
vmbo-kgt Biologie

samengevat.nl

samen
 gevat

9 789006 491722

examenidioom + examenbundel + samengevat + zeker slagen! = #geenexamenstress

examenbundel
vmbo-gt / mavo Nederlands
vmbo-gt / mavo Engels
vmbo-gt / mavo Duits
vmbo-gt / mavo Frans
vmbo-gt / mavo Economie
vmbo-gt / mavo Maatschappijkunde
vmbo-gt / mavo Geschiedenis
vmbo-gt / mavo Aardrijkskunde
vmbo-gt / mavo Wiskunde
vmbo-gt / mavo Nask 1
vmbo-gt / mavo Nask 2
vmbo-gt / mavo Biologie

examenidioom
vmbo Engels
vmbo Duits
vmbo Frans

Tips, tricks en informatie die jou
helpen bij het slagen voor je
eindexamen vind je op
examenbundel.nl! Nog meer kans
op slagen? Volg ons ook op social
media. #geenexamenstress

samengevat
vmbo Nederlands 2F
vmbo Rekenen 2F
vmbo-kgt Economie
vmbo-gt / mavo Geschiedenis
vmbo-kgt Aardrijkskunde
vmbo-kgt Wiskunde
vmbo-kgt Nask 1
vmbo-gt Nask 2
vmbo-kgt Biologie

zeker slagen !
voor vmbo, havo én vwo

sam
engevat

vm
bo-kgt

Biologie

9789006491722_SG_vmbo Biologie_omslag.indd 1-39789006491722_SG_vmbo Biologie_omslag.indd 1-3 5/06/20 12:585/06/20 12:58

9789006491722_SG_vmbo Biologie.indd 69789006491722_SG_vmbo Biologie.indd 6 5/06/20 13:195/06/20 13:19

www.samengevat.nl

biologie

A.S.P. Jansen
J.H. Rawee
E.J. van der Schoot
A.N. Leegwater

vmbo-kgt

9789006491722_SG_vmbo Biologie.indd 19789006491722_SG_vmbo Biologie.indd 1 5/06/20 13:195/06/20 13:19

Vormgeving:	 Criterium, Arnhem
Technisch tekenwerk:	 DDCom, Veldhoven
Opmaak:	 Crius Group, Hulshout
Redactie: 	 Lineke Pijnappels, Tilburg
Omslagfoto:	 www.shutterstock.com

Over ThiemeMeulenhoff
ThiemeMeulenhoff ontwikkelt zich van educatieve uitgeverij tot een learning design company. We
brengen content, leerontwerp en technologie samen. Met onze groeiende expertise, ervaring en
leeroplossingen zijn we een partner voor scholen bij het vernieuwen en verbeteren van onderwijs. Zo
kunnen we samen beter recht doen aan de verschillen tussen lerenden en scholen en ervoor zorgen dat
leren steeds persoonlijker, effectiever en efficiënter wordt.

Samen leren vernieuwen.

www.thiememeulenhoff.nl

ISBN 978 90 06 49172 2
Tweede druk, eerste oplage, 2020

© ThiemeMeulenhoff, Amersfoort, 2020

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een ge-
automatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektro-
nisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke
toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912
j° het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk
verschuldigde vergoedingen te voldoen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO),
Postbus 3060, 2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze
uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich tot
de uitgever te wenden. Voor meer informatie over het gebruik van muziek, film en het maken van kopieën
in het onderwijs zie www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen.
Degenen die desondanks menen zekere rechten te kunnen doen gelden,
kunnen zich alsnog tot de uitgever wenden.

Deze uitgave is volledig CO2-neutraal geproduceerd.

Het voor deze uitgave gebruikte papier is voorzien van

het FSC®-keurmerk. Dit betekent dat de bosbouw op

een verantwoorde wijze heeft plaatsgevonden.

9789006491722_SG_vmbo Biologie.indd 29789006491722_SG_vmbo Biologie.indd 2 5/06/20 13:195/06/20 13:19

	 Voorwoord

In deze vernieuwde uitgave zijn de leerstof en vaardigheden voor je vmbo-examen
kort en systematisch weergegeven. Naast een verbeterde aansluiting op de
actuele eindexameneisen is er ook een duidelijk onderscheid gemaakt tussen je
schoolexamenstof en je centraal eindexamenstof.
Met deze samenvatting kun je in korte tijd een grote hoeveelheid stof herhalen. Je
krijgt een duidelijk overzicht tussen hoofd- en bijzaken. Samengevat zorgt ervoor
dat de stukjes kennis die je de afgelopen jaren hebt opgedaan weer als een puzzel in
elkaar passen.

