nee, want zwemmerseczeem is een schimmelinfectie. Antibiotica zijn geneesmiddelen die bacteriën doden.

- b Om zwemmerseczeem te voorkomen, is het belangrijk om tussen je tenen goed af te drogen na het douchen of zwemmen.

Leg dat uit.

Schimmels groeien beter in een vochtige omgeving. Door de ruimte tussen je tenen goed droog te maken, hebben schimmels minder kans om daar te groeien.

+ 9

Het huis van Chakira heeft een badkamer met luchtafzuiging. Deze kun je met een schakelaar aan en uit zetten.

Op tijdstip t in de grafiek van afbeelding 12 stoot Chakira per ongeluk tegen de schakelaar.

Heeft Chakira de schakelaar aan of uit gezet? Leg je antwoord uit.

Na tijdstip t begint het aantal schimmels te groeien. Het wordt na tijdstip t dus vochtiger, want schimmels houden van vocht. Chakira heeft de schakelaar dus uit gezet, want er verdwijnt geen vochtige lucht meer uit de badkamer door afzuiging.

Afb. 12

SAMENHANG leefwereld

PENSEELSCHIMMELS

Er zijn wel driehonderd soorten penseelschimmels. **Eén soort penseelschimmel produceert gifstoffen waarmee mensen antibiotica kunnen maken.** Antibiotica doden bacteriën. Ook in en op de bodem van je tuin leven heel veel penseelschimmels. **Ze eten afgevalen bladeren en andere resten van dode planten en dieren.** In huis kunnen sinaasappels aangetast worden door sommige penseelschimmels. Je ziet dan groene schimmels groeien op de sinaasappel. Ook de bruine zachte plekken op rotte appels zijn het werk van penseelschimmels.

In de koelkast vind je witte penseelschimmels op brie, camembert en sommige soorten salamiworst. Blauwe penseelschimmels leven in blauwschimmelkazen als gorgonzola en roquefort.

Afb. 13 Nuttige en schadelijke schimmels voor de mens.

1 salamiworst met witte penseelschimmel

2 sinaasappel met groene penseelschimmel

10

Lees de tekst 'Penseelschimmels'.

- a** Markeer in de tekst de zinnen die gaan over de nuttige functies van penseelschimmels.
- b** Een verse sinaasappel blijft drie weken op een fruitschaal liggen. Na drie weken is de sinaasappel aangetast door penseelschimmels (zie afbeelding 13.2). Hieruit blijkt dat sporen van penseelschimmels heel klein zijn. Leg dat uit.

De sporen kun je niet zien zitten op de sinaasappel. Sporen kunnen door de lucht zweven en dan op de sinaasappel terechtkomen. Daaruit blijkt dat sporen erg klein moeten zijn.

- c** Open wonden zijn vochtig en warm. Daardoor kunnen bacteriën gemakkelijk groeien op de wond en raakt de wond ontstoken. Aan het einde van de Tweede Wereldoorlog redde het gebruik van een penseelschimmel het leven van ongeveer 100 000 militairen. Leg dat uit.

Mensen gebruikten de penseelschimmel om antibiotica te maken. Antibiotica doden bacteriën.

- d** Penseelschimmels maken gifstoffen. Mensen gebruiken die gifstoffen voor antibiotica. Welke functie hebben die gifstoffen voor de schimmel zelf?

Schimmels kunnen zich zo verdedigen tegen aanvallers (bacteriën).

5 Bacteriën

LEERDOELEN

9 Je kunt kenmerken noemen van bacteriën.

► Leren onderzoeken 3

10 Je kunt voorbeelden noemen van gevaren en toepassingen van bacteriën.

► Practicum 6

Zonder microscoop zie je ze niet, maar ze zijn overal: bacteriën. Sommige bacteriën zijn schadelijk, maar er zijn ook veel goede bacteriën.

BOUW

Bacteriën hebben als enige groep geen celkern. Bacteriën zijn **eencellig**: ze bestaan altijd uit één cel. Die bacteriecellen zijn erg klein. Zelfs zo klein dat je onder een gewone microscoop alleen streepjes ziet (zie afbeelding 1). Bacteriën kun je wel goed zien met een elektronenmicroscoop (zie afbeelding 2). Deze microscoop kan een paar honderdduizend keer vergroten.

Afb. 1 Bacteriën onder de microscoop.

1 onder een gewone microscoop

2 onder een elektronenmicroscoop

VOORTPLANTING

Bacteriën planten zich voort door celdeling. Er ontstaan dan twee nieuwe bacteriecellen (zie afbeelding 2). Bacteriën kunnen zich erg snel voortplanten. Sommige bacteriën kunnen zich elk halfuur delen. Vooral in een warme omgeving kan het aantal bacteriën door celdeling snel toenemen.

Afb. 2 Een delende bacterie (elektronenmicroscopische foto, vergroting 40 000×).

NUT EN SCHADE

Bacteriën komen overal voor. Op en in je lichaam leven miljarden goede bacteriën. Vooral je darmen zitten er vol mee. Deze bacteriën helpen je lichaam bij het verteren van je voedsel. Ook op je huid leeft een laagje bacteriën. Deze bacteriën beschermen je tegen ziekteverwekkers.

In de natuur ruimen bacteriën de resten van dode organismen op (net als schimmels). Ons voedsel bestaat ook uit resten van organismen, zoals fruit, groente en vlees. Hierop kunnen bacteriën goed leven. Daardoor kan het voedsel bederven (zie afbeelding 3). Maar mensen kunnen bacteriën ook gebruiken om voedingsmiddelen te maken, zoals zuurkool en yoghurt (zie afbeelding 4).

Afb. 3 Voedselbederf door bacteriën.

Afb. 4 Yoghurt en zuurkool, gemaakt met bacteriën.

Op en in je lichaam leven veel nuttige bacteriën. Maar sommige soorten bacteriën kunnen ziekten veroorzaken, bijvoorbeeld longontsteking en blaasontsteking. Deze ziekten kunnen vaak worden bestreden met antibiotica (geneesmiddelen die bacteriën doden).

KENNIS

1

- 1 Een bacterie bestaat uit *een cel* / ~~een orgaan~~ / ~~meerdere cellen~~.
- 2 Een bacterie kun je met het blote oog *niet* / ~~wel~~ zien.
- 3 Het beeld van afbeelding 5 zie je met een *elektronenmicroscop* / ~~gewone microscoop~~.
- 4 Bacteriën planten zich voort door *deling* / ~~sporen~~ / ~~zaden~~.
- 5 Bacteriën kunnen zich ~~langzamer~~ / *sneller* voortplanten dan dieren.

Afb. 5 Bacteriën.

2

a Op welke manier zijn bacteriën nuttig in de natuur?

Bacteriën ruimen de resten van dode organismen op.

b Geef twee voorbeelden van nuttige bacteriën in en op je lichaam.

1 Bacteriën in je darmen helpen bij de vertering van voedsel.

2 Bacteriën op je huid beschermen je tegen ziekteverwekkers.

3

In de natuur kunnen bacteriën zich voeden met een dode vis in het water. Bacteriën kunnen zich ook voeden met dode vis in een supermarkt.

a Leg uit waardoor dat schadelijk is voor mensen.

Bacteriën kunnen de vis uit de supermarkt bederven. Door het eten van bedorven voedsel word je ziek.

b De Nederlandse Voedsel- en Warenautoriteit waarschuwt bij warm weer voor het bederven van voedsel en voedselinfecties. Voedingsmiddelen die in de koelkast horen, mogen bij warm weer alleen zo kort mogelijk buiten de koelkast liggen. Leg dat uit.

In de koelkast is het koud. Bij een koude temperatuur groeien bacteriën heel langzaam. Buiten de koelkast kan het aantal ziekmakende bacteriën door deling snel toenemen, vooral bij warm weer. Je hebt dan meer kans om ziek te worden door voedselbederf.

4

Samenvatting

Maak een samenvatting van deze basisstof door de tabel in te vullen.

BACTERIËN	
Celkenmerken	<ul style="list-style-type: none"> wel celkern geen celwand geen bladgroenkorrels
Bestaan uit	één cel
Voortplanting door	celdeling
Voeden zich met	resten van dode organismen
Nut in de natuur	opruimen van dode organismen
Nut voor de mens	maken van voedingsmiddelen (bijv. yoghurt, zuurkool)
Gevaren voor de mens	<ul style="list-style-type: none"> bacterieziekten (infectie) voedselbederf

INZICHT

5

Lees de tekst 'Bacteriën kweken'.

- a Als je je vinger net op de voedingsbodem hebt gedrukt, zie je nog niks op de voedingsbodem.

Waardoor kun je de bacteriën op je vinger niet zien?

Bacteriën zijn erg klein. Op je vinger zitten te weinig bacteriën om ze te kunnen zien.

- b Na enkele dagen in de broedstoof zie je gekleurde plekje ontstaan in het petrischaaltje. Hoe komt dat?

In de broedstoof zijn de bacteriën snel gegroeid op de voedingsbodem. Het zijn er nu heel veel. Je ziet dat als gekleurde plekjes op de voedingsbodem (bacteriekolonies).

- c De voedingsbodem in het petrischaaltje bevat veel voedsel. Waar is dit voedsel voor nodig?

Om in korte tijd veel nieuwe bacteriecellen te kunnen maken door celdeling.

- d Vera zet een petrischaaltje met vingerafdruk in een broedstoof bij 37 °C. Milou zet het schaalje met vingerafdruk op de vensterbank. Daar is het 20 °C. Bij wie zijn het eerst bacteriekolonies te zien? Leg je antwoord uit.