Samengevat is naast iedere methode te gebruiken. Het boek helpt bij het zelfstandig
leren.
Met de Examenbundel vormt de Samengevat een belangrijke ondersteuning bij de
voorbereiding op het eindexamen.

Heb je opmerkingen? Meld het ons via vo@thiememeulenhoff.nl.

9789006491722_SG_vmbo Biologie.indd 39789006491722_SG_vmbo Biologie.indd 3 5/06/20 13:195/06/20 13:19

	 Hoe werk je met deze Samengevat?

Beschrijving per onderwerp
Het boekje is verdeeld in hoofdstukken. Binnen deze hoofdstukken worden de
bijbehorende onderwerpen kernachtig besproken. Daarbij zijn veel voorbeelden
gegeven. Deze voorbeelden hebben een achtergrondkleur, zodat ze goed te
onderscheiden zijn van de theorie.

Zoeken in dit boek
Je vindt in de inhoudsopgave een globale indeling van de stof. Per hoofdstuk hebben
we een gedetailleerde inhoudsopgave gemaakt, die je snel binnen een hoofdstuk op
de juiste plek brengt. Deze inhoudsopgave staat aan het begin van ieder hoofdstuk.
Als je alleen een onderwerp of begrip zoekt, kun je achterin in het register zoeken en
op die manier op de juiste plek in het boek terechtkomen.

Indeling van de stof
Deze vernieuwde uitgave bestaat uit twee delen: in het eerste deel wordt stof uit het
schoolexamen behandeld. In het tweede deel wordt stof uit het centraal eindexamen
behandeld. De onderwerpen uit zowel het schoolexamen als het eindexamen staan
in de paragrafen genoemd. Binnen de paragrafen worden de bijbehorende begrippen
uitgelegd en waar mogelijk van een voorbeeld voorzien.

De auteurs en de uitgever wensen je veel succes met de voorbereiding van je
eindexamen!

9789006491722_SG_vmbo Biologie.indd 49789006491722_SG_vmbo Biologie.indd 4 5/06/20 13:195/06/20 13:19

	 Inhoud

	 Schoolexamen

1	 Schimmels en bacteriën		 7

2	 Mens en milieu		 12

3	 Houding, beweging en conditie		 18

4	 Bescherming en huid		 27

	 Centraal eindexamen

5	 Cellen staan aan de basis		 33

6	 Planten en dieren		 44

7	 Het lichaam in stand houden		 61

8	 Reageren op prikkels		 86

9	 Van generatie op generatie		 97

10	 Erfelijkheid en evolutie		 112

11	 Bescherming en antistoffen		 123

12	 Gedrag		 129

13	 Voorbeelden uit het examen van 2019		 137

	 Register		 143

9789006491722_SG_vmbo Biologie.indd 59789006491722_SG_vmbo Biologie.indd 5 5/06/20 13:195/06/20 13:19

9789006491722_SG_vmbo Biologie.indd 69789006491722_SG_vmbo Biologie.indd 6 5/06/20 13:195/06/20 13:19

	 SCHOOLEXAMEN

1	 Schimmels en bacteriën

1.1	 Reducenten

1.2	 Schimmels
	- Voortplanting
	- Verspreiding
	- Ziekteverwekker
	- Bestrijding

1.3	 Bacteriën
	- Verspreiding
	- Ziekteverwekker

1.4	 Voedselbederf

1.5	 Biotechnologie

9789006491722_SG_vmbo Biologie.indd 79789006491722_SG_vmbo Biologie.indd 7 5/06/20 13:195/06/20 13:19

8

1	 Schimmels en bacteriën

1.1	 Reducenten

Schimmels en bacteriën behoren tot de reducenten. Reducenten breken organische
stoffen van dode organismen af tot anorganische stoffen zoals koolstofdioxide, water
en mineralen.
Reducenten zijn het meest actief als ze voldoende zuurstof en vocht krijgen. De
temperatuur moet niet te laag zijn, maar ook in hitte gaan reducenten dood. Omdat
reducenten ook voedsel afbreken, kunnen ze ook voedselbederf veroorzaken.
In een compostvat (zie het voorbeeld) verteren de reducenten de dode resten van
vooral planten. Hierbij komen mineralen (voedingszouten) vrij die door planten
kunnen worden gebruikt.

voorbeeld Compostvat

compost
gemengd keuken- en tuinafval
tuingrond of kalk
gemengd keuken- en tuinafval

(oude) compost
gemengd keuken- en tuinafval

een laagje takken

In een compostvat worden plantaardige resten uit de tuin en keuken door
bacteriën en schimmels verteerd. Dat levert compost op, dat is goede aarde.
Bacteriën en schimmels maken daar mineralen uit vrij voor plantengroei.

1.2	 Schimmels

Schimmels zijn eencellig of meercellig. Gisten zijn eencellige schimmels. Meercellige
schimmels bestaan meestal uit schimmeldraden.
Schimmels zijn eukaryote micro-organismen. Dat betekent dat hun cellen een celkern
hebben. Een schimmelcel heeft ook een celwand, maar geen bladgroenkorrels.

Voortplanting
Schimmels planten zich voort door sporen. De sporen ontstaan aan het einde van
schimmeldraden of in paddenstoelen. Gisten planten zich voort door te delen.

9789006491722_SG_vmbo Biologie.indd 89789006491722_SG_vmbo Biologie.indd 8 5/06/20 13:195/06/20 13:19

Biologie  Schimmels en bacteriën 9

Verspreiding
De schimmelsporen worden met de wind verspreid en komen daardoor vrijwel overal.
Uit sporen ontstaan schimmels die overal tot ontwikkeling komen als er vocht en
voedsel voor die sporen aanwezig zijn.

Ziekteverwekker
Bepaalde schimmels kunnen de mens ziek maken. Bijvoorbeeld voetschimmel en
een andere huidschimmel, de ringworm. Deze vormt ringvormige rode vlekken op de
huid. Ook kunnen bepaalde schimmels longontsteking veroorzaken.

Bestrijding
Met schimmeldodende zalf kunnen voetschimmel en ringworm behandeld worden.
Zaden en voedingsmiddelen worden ook vaak met schimmelwerende middelen
behandeld.

1.3	 Bacteriën

Bacteriën zijn bijna altijd eencellig, en hun cellen zijn kleiner dan cellen van dieren,
planten en schimmels. Het zijn de kleinste levende wezens.
Een bacterie is opgebouwd uit cytoplasma met een celwand. Een bacterie heeft geen
kern en ook geen bladgroenkorrels.
Sommige soorten kunnen zich voortbewegen met een flagel (zwemstaartje).
Bacteriën planten zich voort (vermeerderen zich) door te delen.

Bacteriën vermeerderen zich door deling

tijdstip (t) aantal (​​2​​ t​​) schematisch
0 minuten, t = 0 ​​2​​ 0​​ = 1 bacterie

tijdstip (t)

0 minuten, t = 0
20 minuten, t = 1
40 minuten, t = 2
60 minuten, t = 3

aantal (2t)
20 = 1 bacterie

 2 1 = 2 bacteriën
 2 2 = 4 bacteriën
 2 3 = 8 bacteriën

schematisch

20 minuten, t = 1 ​​2​​ 1​​ = 2 bacteriën
40 minuten, t = 2 ​​2​​ 2​​ = 4 bacteriën
60 minuten, t = 3 ​​2​​ 3​​ = 8 bacteriën

Bij een gunstige temperatuur en voldoende voedsel kan een bacterie zich elke
twintig minuten opnieuw delen (​​2​​ 3​​ = 2 × 2 × 2 = 8).

Verspreiding
Bacteriën komen overal voor, omdat ze worden verspreid door wind en met
stofdeeltjes. Waar het vochtig is, worden ze actief en vermeerderen ze zich. Via de
huid, slijmvliezen of via de lucht (die je inademt) kom je met bacteriën in aanraking.