Bij Vera, want bij een hogere temperatuur groeien bacteriën sneller.

- e Als je geen dekseltje op het petrischaaltje doet, weet je niet of de bacteriekolonies afkomstig zijn van je vinger of van de lucht in de broedstoof. Leg dat uit.

Bacteriën in de lucht in de broedstoof kunnen ook op de voedingsbodem terechtkomen en daar hard groeien. Je weet dan niet welke bacteriekolonies afkomstig zijn van je vinger en welke van de lucht in de broedstoof.

Afb. 6

Bacteriën kweken

Bacteriën zie je alleen met het blote oog als het er heel veel zijn. Om heel veel bacteriën te krijgen, kweek je ze in een petrischaaltje met voedingsbodem. Op een voedingsbodem groeit het aantal bacteriën hard.

Het werkt zo: druk je vinger op de voedingsbodem in het petrischaaltje. Doe daarna het dekseltje op het schaalje en zet het in een broedstoof. In de broedstoof zet je de temperatuur op 37 °C. Bij deze temperatuur neemt het aantal bacteriën snel toe. Als er bacteriën op je vinger zaten, zie je na één of twee dagen bacteriekolonies op de voedingsbodem (zie de foto).

6

Sommige bacteriën kunnen zich elk halfuur delen. Uit één bacterie kunnen na een halfuur dan twee bacteriën ontstaan. In afbeelding 7 is deze deling getekend.

a Teken de delingen in het tweede halfuur erbij. Doe het op dezelfde manier als de eerste deling.

Tip: Bedenk eerst wat je gaat tekenen en hoeveel ruimte je daarvoor nodig hebt.

Afb. 7 Voortplanting bij bacteriën (schematisch).

b Je hebt getekend hoeveel bacteriën zijn ontstaan na een uur. Hoeveel bacteriën zijn er na vijf uur? Vul de tabel in.

Tijd	Aantal bacteriën
Na 30 minuten	2
Na 1 uur	4
Na 1,5 uur	8
Na 2 uur	16
Na 2,5 uur	32
Na 3 uur	64
Na 3,5 uur	128
Na 4 uur	256
Na 4,5 uur	512
Na 5 uur	1024

c Kijk naar de tabel van vraag b. Elk halfuur verdubbelt het aantal bacteriën. In het laatste uur komen er dus veel meer bacteriën bij dan in het eerste uur.

Schat hoeveel bacteriën er zijn na tien uur.

- A ongeveer 2000 bacteriën
- B ongeveer 16 000 bacteriën
- C ongeveer 1 000 000 bacteriën

- d Esmee zet een petrischaaltje met een vingerafdruk op de voedingsbodem in een broedstovf bij 37 °C. Na enkele dagen zijn er bacteriekolonies zichtbaar. Welk diagram van afbeelding 8 geeft deze bacteriegroei juist weer?
~~diagram 1~~ / diagram 2

Afb. 8

7

Als je in de buurt van bomen en struiken loopt, kan er een teek op je springen (zie afbeelding 9). De teek bijt dan zo snel mogelijk in je huid en je hebt een tekenbeet. Het vervelende is dat één op de vijf teken een ziekmakende bacterie bij zich draagt. Die bacterie wordt bij de tekenbeet overgebracht op je lichaam. Je kunt dan de ziekte van Lyme krijgen. De bacterie kan op veel plekken schade aanrichten in je lichaam.

- a Leg uit dat één bacterie al genoeg kan zijn om op veel plekken in je lichaam schade aan te richten.

Een bacterie kan zichzelf voortplanten door celdeling. Zo kunnen er uit één bacterie heel veel bacteriën ontstaan die op heel veel plekken in je lichaam schade kunnen aanrichten.

- b Kun je ziekte van Lyme behandelen met antibiotica?

Ja, want antibiotica doden bacteriën. De bacterie die de ziekte van Lyme veroorzaakt, wordt dus ook gedood.

Afb. 9 Teek op de huid van een mens.

+ 8

Bij de productie van zuurkool worden melkzuurbacteriën gebruikt. Deze bacteriën kunnen suikers uit witte kool omzetten in melkzuur. Tijdens de productie van zuurkool verandert de hoeveelheid melkzuur in de kool.

- a Welk diagram van afbeelding 10 geeft deze verandering juist weer?
- A diagram 1
 - B diagram 2
 - C diagram 3

- b** Als je zuurkool maakt, moet je schoon en hygiënisch werken. Anders bederft de zuurkool. De smaak is dan ook vies.
Leg uit dat schoon en hygiënisch werken belangrijk is bij het maken van zuurkool.

Als je niet schoon werkt, komen er niet alleen melkzuurbacteriën in de zuurkool, maar ook andere bacteriën. De andere bacteriën kunnen ook snel groeien in de kool. Daardoor bederft de kool en krijgt hij een vieze smaak. Je kunt er dan ziek van worden.

Afb. 10

SAMENHANG leefwereld

IEDER MENS ZIT VOL BACTERIËN

Het lichaam van mensen is een ideale plek voor bacteriën. Het is warm, vochtig en het zit vol met voedsel. Alleen al in je mond komen ongeveer 25× zo veel bacteriën voor als er mensen leven op aarde. En je darmen zijn nog veel dichter bevolkt met bacteriën. Onvoorstelbaar grote aantallen.

Gelukkig zijn de meeste bacteriën nuttig voor de mens. Darmbacteriën gebruiken de darminhoud als voedsel. Ze helpen daarbij het voedsel voor de mens te verteren. Zonder darmbacteriën zou je erg mager zijn.

Er zitten veel nuttige bacteriën op en in je lichaam. De schadelijke bacteriën maken weinig kans om een plekje te veroveren. De nuttige bacteriën beschermen je lichaam dus tegen schadelijke bacteriën.

Afb. 11 Hoeveelheid bacteriën die de mens met zich meedraagt.

9

Lees de tekst 'Ieder mens zit vol bacteriën'.

a In welk orgaanstelsel leven de meeste bacteriën?

- A in het ademhalingsstelsel
 B in het bloedvatstelsel
 C in het verteringsstelsel

b Na een behandeling met antibiotica kun je last krijgen van ziekmakende bacteriën die diarree veroorzaken.

Leg dat uit.

Antibiotica doden bacteriën. Ook veel nuttige darmbacteriën gaan dood door antibiotica. Ziekmakende bacteriën die diarree veroorzaken, krijgen dan de kans om een plekje te veroveren in de darmen.

c De ontlasting (poep) van een mens bestaat voor ongeveer de helft van het gewicht uit bacteriën. Bacteriën in je lichaam moeten zich dan ook snel voortplanten om nieuwe goede darmbacteriën te maken. De manier van voortplanten van bacteriën is hiervoor erg geschikt.

Leg uit dat bacteriën zich sneller kunnen voortplanten dan schimmels.

Bacteriën planten zich voort door deling. Dat gaat snel, want één cel hoeft zich alleen maar te delen. Schimmels moeten eerst paddenstoelen maken of andere organen waarin sporen ontstaan. Dan moeten eerst veel cellen zich delen om deze organen te maken. En dan moeten de sporen zich nog verspreiden en moet er een nieuwe schimmel uit groeien. Dat duurt allemaal veel langer dan één celdeling van een bacterie.

d Welk levenskenmerk van bacteriën kun je afleiden uit de tekst?

Voeden. Bacteriën gebruiken de darminhoud als voedsel.

 Ga naar de *Extra opdrachten*, *Flitskaarten* en *Test jezelf*.

Samenhang

MENSEN EN MUIZEN OP TEXEL

Texel is het grootste Nederlandse Waddeneiland. De natuur van Texel is uniek. Elk jaar komen daar veel toeristen op af.

TOERISTEN

Op en bij Texel leven duizenden soorten organismen: van insecten en vogels tot vissen en zeehonden. De dieren en planten leven in de zee, op het eiland, maar ook op de slik- en zandplaten die bij laag water droogvallen. Aan het eind van de zomer ziet natuurgebied De Slufter paars van de lamsoor, een plantje dat goed bestand is tegen zout water (zie afbeelding 1.1). Door de bloemen komen er veel vlinders voor.

De reisgids *Lonely Planet* zette Texel in de top 10 van mooiste bestemmingen in Europa. Logisch dus dat Texel veel toeristen trekt. Jaarlijks bezoeken meer dan een miljoen mensen het eiland. Ze komen voor de natuurgebieden, het strand en de zee, maar ook voor het lokale bier, de Texelse schapenkaas en de vissersboten vol verse vangst. Uit de Noordzee halen de vissers garnalen, inktvissen, krabben, mosselen en allerlei vissen. Ook kwallen en zeesterren komen mee omhoog.

Afb. 1

1 lamsoor

2 waterspitsmuis

MUIZEN

Niet alleen nieuwe toeristen, ook nieuwe muizensoorten weten Texel te vinden. De *noordse woelmuis* en de *waterspitsmuis* leven al lang op het eiland. Zij moeten hun leefgebied tegenwoordig delen met nieuwkomers als de *rosse woelmuis* (sinds 1998) en de *huisspitsmuis* (sinds 2006).

De waterspitsmuizen op Texel zijn helemaal zwart. In de rest van Nederland hebben ze een lichte buik (zie afbeelding 1.2). Gewone waterspitsmuizen vinden hun voedsel vooral in het water. De Texelse waterspitsmuizen zoeken hun voedsel vooral op droge plekken.