9789006491722_SG_vmbo Biologie.indd 99789006491722_SG_vmbo Biologie.indd 9 5/06/20 13:195/06/20 13:19

10

Ziekteverwekker
Een aantal bacteriesoorten kunnen de mens ziek maken. Als ze eenmaal in je bloed
terechtgekomen zijn, kunnen ze zich snel vermeerderen.

voorbeeld De ziekte tuberculose (tbc) wordt door een bacterie veroorzaakt. De symptomen
(ziekteverschijnselen) van tbc zijn: hoesten, gewichtsverlies, koorts en moeheid.
Door de uitgeademde lucht van een patiënt kan de bacterie op een andere
persoon overgaan, zodat deze ook ziek wordt.

Bestrijding
Met antibiotica kunnen bacteriën worden bestreden die ziekten veroorzaken.
Sommige bacteriesoorten worden resistent tegen antibiotica. Dat wil zeggen dat die
ziekteverwekkende bacteriën ongevoelig worden voor antibiotica. Antibiotica werken
niet bij virusinfecties.

1.4	 Voedselbederf

Bacteriën en schimmels breken voedsel af waardoor ze voedselbederf veroorzaken.
Een product als vlees gaat dan rotten, en kaas gaat schimmelen. Door het eten van
bedorven voedsel dat met schadelijke bacteriën is besmet, kan voedselvergiftiging
ontstaan.

Voedselbederf kun je voorkomen door het voedsel te conserveren. Conserveren is
het behandelen van voedsel zodat het niet of minder snel bederft. Hierbij worden de
omstandigheden voor schimmels en bacteriën ongunstig gemaakt.
•	 Drogen: door gebrek aan water is geen leven mogelijk (bijvoorbeeld beschuit).
•	 Afkoelen: bij een lage temperatuur gaan stofwisselingsreacties veel langzamer

dan bij een hogere temperatuur, waardoor bacteriën en schimmels minder snel
delen.

•	 Invriezen: door de temperatuur te verlagen tot onder –18 °C wordt het leven in
bacteriën en schimmels stilgelegd (bijvoorbeeld in diepvriesproducten).

•	 Pasteuriseren: door matige verhitting (tot 72 °C) gaan de meeste bacteriën dood
en is het voedingsmiddel iets langer houdbaar (bijvoorbeeld melk).

•	 Steriliseren: door sterke verhitting (tot 130-140 °C) worden alle bacteriën gedood.
•	 Zuurstofloos verpakken: door voedsel vacuüm of met stikstof te verpakken is er

geen zuurstof, waardoor de schimmels en bacteriën er niet in kunnen leven.
•	 Conserveermiddelen: door natuurlijke conserveermiddelen toe te voegen aan het

voedsel, zoals zuur (bijvoorbeeld bij augurken), suiker (bijvoorbeeld bij jam) en
zout (bijvoorbeeld bij olijven), kunnen de schimmels en bacteriën minder goed
groeien. Een voorbeeld van een kunstmatig conserveermiddel is sulfiet in dranken.

9789006491722_SG_vmbo Biologie.indd 109789006491722_SG_vmbo Biologie.indd 10 5/06/20 13:195/06/20 13:19

Biologie  Schimmels en bacteriën 11

1.5	 Biotechnologie

In de biotechnologie wordt biologische kennis toegepast. Hierbij worden vaak
organismen gebruikt om allerlei producten zoals voeding of medicijnen te maken. Er
wordt onderscheid gemaakt tussen klassieke en moderne biotechnologie.

In de klassieke biotechnologie worden organismen gebruikt die in de natuur
aanwezig zijn, vooral schimmels en bacteriën. Zo wordt melkzuur dat geproduceerd
wordt door melkzuurbacteriën gebruikt bij de productie van o.a. kaas, yoghurt en
zuurkool. Bij het maken van schimmelkaas en wijn worden vaak gisten gebruikt. Bij
het bakken van brood wordt gist voor het rijzen van het deeg gebruikt. De gisten
produceren alcohol en koolstofdioxide. De koolstofdioxide zorgt voor holtes in het
deeg waardoor het brood luchtig wordt. De alcohol verdwijnt uit het brood bij het
bakken.

In de moderne biotechnologie worden organismen veranderd voor het maken van
nieuwe of goedkopere voeding of medicijnen. Zo kunnen bacteriën het menselijke
hormoon insuline maken. Insuline is nodig voor mensen met suikerziekte. Bacteriën
kunnen dit hormoon maken doordat het menselijke gen dat zorgt voor de productie
van insuline in deze bacteriën is ingebracht.
Het veranderen van een organisme heet genetische modificatie. De techniek
die hierbij wordt toegepast heet recombinant-DNA-techniek. Een genetisch
gemodificeerd organisme heet transgeen.

9789006491722_SG_vmbo Biologie.indd 119789006491722_SG_vmbo Biologie.indd 11 5/06/20 13:195/06/20 13:19

2	 Mens en milieu

2.1	 Landbouw
	- Overbevolking
	- Monocultuur
	- Intensieve veehouderij
	- Bodembewerking en bemesting
	- Gewasbeschermingsmiddelen
	- Veredeling
	- Biologische landbouw

2.2	 Milieuvervuiling
	- Afval
	- Watervervuiling
	- Verkeer en industrie
	- Broeikaseffect
	- Verzuring van de bodem
	- Bescherming van het milieu

9789006491722_SG_vmbo Biologie.indd 129789006491722_SG_vmbo Biologie.indd 12 5/06/20 13:195/06/20 13:19

Biologie  Mens en milieu 13

2	 Mens en milieu
De mens is afhankelijk van het milieu voor:
•	 voedsel
•	 water
•	 zuurstof
•	 grondstoffen
•	 energie
•	 recreatie

Voedsel heeft een mens nodig om in leven te blijven, net als water en zuurstof.
Grondstoffen worden gebruikt om producten te maken. Energie komt grotendeels
uit fossiele brandstoffen: aardgas, steenkool en olie. De energie uit brandstof
wordt bijvoorbeeld gebruikt om auto’s op te laten rijden, om stroom op te wekken,
voor verwarming van de huizen en voor de industrie. Recreatie in de natuur is
voornamelijk om te ontspannen.

De toename van de bevolking is een van de oorzaken van de aantasting van het
milieu. Ook onze veranderde leefwijze zorgt voor extra vervuiling door industrie,
landbouw en het gebruik van transportmiddelen, huishoudelijke apparaten en
werktuigen. Er is meer ruimte nodig voor steden, industrie en landbouw.
De gevolgen zijn:
•	 Water, bodem en lucht worden vervuild.
•	 Veel natuur verdwijnt en bossen worden gekapt.
•	 Het aantal planten en dieren vermindert en er sterven veel soorten uit.

2.1	 Landbouw

Overbevolking
Het aantal mensen op de wereld neemt snel toe. Dat leidt in veel landen tot
overbevolking. Boeren moeten daardoor meer voedsel produceren. Dit doen ze door
schaalvergroting (monoculturen, intensieve veehouderij), bodembewerking (ploegen,
bemesting), het gebruik van gewasbescherming en veredeling.
Schaalvergroting betekent dat boeren meer planten laten groeien of meer dieren
gaan houden. Daarbij worden kleinere akkers vaak samengetrokken tot één groot
stuk landbouwgrond.

9789006491722_SG_vmbo Biologie.indd 139789006491722_SG_vmbo Biologie.indd 13 5/06/20 13:195/06/20 13:19

14

Monocultuur
Als op een grote akker één bepaald gewas verbouwd wordt, noem je dat een
monocultuur. Een nadeel is dat bij monoculturen de kans op insectenplagen
en op uitbreiding van ziekten groot is. Bij monoculturen worden daarom veel
gewasbeschermingsmiddelen gebruikt.

Intensieve veehouderij
Bij intensieve veehouderij is er bij de veehouderij geen land waarop voedsel voor
de dieren groeit. Het voedsel moet worden ingekocht. Voorbeelden van intensieve
veehouderijen zijn bedrijven met pluimvee, varkens of mestkalveren. Bij intensieve
veehouderij worden veel dieren in een kleine ruimte gehouden waardoor ze weinig
kunnen bewegen.

Bodembewerking en bemesting
Door bodembewerking, zoals ploegen, kunnen plantenwortels beter doordringen in
de bodem en komt meer zuurstof bij de wortels van de planten. Daardoor groeien ze
beter. Ook kunnen de reducenten (zie 1.1 Reducenten en 6.3 Ecosystemen) daardoor
beter mineralen vrijmaken. Zo kunnen de planten makkelijker meer mineralen uit de
grond halen.
Aan een akker wordt kunstmest (mineralen) of stalmest (ontlasting en urine van
dieren) toegevoegd. Door deze bemesting krijgen planten meer mineralen. De
planten groeien daardoor sneller en worden groter.