De huisspitsmuis is ook een spitsmuis, maar wel een andere soort dan de waterspitsmuis. Toch eten ze hetzelfde: insecten, slakken en wormen. Net als de Texelse waterspitsmuizen zwemmen huisspitsmuizen niet graag. Inmiddels leven er honderdduizenden huisspitsmuizen op Texel, terwijl de unieke Texelse waterspitsmuizen bijna zijn verdwenen.

OPDRACHTEN

1

De Texelse vissersboten vangen allerlei dieren voor de toeristen.

a Welke drie dieren hebben een inwendig skelet?

garnaal / inktvis / krab / kwal / mossel / vis / zeester

b En welke twee dieren zijn veelzijdig symmetrisch?

A inktvis

B kwal

C vis

D zeester

c Welke kenmerken (skelet, symmetrie) hebben de toeristen die naar het eiland komen? Leg je antwoord uit.

Toeristen hebben een inwendig skelet en ze zijn tweezijdig symmetrisch, want toeristen zijn mensen (gewervelden, zoogdieren).

d Welke twee kenmerken hebben de cellen van toeristen?

A bladgroenkorrels

B celmembraan

C celplasma

D celwand

2

Een student onderzoekt een Texelse waterspitsmuis, een huisspitsmuis, een noordse woelmuis en een rosse woelmuis. Hij kijkt naar het skelet, de symmetrie en de cellen.

a Welke drie kenmerken hebben al deze muizen?

1 *een inwendig skelet*

2 *tweezijdig symmetrisch*

3 *cellen zonder celwand*

b De noordse woelmuis en de rosse woelmuis krijgen samen jongen.

Weet je nu of deze woelmuizen tot dezelfde soort behoren? Leg je antwoord uit.

Nee, want je weet niet of de jongen vruchtbaar zijn. Alleen als ze vruchtbare nakomelingen kunnen krijgen, behoren ze tot dezelfde soort.

c Volgens biologen behoren de Texelse waterspitsmuizen tot dezelfde soort als de gewone waterspitsmuizen in de rest van Nederland.

Kun je aan het uiterlijk zien of dieren tot dezelfde soort behoren? Leg je antwoord uit.

Nee, want de twee waterspitsmuizen zien er anders uit. Die van Texel is zwart, de andere heeft een lichte buik. Maar toch behoren ze tot dezelfde soort.

3

De huisspitsmuis kwam in 2006 op Texel. Nu leven er honderdduizenden huisspitsmuizen op het eiland, en de Texelse waterspitsmuizen zijn bijna verdwenen. Beide muizensoorten eten hetzelfde voedsel en beide soorten houden niet van zwemmen.

Welke muizensoort is het best aangepast aan het leven op Texel?

de huisspitsmuis / ~~de Texelse waterspitsmuis~~

4

Op Texel wordt een eigen bier gebrouwen. Daarbij wordt gist gebruikt.

a Bij welk rijk hoort gist?

- A bacteriën
- B dieren
- C planten
- D schimmels

b Bij laag water wordt de waddenbodem met slik en zand zichtbaar. Die bodem bevat veel resten van dode organismen. In de waddenbodem worden die resten afgebroken door eencellige organismen zonder celkern.

Bij welk rijk horen die organismen?

- A bacteriën
- B dieren
- C planten
- D schimmels

c Op Texel leven veel meer schimmelsoorten dan plantensoorten. Toch zijn veel schimmelsoorten het grootste deel van het jaar moeilijk te vinden. Geef daarvoor een verklaring.

Schimmels bestaan uit schimmeldraden in de grond of in dood hout. Ze maken maar een klein deel van het jaar paddenstoelen. Alleen dan kun je ze goed zien.

d Bas heeft tijdens zijn vakantie op Texel zwemmerseczeem opgelopen. Hij vraagt aan zijn huisarts antibiotica om van het zwemmerseczeem af te komen. Wat zal de reactie van de huisarts zijn?

Bas krijgt geen antibiotica. Zwemmerseczeem wordt veroorzaakt door een schimmel, en antibiotica helpen alleen tegen infecties met bacteriën.

5

Laat in de zomer kleurt natuurgebied De Slufter paars van de lamsoor.

a Is lamsoor een sporenplant of een zaadplant? Leg uit hoe je dat weet.

Het is een zaadplant, want hij heeft (paarse) bloemen.

b In afbeelding 2 zie je enkele cellen van een wortel van lamsoor. Fenna concludeert uit deze afbeelding dat lamsoor een schimmel moet zijn.

Leg uit waarom Fenna deze conclusie trekt.

De cellen hebben een celwand en een kern, maar geen bladgroenkorrels. Dat zijn de drie celkenmerken van schimmels.

c Leg uit dat Fenna's conclusie onjuist is.

Lamsoor heeft wel bladgroenkorrels (in de bladeren), maar niet in de wortels.

Afb. 2 Cellen van de wortel van lamsoor.

6 Gewervelden

LEERDOEL

11 Je kunt kenmerken en voorbeelden noemen van vijf groepen gewervelden.

Ongeveer één op de vijftig diersoorten op aarde heeft een wervelkolom. Dit zijn de gewervelde dieren. Zelf ben je ook een gewervelde.

SKELET

Gewervelden hebben een inwendig skelet. Een onderdeel van dit skelet is de **wervelkolom**, die is opgebouwd uit **wervels** (zie afbeelding 1).

Afb. 1 Gewervelden hebben een wervelkolom met wervels.

KENMERKEN VAN DE GEWERVELDEN

Gewervelden worden ingedeeld in groepen. Vijf groepen van gewervelden zijn vissen, amfibieën, reptielen, vogels en zoogdieren (zie afbeelding 2).

Afb. 2 Kenmerken van gewervelden.

1 VISSEN	2 AMFIBIEËN
<p>baars</p>	<p>kikker</p>

Zie verder op blz. 196.

3 REPTIELEN

krokodil

4 VOGELS

merel

5 ZOOGDIEREN

ree

De groepen gewervelden zijn verschillend door vijf kenmerken:

- 1 *Huid.* Bij gewervelden kan de huid bedekt zijn met schubben, slijm, veren of haren.
- 2 *Lichaamstemperatuur.* Sommige dieren houden hun lichaamstemperatuur altijd even hoog (constant). Deze dieren noem je **warmbloedig**. Andere dieren hebben een wisselende lichaamstemperatuur. Hun temperatuur is gelijk aan die van de omgeving. Zij worden **koudbloedig** genoemd.
- 3 *Ademhalingsorganen.* Gewervelden kunnen ademen met kieuwen of met longen. Sommige gewervelden kunnen ook door de huid ademen.
- 4 *Manier van voortplanten.* Veel gewervelden leggen eieren. Er zijn eieren zonder schaal, eieren met een taaie, leerachtige schaal en eieren met een harde kalkschaal (zie afbeelding 3).
Bij sommige gewervelden komen de jongen niet uit eieren, maar uit de moeder. Deze dieren noem je **levendbarend** (zie afbeelding 4).
- 5 *Leefomgeving van de dieren.* Gewervelden leven in het water, op het land of in de lucht. Sommige gewervelden kunnen op het land én in het water leven. Vrijwel alle soorten zoogdieren leven (voornamelijk) op het land. Maar er zijn ook zoogdieren die in het water leven (zie afbeelding 5).

Afb. 3 Eieren van gewervelden.

1 eieren zonder schaal van een kikker (kikkerdril)

2 eieren met een leerachtige schaal van een slang

3 eieren met een kalkschaal van een merel

Afb. 4 Een dolfijn is levendbarend.

Afb. 5 Zoogdieren die in het water leven, zijn een uitzondering.

OPDRACHTEN

1

a Hoe is de lichaamstemperatuur bij de gewervelden?

- 1 vissen ~~wel~~ / ~~niet~~ altijd even hoog – ~~koudbloedig~~ / ~~warmbloedig~~
- 2 amfibieën ~~wel~~ / ~~niet~~ altijd even hoog – ~~koudbloedig~~ / ~~warmbloedig~~
- 3 reptielen ~~wel~~ / ~~niet~~ altijd even hoog – ~~koudbloedig~~ / ~~warmbloedig~~
- 4 vogels ~~wel~~ / ~~niet~~ altijd even hoog – ~~koudbloedig~~ / ~~warmbloedig~~
- 5 zoogdieren ~~wel~~ / ~~niet~~ altijd even hoog – ~~koudbloedig~~ / ~~warmbloedig~~

b Waarmee is de huid van gewervelden bedekt?

- 1 vissen schubben met slijm
- 2 amfibieën slijm
- 3 reptielen droge schubben
- 4 vogels veren
- 5 zoogdieren haren

c In welke omgeving of omgevingen leven de dieren?

- 1 vissen ~~land~~ / ~~lucht~~ / ~~water~~
- 2 amfibieën ~~land~~ / ~~lucht~~ / ~~water~~
- 3 reptielen ~~land~~ / ~~lucht~~ / ~~water~~
- 4 vogels ~~land~~ / ~~lucht~~ / ~~water~~
- 5 zoogdieren ~~land~~ / ~~lucht~~ / ~~water~~

d Welke groep gewervelden haalt nooit in zijn leven adem met longen?

vissen / ~~amfibieën~~ / ~~reptielen~~ / ~~vogels~~ / ~~zoogdieren~~

e Hoe planten de dieren zich voort?