Gewasbeschermingsmiddelen
Gewassen kunnen worden aangetast doordat dieren, vooral insecten, eraan vreten.
Gewasbeschermingsmiddelen zijn bestrijdingsmiddelen die in de landbouw worden
gebruikt. Gewasbeschermingsmiddelen beschermen planten tegen vraat en ziekte-
veroorzakende organismen door die organismen te doden. Zo worden bijvoorbeeld
gifstoffen gebruikt tegen onkruid (herbiciden) en tegen insecten (insecticiden).
Gewasbeschermingsmiddelen kunnen leiden tot resistentie. Dat betekent dat
organismen ongevoelig worden voor een bestrijdingsmiddel.
Veel gewasbeschermingsmiddelen zijn niet-selectief. Het gif is voor schadelijke
insecten bedoeld, maar ook nuttige insecten gaan eraan dood. Doordat veel dieren
insecten eten, krijgen ook zij gif binnen. Naarmate ze er meer van eten, hoopt het gif
zich in hun lichaam op. Als deze dieren opgegeten worden door roofdieren, kunnen
die sterven doordat de concentratie gif in de roofdieren door ophoping te hoog
wordt. Naarmate een dier dichter bij het einde van een voedselketen staat, dus hoger
in de voedselpiramide, hoopt zich meer gif op en zal het dier eerder sterven.

9789006491722_SG_vmbo Biologie.indd 149789006491722_SG_vmbo Biologie.indd 14 5/06/20 13:195/06/20 13:19

Biologie  Mens en milieu 15

voorbeeld Ophoping van gif

= hoeveelheid energierijke stof
= hoeveelheid gifstof

Veredeling
Erfelijke eigenschappen van voedingsgewassen en landbouwhuisdieren kunnen
op verschillende manieren worden veranderd. Dit wordt gedaan voor een hogere
voedselproductie.
•	 Veredeling: het kruisen van rassen bij planten en bij dieren om betere

eigenschappen te krijgen. Hierdoor ontstaan bijvoorbeeld aardappelplanten die
grotere aardappelen maken of kippen die grotere eieren leggen.

•	 Kunstmatige inseminatie (ki): sperma wordt van een mannetje met gunstige
eigenschappen afgenomen en in de baarmoeder van een vrouwtje gebracht.

•	 In-vitrofertilisatie (ivf): eicellen en spermacellen worden bij elkaar gebracht in een
reageerbuis; na bevruchting worden de embryo’s in de baarmoeder geplaatst.

•	 Genetische modificatie: hierbij wordt een gen van een andere soort toegevoegd
aan de erfelijke informatie van de plant of het dier.

Biologische landbouw
Bij biologische landbouw houdt de boer zo veel mogelijk rekening met het
natuurlijk milieu, bijvoorbeeld door de dieren meer ruimte te geven en gewassen te
beschermen met biologische beschermingsmiddelen.
Bij biologische gewasbescherming worden natuurlijke vijanden gebruikt om plagen
te bestrijden. Bijvoorbeeld lieveheersbeestjes die bladluizen eten. Daardoor ontstaat
er geen resistentie en hopen gifstoffen zich niet op in de voedselketen.
Een andere methode om gewassen biologisch te beschermen, is vruchtwisseling. Door
het ene jaar een ander gewas te verbouwen dan het jaar daarop wordt voorkomen
dat planten ziek worden. Door struiken om de landbouwgronden te plaatsen, vinden
insectenetende vogels een nestelplaats, waardoor landbouwgewassen minder door
insecten worden aangetast.

9789006491722_SG_vmbo Biologie.indd 159789006491722_SG_vmbo Biologie.indd 15 5/06/20 13:195/06/20 13:19

16

2.2	 Milieuvervuiling

Afval
Mensen gebruiken veel grondstoffen uit de natuur om in fabrieken producten
te maken. Na gebruik blijft vaak afval over dat niet snel vergaat, zoals plastic,
glas of teer. Sommige stoffen kunnen worden verbrand, andere moeten ergens
worden gestort. De industrie gebruikt ook veel grondstoffen en energie. In het
productieproces komen vervuilende stoffen vrij.