- 1 eieren met kalkschaal ~~vissen~~ / ~~amfibieën~~ / ~~reptielen~~ / ~~vogels~~ / ~~zoogdieren~~
- 2 eieren met leerachtige schaal ~~vogels~~ / ~~amfibieën~~ / ~~reptielen~~ / ~~vissen~~ / ~~zoogdieren~~
- 3 eieren zonder schaal ~~vissen~~ / ~~amfibieën~~ / ~~reptielen~~ / ~~vogels~~ / ~~zoogdieren~~
- 4 levendbarend ~~vissen~~ / ~~amfibieën~~ / ~~reptielen~~ / ~~vogels~~ / ~~zoogdieren~~

2

Sommige gewervelden halen adem met longen en andere met kieuwen.

- a Met welk orgaan halen dieren die in het water leven meestal adem: met kieuwen of met longen?

met kieuwen

- b Bij warmbloedige dieren is de huid bedekt met haren of veren, bij koudbloedige dieren niet.

Leg dat uit.

Warmbloedige dieren moeten in een koudere omgeving ook warm blijven.

Door een isolerende laag haren of veren blijft het dier beter warm.

- c Sommige gewervelden leggen eieren zonder schaal.

Waar leggen deze dieren hun eieren: op het land of in het water? Leg je antwoord uit.

In het water, want op het land zouden de eieren uitdrogen.

- d Er zijn uitzonderingen. Een struisvogel bijvoorbeeld kan niet vliegen en leeft op het land en niet in de lucht. Een walvis is een zoogdier, maar grote delen van de huid zijn niet bedekt met haren. Een walvis heeft geen vacht, maar slechts enkele haren.

Welke uitzonderingen zie je bij de gewervelde dieren in afbeelding 6?

- 1 nijlpaard: *De vacht ontbreekt.*

- 2 kiwi: *Leeft op het land in plaats van in de lucht.*

- 3 gordeldier: *De huid is bedekt met droge schubben, wat bij reptielen voorkomt.*

Afb. 6

3

Lees de tekst 'DNA vogelbekdier in kaart gebracht'.

- a Welke twee kenmerken van zoogdieren heeft een vogelbekdier?

- 1 *De huid is bedekt met haren.*

- 2 *De jongen drinken (zogen) melk bij de moeder.*

- b Welk kenmerk van reptielen heeft een vogelbekdier?

Het vogelbekdier legt eieren met een leerachtige schaal.

Afb. 7

DNA vogelbekdier in kaart gebracht

Het vogelbekdier is een merkwaardige verschijning. Het dier heeft een vacht, een eendensnavel en legt eieren met een leerachtige schaal. Toch drinken de jonge vogelbekdieren uit speciale melkklieren in de huid van de moeder. Het vogelbekdier vertoont dus kenmerken van verschillende groepen gewervelde dieren. Onderzoekers vroegen zich af met welke groep van de gewervelden het DNA van het vogelbekdier de meeste overeenkomst vertoont. Het vogelbekdier is tot nu toe altijd ingedeeld bij de zoogdieren. De onderzoekers veronderstelden dan ook dat het vogelbekdier-DNA de meeste overeenkomst vertoont met het DNA van zoogdieren. Met hun onderzoek brachten ze het vogelbekdier-DNA in kaart en vergeleken dat met DNA van dieren uit verschillende groepen gewervelden. Het vogelbekdier-DNA bleek voor 80% overeen te komen met het DNA van zoogdieren.

Bron: Nature 2008.

4

In tabel 1 is voor elke groep gewervelden weergegeven hoeveel soorten er ongeveer bekend zijn.

- a Tel het totale aantal soorten gewervelden op en vul dit in de tabel in.
 - Reken voor elke groep van de gewervelden uit hoeveel procent van het totale aantal soorten deze groep bevat. Vul de percentages in de tabel in.
 - Controleer of de percentages samen 100% vormen.
- b Geef de gevonden percentages weer in het cirkeldiagram van afbeelding 8.
 - Kleur de vakken in verschillende kleuren.
 - Zet in de vakken welke groep gewervelden dit vak voorstelt.

Tabel 1

Groep	Aantal soorten	Percentage
Vissen	20 000	50%
Amfibieën	2000	5%
Reptielen	6000	15%
Vogels	8000	20%
Zoogdieren	4000	10%
Totaal	40 000	100%

Afb. 8 Cirkeldiagram van het percentage soorten per groep gewervelden.

Ga naar de *Flitskaarten*.

7 Geleedpotigen

LEERDOEL

12 Je kunt kenmerken en voorbeelden noemen van vier groepen geleedpotigen.

Op aarde lopen, kruipen en vliegen erg veel geleedpotigen. Ongeveer vier op de vijf diersoorten is een geleedpotige. Dat zijn meer dan een miljoen soorten.

VIER GROEPEN

Geleedpotigen worden ingedeeld in vier groepen:

- zespotigen (vooral insecten)
- kreeftachtigen
- gifkakigen (vooral spinnen)
- veelpotigen

Afb. 1 Indeling van de geleedpotigen in vier groepen.

BOUW

Geleedpotigen hebben een uitwendig skelet als een soort **pantser** om zich heen. De poten van geleedpotigen zijn geled. Dat betekent dat ze zijn opgebouwd uit kleine stukjes: de **leden** (zie afbeelding 2).

Afb. 2 Een geleedpotige heeft een pantser en leden.

Het lichaam van geleedpotigen is opgebouwd uit 'stukjes': de **segmenten**. Deze lichaamsbouw noem je gesegmenteerd. Bij veel geleedpotigen, zoals insecten, bestaat vaak alleen het achterlijf uit segmenten (zie afbeelding 3.1). Bij veelpotigen bestaat het hele lichaam uit segmenten (zie afbeelding 3.2). Aan elk segment zitten poten. Kreeftachtigen hebben tien of meer poten (zie afbeelding 1 en 2), spinnen hebben acht poten (zie afbeelding 1).

Afb. 3 Een wesp en een duizendpoot zijn opgebouwd uit segmenten.

INSECTEN

Bij insecten bestaat het lichaam uit een **kop**, een **borststuk** en een **achterlijf** (zie afbeelding 4). De kop heeft ogen en voelsprieten. Aan het borststuk zitten poten en bij de meeste soorten insecten ook vleugels.

Afb. 4 De lichaamsbouw van insecten.

Er zijn meer dan een miljoen soorten geleedpotigen. Ongeveer 75% van de geleedpotigen zijn insecten. Dat zie je in afbeelding 5.

Afb. 5 Geleedpotigen.

Legenda:

- insecten
- overige groepen

OPDRACHTEN

1

In afbeelding 6 zie je een libel. Een libel is een geleedpotig dier.

- a** Aan welke vijf kenmerken kun je dat zien?
- A huid bedekt met stekels of knobbels
 - B inwendig skelet
 - C lichaam bestaat uit segmenten
 - D niet symmetrisch
 - E poten bestaan uit leden
 - F skelet is een pantser
 - G tweezijdig symmetrisch
 - H uitwendig skelet
 - I veelzijdig symmetrisch
- b** Leg uit hoe je aan de lichaamsbouw van een libel kunt zien dat een libel wordt ingedeeld bij de zespotigen.

Het lichaam van een libel bestaat uit een kop, een borststuk en een achterlijf, net als bij de overige insecten. En hij heeft zes poten.

- c** Aan welk deel van het lichaam van een libel zitten de poten en vleugels vast?

aan het borststuk

- d** Hoe komen geleedpotigen aan hun stevigheid?

door een uitwendig skelet (een pantser)

- e** Bij welke geleedpotigen bestaat het gehele lichaam uit segmenten?

bij de veelpotigen

Afb. 6 Libel.

2

Hoeveel poten hebben de verschillende groepen geleedpotigen?

- | | |
|------------------|---|
| 1 zespotigen | 6 / 8 / 10 of meer / aan elk segment zitten poten |
| 2 kreeftachtigen | 6 / 8 / 10 of meer / aan elk segment zitten poten |
| 3 gifkakigen | 6 / 8 / 10 of meer / aan elk segment zitten poten |
| 4 veelpotigen | 6 / 8 / 10 of meer / aan elk segment zitten poten |

3

Er zijn ongeveer 1 040 000 soorten geleedpotigen bekend.

- a Hoeveel procent van de soorten geleedpotigen is een insectensoort? 75%
- b Hoeveel soorten insecten zijn er dan ongeveer?

ongeveer 780 000 soorten ($0,75 \times 1\,040\,000 = 780\,000$)

4

Gebruik bij deze opdracht het knipblad op blz. 229.

In afbeelding 7 zie je tekeningen van twaalf geleedpotige dieren. Op het knipblad staat van elk van deze geleedpotigen een korte beschrijving.

- Zet bij elk dier de juiste beschrijving.
- Zet bij elk dier de juiste naam. Kies uit: *bij* – *bladluis* – *duizendpoot* – *kever* – *lieveheersbeestje* – *mier* – *mug* – *pissebed* – *vlieg* – *vlo* – *watervlo* – *wesp*.

Afb. 7

vlo

- is heel klein
- leeft in de vacht van dieren (bijv. katten)
- kan steken en zuigt dan bloed op

vlieg

- is meestal zwart
- komt veel in huis voor
- maakt bij het vliegen een zacht zoemend geluid

lieveheersbeestje

- is een roofinsect: eet bladluizen
- is meestal rood met zwarte stippen

duizendpoot

- is een insect: eet insecten, spinnen en wormen
- heeft veel poten (tussen 30 en 354)

mug

- komt veel in huis voor
- heeft een steeksnuit en kan daarmee steken
- zuigt dan bloed op; daarna gaat het jeuken

mier

- leeft in grote groepen; de nesten zitten onder de grond
- kan je soms lelijk bijten
- je ziet ze vaak sjouwen met allerlei dingen

pissebed

- is grijs of bruin gekleurd
- zit vaak onder stenen, in dood hout of in kelders

bij

- haalt nectar uit bloemen en maakt daar honing van
- wordt door de mens in korven gehouden
- heeft een angel en kan steken

waterplo

- is heel klein
- leeft in het water
- wordt als visvoer gebruikt

wesp

- is geel met zwart gekleurd
- heeft een angel en kan daarmee steken

kever

- wordt ook wel tor genoemd
- kan er heel verschillend uitzien (het is eigenlijk een verzamelnaam voor een grote groep insecten)

bladluis

- is klein en groen
- leeft op stengels van planten en aan de onderkant van bladeren
- zuigt plantensappen op

 Ga naar de *Flitskaarten*.

Leren onderzoeken

1

ONDERZOEK

► Basisstof 2 | ► Leerdoel 13

STAPPEN VAN EEN ONDERZOEK

Veel biologen doen onderzoek. Dit doen ze op universiteiten, maar ook in bedrijven.

Een onderzoek bestaat uit zes stappen:

- 1 *Onderzoeksvraag.* Wanneer je weet wat je wilt onderzoeken, bedenk je eerst een vraag waar je antwoord op wilt vinden.
- 2 *Hypothese.* Soms kun je alvast bedenken wat het antwoord kan zijn. Je geeft dan een hypothese: een mogelijk antwoord op de onderzoeksvraag.
- 3 *Werkplan.* In een werkplan staat hoe je het onderzoek wilt uitvoeren. Bij het werkplan hoort ook een lijstje met de benodigdheden voor je onderzoek.
- 4 *Uitvoering.* Nadat je een werkplan hebt gemaakt en de benodigdheden hebt verzameld, voer je het onderzoek uit. Hierbij houd je je zo goed mogelijk aan het werkplan.
- 5 *Resultaten.* Terwijl je het onderzoek uitvoert, schrijf je op wat je waarneemt en verzamel je gegevens. Deze waarnemingen en gegevens zijn je resultaten.
- 6 *Conclusie.* Aan de hand van de resultaten kun je een conclusie uit je onderzoek trekken. De conclusie geeft antwoord op je onderzoeksvraag en laat zien of je hypothese juist was.

In afbeelding 1 zie je een voorbeeld van onderzoek.

Afb. 1

De stappen van onderzoek

1 De onderzoeksvraag: wat wil ik onderzoeken?

Je hebt een zakje met zaadjes. Het valt je op dat de zaadjes in het zakje niet kiemen. Je stelt de volgende vraag: *Hoe komt het dat zaadjes in een zakje niet kiemen?*

Eeh... misschien omdat ze geen lucht krijgen?

Hoe komt het dat zaadjes in een zakje niet kiemen?

2 De hypothese: wat veronderstel ik?

Je denkt dat zaadjes lucht nodig hebben om te kunnen kiemen. Je bedenkt dan de volgende hypothese: *Zaadjes in een zakje kiemen niet, doordat de zaadjes geen lucht krijgen.*

3 Het werkplan: wat ga ik doen en wat heb ik nodig?

Om te onderzoeken of de zaadjes niet kiemen doordat ze geen lucht krijgen, kun je met een speld gaatjes in een zakje met zaadjes prikken. Na een paar dagen vergelijk je dit zakje met een zakje waarin geen gaatjes zijn geprikt. Je kunt je werkplan als volgt opschrijven:

Benodigheden:

- 2 gelijke zakjes met hetzelfde zaad
- een speld

Ik neem twee zakjes met hetzelfde zaad. In het ene zakje prik ik gaatjes zodat er lucht in kan. In het andere zakje prik ik niet. Na een paar dagen kijk ik bij beide zakjes hoeveel zaadjes zijn ontkiemd. De aantallen schrijf ik op in een tabel.

Twee gelijke zakjes met hetzelfde zaad en een speld.

Ik neem twee zakjes. In het ene prik ik gaatjes!

4 De uitvoering

Je verzamelt de benodigheden en je voert je onderzoek uit volgens je werkplan.

5 De resultaten: wat neem ik waar?

Je bekijkt de resultaten die je tijdens de uitvoering hebt genoteerd. Je tabel ziet er als volgt uit:

	Aantal ontkiemde zaadjes
Zakje met gaatjes	0
Zakje zonder gaatjes	0

Je beschrijft wat je in de tabel ziet: *Er is geen verschil tussen de zaadjes in beide zakjes. In beide zakjes kiemen de zaadjes niet.*

Er is geen verschil!

6 De conclusie: welke conclusie kan ik trekken?

Aan de hand van je resultaten trek je de volgende conclusie: *Dat zaadjes in een zakje niet kiemen, komt niet doordat de zaadjes geen lucht krijgen.*

2

ONDERZOEK UITVOEREN EN CONCLUSIE TREKKEN

► Basisstof 3 | ► Leerdoelen 14 en 15 | ► Practica 3, 5 en 6

Wanneer je een onderzoek uitvoert, werk je volgens een werkplan. Dit werkplan volg je stap voor stap. De resultaten leg je overzichtelijk vast, bijvoorbeeld in een tabel of grafiek. Daarna vat je de resultaten samen. Dat doe je door je waarnemingen kort te beschrijven. Bijvoorbeeld: de zaadjes in zakje 1 kiemen na een dag, de zaadjes in zakje 2 kiemen na drie dagen.

Nu kun je een conclusie trekken over je onderzoek. Met je conclusie beantwoord je de onderzoeksvraag. Ook geef je aan of je hypothese juist of onjuist was. Om een conclusie te trekken, kijk je alleen naar de resultaten van je onderzoek. Je mag geen informatie uit andere bronnen gebruiken. Ook mag je niet kijken naar de resultaten van anderen.

OPDRACHTEN

1

Tommy heeft een zakje tomatenzaadjes gekocht. Hij vraagt zich af hoe het komt dat de zaadjes in het zakje niet kiemen. Om dit te onderzoeken doet hij een experiment. In afbeelding 2 is zijn onderzoek weergegeven in een tabel. Bij Conclusie is nog niets ingevuld.

a Waarom legt Tommy op elk petrischaaltje tien zaadjes en niet maar één?

Omdat er altijd een kans is dat een zaadje niet 'goed' is en niet meer kan kiemen.

b Waarom moeten de zaadjes op beide schaaltes evenveel licht, lucht en warmte krijgen?

Omdat je anders nooit zeker weet of het verschil wordt veroorzaakt door het verschil in vocht, of door iets anders.

c Wat kun je over tomatenzaadjes zeggen als je naar de resultaten kijkt?

Tomatenzaadjes die geen water krijgen, kiemen niet.

Tomatenzaadjes die water krijgen, kiemen wel.

d Zet de conclusie in de tabel. Maak de conclusie zo, dat hij antwoord geeft op de onderzoeksvraag.

Afb. 2

ONDERZOEK	DE INVLOED VAN WATER OP HET KIEMEN VAN ZAADJES
Onderzoeksvraag	Hoe komt het dat tomatenzaadjes in een zakje niet kiemen?
Hypothese	Tomatenzaadjes in een zakje kiemen niet, doordat de zaadjes geen water krijgen.
Benodigdheden	<input type="checkbox"/> 2 petrischaaltjes <input type="checkbox"/> 20 tomatenzaadjes <input type="checkbox"/> watten <input type="checkbox"/> bekerglas <input type="checkbox"/> water

<p>Werkplan</p>	
 <p>Ik neem twee petrischaaltjes. In beide schaaltes doe ik een laagje watten.</p>
 <p>In elk schaaltes strooi ik tien tomatenzaadjes. Ik verdeel de zaadjes gelijkmatig over het schaaltes.</p>
 <p>Ik doe in een van de schaaltes een beetje water. Ik zorg ervoor dat beide schaaltes evenveel licht, lucht en warmte krijgen. Na drie dagen kijk ik wat er is gebeurd.</p>
<p>Resultaten</p>	<p>Na drie dagen zonder water:</p>
 <p>Na drie dagen met water:</p>

<p>Conclusie</p>	<p><i>Tomatenzaadjes in een zakje kiemen niet, doordat de zaadjes geen water krijgen.</i></p>

2

Als je kamerplanten water geeft, moet je af en toe kamerplantenmest aan het water toevoegen (bijvoorbeeld Pokon of Substral). De planten groeien daardoor beter. Danique denkt dat tuinkerszaadjes sneller groeien als ze kamerplantenmest aan het water toevoegt. Zij doet een onderzoek om erachter te komen of dit klopt. In afbeelding 3 zie je dit onderzoek. De conclusie van het onderzoek is niet ingevuld.

a Wat kun je over de plantjes zeggen als je naar de resultaten kijkt?

De plantjes zonder kamerplantenmest zijn gemiddeld 1,7 cm lang. De plantjes met kamerplantenmest zijn ook gemiddeld 1,7 cm lang.

- b** Welke conclusie hoort bij dit onderzoek? Zet hem in de tabel.
c Wat zou een verklaring voor de conclusie kunnen zijn?

Kamerplantenmest heeft misschien geen invloed, doordat er al voldoende reservevoedsel in de zaadlobben aanwezig is.

Afb. 3

ONDERZOEK	INVLOED VAN KAMERPLANTENMEST OP DE GROEI VAN TUINKERSZAADJES
Onderzoeksvraag	Wat is de invloed van kamerplantenmest op de groei van kiemplantjes van tuinkers?
Hypothese	Als je kamerplantenmest toevoegt aan het water, groeien de kiemplantjes van tuinkers beter.
Benodigdheden	<input type="checkbox"/> 2 petrischaaltjes <input type="checkbox"/> watten <input type="checkbox"/> kamerplantenmest <input type="checkbox"/> 20 tuinkerszaadjes <input type="checkbox"/> een bekersglas met water
Werkplan	<p>Zonder kamerplantenmest:</p>
 <p>Met kamerplantenmest:</p>
 <p>Ik neem twee petrischaaltjes. Ik vul beide schaaltes met een laagje watten. Aan het ene schaaltes voeg ik een laagje water toe. Aan het andere schaaltes voeg ik evenveel water met kamerplantenmest toe (volgens de gebruiksaanwijzing op de verpakking). Ik leg in elk schaaltes op de natte watten tien tuinkerszaadjes. Ik zorg ervoor dat beide schaaltes evenveel licht, lucht, vocht en warmte krijgen. Na drie dagen meet ik de lengte van de tuinkersplantjes.</p>

Resultaten	<p>Zonder kamerplantenmest na drie dagen:</p>
 <p>gemiddelde lengte plantjes 1,7 cm</p> <p>Met kamerplantenmest na drie dagen:</p>
 <p>gemiddelde lengte plantjes 1,7 cm</p>
Conclusie	<p><i>Kamerplantenmest heeft geen invloed op de groei van kiemplantjes van tuinkers.</i></p>

3

DETERMINEREN

► Basisstof 5 | ► Leerdoel 16

Organismen die je niet kent, kun je in een rijk of groep plaatsen door op de kenmerken te letten. Dat heet **determineren**. Als voorbeeld bekijk je een witte dovenetel (zie afbeelding 4). Je kunt dit organisme determineren met behulp van een determineertabel (zie afbeelding 5).

Afb. 4 Witte dovenetel.

Afb. 5

DETERMINEERTABEL			
1	a	Het organisme heeft om elke cel een celwand.	kijk verder bij 2
	b	Het organisme heeft geen celwand om de cellen.	dieren , kijk verder bij 3
2	a	Het organisme heeft bladgroenkorrels.	planten , kijk verder bij 15
	b	Het organisme heeft geen bladgroenkorrels.	schimmels
3	a	Het dier is symmetrisch.	kijk verder bij 4
	b	Het dier is niet symmetrisch.	sponsdieren
4	a	Het dier is veelzijdig symmetrisch.	kijk verder bij 5
	b	Het dier is tweezijdig symmetrisch.	kijk verder bij 6
5	a	Het dier heeft tentakels (vangarmen).	neteldieren
	b	De huid van het dier is bedekt met stekels of knobbels.	stekelhuidigen
6	a	Het skelet van het dier is een huisje of schelp.	weekdieren
	b	Het dier heeft geen huisje of schelp.	kijk verder bij 7
7	a	Het dier heeft een uitwendig skelet (een pantser).	geleedpotigen , kijk verder bij 8
	b	Het dier heeft een inwendig skelet met een wervelkolom.	gewervelden , kijk verder bij 11
8	a	Het dier heeft meer dan vijftien poten.	duizendpoten
	b	Het dier heeft minder dan vijftien poten.	kijk verder bij 9
9	a	Het dier heeft tien, twaalf of veertien poten.	hogere kreeftachtigen
	b	Het dier heeft minder dan tien poten.	kijk verder bij 10
10	a	Het dier heeft acht poten.	spinachtigen
	b	Het dier heeft zes poten.	insecten
11	a	De huid van het dier is bedekt met schubben.	kijk verder bij 12
	b	De huid van het dier is niet bedekt met schubben.	kijk verder bij 13
12	a	De schubben zijn bedekt met slijm.	beenvissen
	b	De schubben zijn droog (niet bedekt met slijm).	reptielen
13	a	De huid van het dier is bedekt met slijm.	amfibieën
	b	De huid van het dier is niet bedekt met slijm.	kijk verder bij 14
14	a	De huid van het dier is bedekt met veren.	vogels
	b	De huid van het dier is bedekt met haren.	zoogdieren
15	a	De plant heeft bloemen.	zaadplanten
	b	De plant heeft geen bloemen.	sporenplanten

Als je een organisme wilt determineren, begin je bij 1. In de determineertabel zie je bij 1 staan:

- | | | |
|------------|--|-----------------------------------|
| 1 a | Het organisme heeft om elke cel een celwand. | kijk verder bij 2 |
| b | Het organisme heeft geen celwand om de cellen. | dieren , kijk verder bij 3 |

De witte dovenetel heeft om elke cel een celwand, dus je moet verdergaan bij 2. Daar zie je weer twee mogelijkheden staan:

- | | | |
|------------|--|-------------------------------------|
| 2 a | Het organisme heeft bladgroenkorrels. | planten , kijk verder bij 15 |
| b | Het organisme heeft geen bladgroenkorrels. | schimmels |

De witte dovenetel heeft bladgroenkorrels, dus het is een **plant**. Je moet nu verdergaan bij 15. Daar zie je opnieuw twee mogelijkheden staan:

- | | |
|---------------------------------------|----------------------|
| 15 a De plant heeft bloemen. | zaadplanten |
| b De plant heeft geen bloemen. | sporenplanten |

De witte dovenetel heeft bloemen, dus het is een **zaadplant**.

Een witte dovenetel behoort dus tot het **rijk van de planten** en tot de **zaadplanten**.

Je moet ook de stappen noteren die je in een determineertabel maakt. Bij een witte dovenetel is dat **1a – 2a – 15a**.

OPDRACHTEN

3

In afbeelding 6 staan acht meercellige organismen.

- Determineer deze organismen met behulp van de determineertabel van afbeelding 5. (Kijk indien nodig nog eens naar afbeelding 6 in basisstof 2.)
- Vul het schema in. In de kolom 'stappen' zet je de nummers met letters van elke stap die je maakt in de determineertabel.

Dier	Behoort tot	Stappen
Parelkwal	rijk: <u>dieren</u> groep: <u>neteldieren</u>	1b – 3a – 4a – 5a
Eekhoortjesbrood	rijk: <u>schimmels</u>	1a – 2b
Wandelende tak	rijk: <u>dieren</u> groep: <u>geleedpotigen</u> groep: <u>insecten</u>	1b – 3a – 4b – 6b – 7a – 8b – 9b – 10b
Zeekommer	rijk: <u>dieren</u> groep: <u>stekelhuidigen</u>	1b – 3a – 4a – 5b
Paardenbloem	rijk: <u>planten</u> groep: <u>zaadplanten</u>	1a – 2a – 15a
Vuursalamander	rijk: <u>dieren</u> groep: <u>gewervelden</u> groep: <u>amfibieën</u>	1b – 3a – 4b – 6b – 7b – 11b – 13a
Gewoon muursterretje	rijk: <u>planten</u> groep: <u>sporenplanten</u>	1a – 2a – 15b
Zeepaard	rijk: <u>dieren</u> groep: <u>gewervelden</u> groep: <u>beenvissen</u>	1b – 3a – 4b – 6b – 7b – 11a – 12a

Afb. 6

1 parelkwal

celkern
celmembraan

2 eekhoorntjesbrood

celkern
celmembraan
celwand

3 wandelende tak

celkern
celmembraan

4 zeekomkommer

celkern
celmembraan

5 paardenbloem

celwand
celkern
celmembra
bladgroenk

6 vuursalamander

celkern
celmembraan

7 gewoon muursterretje

celwand
celkern
celmembraan
bladgroenkorrel

8 zeepaard

celkern
celmembraan

Practica

1

DE MOSSEL

► Basisstof 2 | ► Leerdoel 5 | ► Leren onderzoeken 1

 60 minuten

WAT GA JE DOEN?

In dit practicum ga je een mossel opensnijden en bekijken. De mossel maak je open met een scherp mes. Wees hier voorzichtig mee!

WAT HEB JE NODIG?

- een (maar even) gekookte zeemossel in een schaalpje
- een scalpel (zie afbeelding 1) of een mesje
- een schaalpje
- tekenmateriaal

Afb. 1 Scalpel.

WAT MOET JE DOEN?

- Leg de mossel voor je. De mossel is bedekt door twee schelpen die tegen elkaar aan zitten. Op de schelpen zie je groeistrepen (zie afbeelding 2). De twee schelpen kunnen van elkaar bewegen door de elastische slotband waarmee ze aan elkaar vastzitten.

Afb. 2 Zeemossel (buitenaanzicht).

- Maak een tekening van het buitenaanzicht van de mossel. Leg de mossel zo neer dat je de elastische slotband kunt zien én een schelp. Teken ook de groeistrepen die op de schelp lopen. Geef de volgende delen aan: *elastische slotband* – *groeistreek* – *schelp*.

Door het koken is de mossel waarschijnlijk al voor een groot deel losgeraakt van een van de schelpen.

- Snijd voorzichtig met het scalpel of mesje de mossel helemaal los van de bovenste schelp. Daarbij snijd je de beide sluitspiers door. Klap vervolgens de schelp open (zie afbeelding 3).

Afb. 3 Zeemossel met opengeklapte schelp.

- Maak een tekening van de opengeklapte schelp (de schelp waar de mossel niet in zit). Geef de volgende delen aan: *aanhechtingsplaats van sluitspier (2×) – mantelrand – parelmoerlaag*.

- Verwijder de opengeklapte schelp. Bekijk de andere schelp (met de mossel).
- Maak een tekening van de mossel in de schelp. Geef de volgende delen aan: *baard (als je die ziet) – doorgesneden sluitspier (2×) – mantel – voet (als die onder de mantel uitkomt)*.

- Leg de mossel neer met de instroomopening en de uitstroomopening naar je toe (zie afbeelding 3). Maak hiervan een tekening. Geef de volgende delen aan: *instroomopening – uitstroomopening*.

- Knip met het schaarje voorzichtig de mantel zo ver mogelijk weg, zonder de rest van de mossel te beschadigen (zie afbeelding 4).

Afb. 4 Zeemossel met weggeknipte mantel.

- Maak een tekening van de mossel met weggeknipte mantel. Geef de volgende delen aan: *baard – ingewandszak – kieuw – mondlap – voet*.

2

MOS EN VAREN

► Basisstof 3 | ► Leerdoel 6

 15-25 minuten

WAT GA JE DOEN?

In dit practicum bekijk je mos en het blad van een varen, en maak je hiervan tekeningen.

WAT HEB JE NODIG?

- een mosplantje (bijvoorbeeld haarmos) met een sporendosje
- een deel van een varenblad (bijvoorbeeld van mannetjesvaren) met sporenhoopjes
- een loep
- tekenmateriaal

WAT MOET JE DOEN?

- Bekijk het mosplantje met de loep.
- Maak een tekening van het mosplantje met het sporendosje. Geef het *sporendosje* aan.

- Bekijk de onderkant van het varenblad met de loep.
- Maak een tekening van een stukje varenblad. Geef een *sporenhoopje* aan.

3

KIEMEN VAN ZAADJES

► Basisstof 3 | ► Leerdoelen 14 en 15 | ► Leren onderzoeken 2

 Les 1: 10-15 minuten, les 2 t/m 4: 5-10 minuten

WAT GA JE DOEN?

In dit practicum ga je onderzoeken of de temperatuur invloed heeft op het kiemen van zaadjes.

WAT MOET JE DOEN?

- Vul in de tabel je hypothese in.
- Voer het onderzoek uit volgens het werkplan.
- Vul in de tabel je resultaten in.
- Vul in de tabel je conclusie in.

ONDERZOEK	DE INVLOED VAN DE TEMPERatuur OP HET KIEMEN VAN ZAADJES			
Onderzoeksvraag	Wat is de invloed van de temperatuur op het kiemen van zaadjes?			
Hypothese				
Benodigdheden	<input type="checkbox"/> 2 margarinekuipjes met dekseltje (of andere bakjes) <input type="checkbox"/> watten <input type="checkbox"/> 40 tuinkerszaadjes <input type="checkbox"/> een koelkast <input type="checkbox"/> een thermometer			
Werkplan	<ul style="list-style-type: none"> • Ik leg in beide kuipjes vochtige watten en daarop twintig tuinkerszaadjes. Ik doe de dekseltjes op de kuipjes. • Ik zet het ene kuipje op een warme plaats. Ik zet het andere kuipje in de koelkast (op school of thuis). In de koelkast is het donker, daarom moet het op de andere plaats ook donker zijn, bijvoorbeeld in een kast. • Ik laat de kuipjes drie dagen staan. Ik zorg ervoor dat de watten vochtig blijven. • Ik neem met de thermometer de temperatuur op van beide plaatsen. Ik noteer deze temperaturen in het schema. • Na één dag tel ik het aantal zaadjes dat gekiemd is in beide kuipjes. Ik noteer de aantallen in het schema. • Ik tel ook na twee dagen en na drie dagen het aantal zaadjes dat gekiemd is in beide kuipjes. Ik noteer de aantallen in het schema. 			
Resultaten	Plaats	Temperatuur	Aantal gekiemde zaadjes	
			Na 1 dag	Na 2 dagen
			Na 3 dagen	
	Warm	°C		
	Koud	°C		
Conclusie				

4

SCHIMMELS

► Basisstof 4 | ► Leerdoel 7

 30-35 minuten

WAT GA JE DOEN?

In dit practicum maak je een preparaat van schimmel. Je bekijkt de schimmel onder de microscoop en maakt hiervan een tekening.

WAT HEB JE NODIG?

- een beschimmelde boterham of een beschimmeld stuk fruit (zie afbeelding 5)
- een loep
- een microscoop en prepareermateriaal
- tekenmateriaal

WAT MOET JE DOEN?

- Bekijk de schimmels met de loep.
- Pluk met het pincet een klein stukje schimmel af (kies voor een ‘pluizig’ stukje schimmel). Maak hiervan een preparaat.
- Bekijk het preparaat bij een vergroting van 100×. Je ziet schimmeldraden en misschien ook sporen aan de uiteinden van schimmeldraden. Vaak zie je ook losse sporen.
- Bekijk een duidelijk stukje schimmel bij een vergroting van 400×.
- Maak een tekening van enkele schimmeldraden, liefst van schimmeldraden met sporen aan het uiteinde. Teken anders losse sporen. Geef de volgende delen aan: *schimmeldraad – spore*.

Afb. 5 Een beschimmeld stuk fruit.

5

SCHIMMELGROEI

► Basisstof 4 | ► Leerdoelen 14 en 15 | ► Leren onderzoeken 2

 Les 1: 10-15 minuten, les 2: 10-20 minuten

WAT GA JE DOEN?

In dit practicum ga je onderzoeken of broodschimmels het snelst groeien op droge of op vochtige plaatsen.

WAT MOET JE DOEN?

- Vul in de tabel je hypothese in.
- Voer het onderzoek uit volgens het werkplan.
- Vul in de tabel je resultaten in.
- Vul in de tabel je conclusie in.

Afb. 6 Een beschimmelde boterham.

ONDERZOEK	SCHIMMELGROEI
Onderzoeksvraag	Groeit broodschimmel het snelst op een droge of op een vochtige plaats?
Hypothese	
Benodigheden	<input type="checkbox"/> 3 stukken brood (droog, gewoon en vochtig) <input type="checkbox"/> 3 boterhamzakjes <input type="checkbox"/> een watervaste stift
Werkplan	<ul style="list-style-type: none"> • Ik nummer de drie boterhamzakjes en schrijf op wat ik erin doe. • In zakje 1 doe ik een stukje droog brood. • In zakje 2 doe ik een stukje gewoon brood. • In zakje 3 doe ik een stukje vochtig brood. • Na een week bekijk ik de resultaten.
Resultaten	
Conclusie	

6

BACTERIEKOLONIES KWEKEN

► Basisstof 5 | ► Leerdoelen 14 en 15 | ► Leren onderzoeken 2

 Les 1: 15-20 minuten, les 2: 10-15 minuten

WAT GA JE DOEN?

In dit practicum ga je zelf bacteriekolonies kweken.

WAT MOET JE DOEN?

- Vul in de tabel je hypothese in.
- Voer het onderzoek uit volgens het werkplan.
- Vul in de tabel je resultaten in.
- Vul in de tabel je conclusie in.

ONDERZOEK	BACTERIEKOLONIES KWEKEN								
Onderzoeksvraag	Welk voorwerp bevat de meeste bacteriën?								
Hypothese									
Benodigdheden	<p><input type="checkbox"/> een petrischaaltje met voedingsbodem (het petrischaaltje is (met een viltstift) in vieren verdeeld (zie afbeelding 7); de delen zijn genummerd van 1 tot en met 4)</p> <p><input type="checkbox"/> tekenmateriaal</p> <p>Afb. 7 Petrischaaltje met voedingsbodem.</p>
								
Werkplan	<ul style="list-style-type: none"> • Bestrijk (besmet) elk deel van de voedingsbodem met een voorwerp dat je wilt onderzoeken op de aanwezigheid van bacteriën. Bijvoorbeeld een muntstuk, een bladzijde uit je schrift, een vuile vinger, een vinger die je net hebt gewassen, enzovoort. • Bij Resultaat staan vier vakken. Zet onder elk vak waarmee je hebt besmet. • Je docent haalt de schaaltes op. • Bekijk na enkele dagen het schaaltes. Bekijk ook de schaaltes van enkele klasgenoten. • Maak bij Resultaat tekeningen van de bacteriekolonies. 								
Resultaat	<table border="1" style="width: 100%; height: 100%;"> <tbody> <tr> <td data-bbox="603 1131 922 1440" style="width: 50%; height: 138px;"></td> <td data-bbox="928 1131 1248 1440" style="width: 50%; height: 138px;"></td> </tr> <tr> <td data-bbox="603 1449 922 1547">1 besmet met:</td> <td data-bbox="928 1449 1248 1547">2 besmet met:</td> </tr> <tr> <td data-bbox="603 1556 922 1865" style="height: 138px;"></td> <td data-bbox="928 1556 1248 1865" style="height: 138px;"></td> </tr> <tr> <td data-bbox="603 1874 922 1973">3 besmet met:</td> <td data-bbox="928 1874 1248 1973">4 besmet met:</td> </tr> </tbody> </table>			1 besmet met:	2 besmet met:			3 besmet met:	4 besmet met:
1 besmet met:	2 besmet met:								
3 besmet met:	4 besmet met:								
Conclusie									

Samenvatting

BASIS 1

ORGANISMEN ORDENEN

1 Je kunt de kenmerken noemen van dieren, planten, schimmels en bacteriën.

RIJK	KENMERKEN
Dieren	<ul style="list-style-type: none"> • celkern • als enige groep geen celwand • geen bladgroenkorrels
Planten	<ul style="list-style-type: none"> • celkern • celwand • als enige groep bladgroenkorrels
Schimmels	<ul style="list-style-type: none"> • celkern • celwand • geen bladgroenkorrels
Bacteriën	<ul style="list-style-type: none"> • als enige groep geen celkern • celwand • geen bladgroenkorrels

2 Je kunt uitleggen wanneer organismen tot dezelfde soort behoren.

- Organismen behoren tot dezelfde soort:
 - als ze zich samen kunnen voortplanten,
 - en de nakomelingen vruchtbaar zijn.

BASIS 2

DIEREN

3 Je kunt bij dieren verschillende vormen van symmetrie beschrijven.

- Symmetrisch: in twee gelijke helften te verdelen.
 - tweezijdig symmetrisch: op één manier
 - veelzijdig symmetrisch: op meerdere manieren

4 Je kunt bij dieren verschillende typen skelet beschrijven.

- Skelet: stevige delen in het lichaam.
 - inwendig skelet: in het lichaam
 - uitwendig skelet: aan de buitenkant van het lichaam

5 Je kunt kenmerken en voorbeelden noemen van zes groepen dieren.

GROEP	KENMERKEN	VOORBEELDEN
Sponsdieren	<ul style="list-style-type: none"> • niet symmetrisch • een skelet van stevige hoornvezels tussen de cellen • zitten meestal vast op de bodem van de zee 	<ul style="list-style-type: none"> • gele buispons • purperen buispons
Neteldieren	<ul style="list-style-type: none"> • veelzijdig symmetrisch • meestal geen skelet • leven in het water • vangen hun prooi met tentakels (vangarmen) 	<ul style="list-style-type: none"> • kompaskwal • zee-anemoon
Weekdieren	<ul style="list-style-type: none"> • tweezijdig symmetrisch • meestal een schelp of huisje als skelet 	<ul style="list-style-type: none"> • inktvis • mossel • slak
Stekelhuidigen	<ul style="list-style-type: none"> • veelzijdig symmetrisch • inwendig skelet van kalk • de huid is bedekt met stekels of knobbels • leven op de bodem van de zee 	<ul style="list-style-type: none"> • zee-egel • zeekomkommer • zeester
Geleedpotigen	<ul style="list-style-type: none"> • tweezijdig symmetrisch • een uitwendig skelet (pantser) • gelede poten • het lichaam bestaat (voor een deel) uit segmenten 	<ul style="list-style-type: none"> • duizendpoot • krab • spin • vlieg
Gewervelden	<ul style="list-style-type: none"> • tweezijdig symmetrisch • een inwendig skelet met een wervelkolom 	<ul style="list-style-type: none"> • das • kikker • zandhagedis

BASIS 3

PLANTEN

6 Je kunt kenmerken en voorbeelden noemen van sporenplanten en zaadplanten.

	KENMERKEN	VOORBEELDEN
Sporenplanten	<ul style="list-style-type: none"> wortels, stengels, bladeren geen bloemen voortplanting door sporen 	<ul style="list-style-type: none"> mos varen
Zaadplanten	<ul style="list-style-type: none"> wortels, stengels, bladeren wel bloemen voortplanting door zaden 	<ul style="list-style-type: none"> appelboom paardenbloem viooltje

BASIS 4

SCHIMMELS

7 Je kunt kenmerken noemen van schimmels.

- Schimmels bestaan uit schimmeldraden (lange dunne draden).
- Schimmels planten zich voort door sporen.
 - Bij sommige soorten schimmels ontstaan de sporen in paddenstoelen.

8 Je kunt voorbeelden noemen van gevaren en toepassingen van schimmels.

- Schimmels voeden zich met dode resten van organismen.
 - In de natuur ruimen schimmels dode resten van organismen op.
 - Schimmels kunnen voedsel doen bederven.
- Schimmels kunnen ziekten veroorzaken (bijv. zwemmerseczeem).
- Toepassingen van schimmels:
 - bij de bereiding van voedingsmiddelen (bijv. brood, bier, wijn)
 - eetbare paddenstoelen (bijv. champignons)

BASIS 5

BACTERIËN

9 Je kunt kenmerken noemen van bacteriën.

- Bacteriën zijn eencellig.
- Bacteriën planten zich voort door deling.

10 Je kunt voorbeelden noemen van gevaren en toepassingen van bacteriën.

- Bacteriën voeden zich met dode resten van organismen.
 - In de natuur ruimen bacteriën dode resten van organismen op.
 - Bacteriën kunnen voedsel bederven.
- Bacteriën kunnen ziekten veroorzaken (bijv. blaasontsteking).
 - Ziekten door bacteriën kun je bestrijden met antibiotica.
- Toepassingen van bacteriën:
 - bij de bereiding van voedingsmiddelen (bijv. yoghurt, zuurkool)

EXTRA 6

GEWERVELDEN (VERDIEPING)

11 Je kunt kenmerken en voorbeelden noemen van vijf groepen gewervelden.

- Gewervelden hebben een inwendig skelet.
- Gewervelden zijn van elkaar te onderscheiden door vijf kenmerken:
 - huid
 - lichaamstemperatuur
 - ademhalingsorganen
 - manier van voortplanting
 - leefomgeving

GROEP	KENMERKEN	VOORBEELDEN
Vissen	<ul style="list-style-type: none"> • huid bedekt met schubben en slijm • koudbloedig • ademhaling met kieuwen • voortplanting: eieren zonder schaal • leefomgeving: in het water 	<ul style="list-style-type: none"> • forel • haring • kabeljauw • schol • snoek
Amfibieën	<ul style="list-style-type: none"> • huid bedekt met slijm • koudbloedig • ademhaling eerst met kieuwen en huid; later met longen en huid • voortplanting: eieren zonder schaal • leefomgeving: in het water en op het land 	<ul style="list-style-type: none"> • kikker • pad • salamander
Reptielen	<ul style="list-style-type: none"> • huid bedekt met droge schubben • koudbloedig • ademhaling met longen • voortplanting: eieren met leerachtige schaal • leefomgeving: op het land 	<ul style="list-style-type: none"> • hagedis • krokodil • ringslang • schildpad
Vogels	<ul style="list-style-type: none"> • huid bedekt met veren • warmbloedig • ademhaling met longen • voortplanting: eieren met kalkschaal • leefomgeving: in de lucht 	<ul style="list-style-type: none"> • buizerd • fuut • merel • uil • zwaluw
Zoogdieren	<ul style="list-style-type: none"> • huid bedekt met haren • warmbloedig • ademhaling met longen • voortplanting: levendbarend, jongen drinken (zogen) bij de moeder • leefomgeving: op het land 	<ul style="list-style-type: none"> • hond • olifant • walvis • wolf • zeehond

EXTRA 7

GELEEDPOTIGEN (VERBREDING)**12 Je kunt kenmerken en voorbeelden noemen van vier groepen geleedpotigen.**

- Geleedpotigen hebben een uitwendig skelet (pantser).
- De poten van geleedpotigen bestaan uit leden (kleine stukjes).
- Het lichaam van geleedpotigen is gesegmenteerd (bestaat uit segmenten).

GROEP	KENMERKEN	VOORBEELDEN
Zespotigen (vooral insecten)	<ul style="list-style-type: none"> • zes poten • kop, borststuk en achterlijf • aan het borststuk zitten poten en vaak vleugels 	<ul style="list-style-type: none"> • kever • mier • vlinder
Kreeftachtigen	<ul style="list-style-type: none"> • tien of meer poten 	<ul style="list-style-type: none"> • garnaal • kreeft
Gifkakigen (vooral spinnen)	<ul style="list-style-type: none"> • acht poten 	<ul style="list-style-type: none"> • hooiwagen • huisspin
Veelpotigen	<ul style="list-style-type: none"> • het gehele lichaam bestaat uit segmenten • aan elk segment zitten poten 	<ul style="list-style-type: none"> • miljoenpoot • reuzenduizendpoot

ONDERZOEK

LEREN ONDERZOEKEN & PRACTICA**13 Je kunt de stappen van een onderzoek beschrijven.****14 Je kunt (met hulp) een onderzoek uitvoeren volgens een werkplan.****15 Je kunt een conclusie trekken die antwoord geeft op de onderzoeksvraag.****16 Je kunt een determineertabel gebruiken.**

 Ga naar de *Flitskaarten* en de *Diagnostische toets*.

Knipblad

bij Thema 3 Extra stof 7 Geleedpotigen opdracht 4

- wordt ook wel tor genoemd
- kan er heel verschillend uitzien (het is eigenlijk een verzamelnaam voor een grote groep insecten)

- is heel klein
- leeft in de vacht van dieren (bijv. katten)
- kan steken en zuigt dan bloed op

- is klein en groen
- leeft op stengels van planten en aan de onderkant van bladeren
- zuigt plantensappen op

- is meestal zwart
- komt veel in huis voor
- maakt bij het vliegen een zacht zoemend geluid

- is een roofinsect: eet bladluizen
- is meestal rood met zwarte stippen

- is een insect: eet insecten, spinnen en wormen
- heeft veel poten (tussen 30 en 354)

- komt veel in huis voor
- heeft een steeksnuit en kan daarmee steken
- zuigt dan bloed op; daarna gaat het jeuken

- leeft in grote groepen; de nesten zitten onder de grond
- kan je soms lelijk bijten
- je ziet ze vaak sjouwen met allerlei dingen

- is grijs of bruin gekleurd
- zit vaak onder stenen, in dood hout of in kelders

- haalt nectar uit bloemen en maakt daar honing van
- wordt door de mens in korven gehouden
- heeft een angel en kan steken

- is geel met zwart gekleurd
- heeft een angel en kan daarmee steken

- is heel klein
- leeft in het water
- wordt als visvoer gebruikt