Watervervuiling
Organisch afval, zoals keukenafval en ontlasting (poep) in rioolwater, wordt
door reducenten afgebroken. Hierbij komen dan weer mineralen vrij in het
oppervlaktewater. Ook na overbemesting van landbouwgrond spoelen veel
mineralen met het regenwater de sloot in.
Als het water rijk wordt aan mineralen, kunnen algen zich explosief vermeerderen.
Dit heet waterbloei: het water in een meer of kanaal wordt troebel. Licht komt
daardoor niet meer bij de waterplanten op de bodem, waardoor die sterven.
Reducenten breken de dode planten af. Doordat reducenten veel zuurstof verbruiken,
raakt de zuurstof in het water op, waardoor ook veel waterdieren doodgaan.

Verkeer en industrie
Een auto gebruikt benzine of diesel als brandstof. Hierbij komen uitlaatgassen
in de lucht die vooral bestaan uit koolstofdioxide en giftige zwaveldioxide en
stikstofoxiden. Ook bij de industrie, dus fabrieken, komen uit de schoorstenen
vervuilende stoffen vrij.

Broeikaseffect
Uitlaatgassen en gassen uit schoorstenen bevatten veel koolstofdioxide. Dit gas
vormt samen met andere gassen een isolatielaag in de atmosfeer die zonnewarmte
vasthoudt en die ervoor zorgt dat de aarde langzaam opwarmt. Dit heet het
versterkte broeikaseffect. Het gevolg is dat het ijs op de polen en op Groenland smelt
en de zeespiegel stijgt. Het zeeniveau zal sterk stijgen en lager gelegen stukken
land zullen overstromen (de helft van Nederland ligt gemiddeld vier meter onder
zeeniveau).
Bij gebruik van windenergie, biobrandstof en kernenergie komt veel minder
koolstofdioxide vrij met als gevolg minder stijging van de temperatuur in de
atmosfeer.

Verzuring van de bodem
De elektrische stroom die overal gebruikt wordt, wordt vaak opgewekt in een
energiecentrale met energie uit fossiele brandstoffen. Ook auto’s rijden nog vaak op

9789006491722_SG_vmbo Biologie.indd 169789006491722_SG_vmbo Biologie.indd 16 5/06/20 13:195/06/20 13:19

Biologie  Mens en milieu 17

fossiele brandstoffen. Fossiele brandstoffen, zoals aardgas, olie en steenkool, zitten
al miljoenen jaren in de grond. Bij verbranding van fossiele brandstoffen komen
stikstofoxiden en zwaveldioxide vrij. Uit mest van dieren in de landbouw komt
ammoniak vrij in de lucht. De ammoniak, stikstofoxiden en zwaveldioxiden in de
lucht komen in de bodem terecht en veroorzaken verzuring van de bodem. Dit heeft
tot gevolg dat organismen doodgaan.

Bescherming van het milieu
De bescherming van het milieu is belangrijk omdat de mens afhankelijk is van
producten uit dit milieu. Door de vervuiling kan voedsel ook vervuild en soms
zelfs giftig worden. Omdat je het milieu niet zomaar weer schoon krijgt, is het
voor de toekomst van groot belang om zuinig met het milieu en de natuur om te
gaan. Er bestaan inmiddels veel methoden en technieken die ervoor zorgen dat de
hoeveelheid afvalstoffen minder wordt. Huishoudelijk afval wordt gescheiden en
indien mogelijk hergebruikt. Dit noemt men ook wel recyclen. Bijvoorbeeld glas,
papier en plastic kun je apart inleveren.

Een schoon milieu begint bij jezelf. Ook jij kunt helpen het milieu schoon te houden.
•	 Zie milieuvervuiling niet als stoer gedrag, maar als aantasting van jouw milieu.
•	 Gooi geen stoffen in de natuur die slecht vergaan (moeilijk afbreken), zoals plastic,

aluminium blikjes, verf, batterijen, enz.

9789006491722_SG_vmbo Biologie.indd 179789006491722_SG_vmbo Biologie.indd 17 5/06/20 13:195/06/20 13:19

3	 Houding, beweging en conditie

3.1	 Het skelet
	- De schedel
	- De romp
	- De ledematen
	- Functies van het skelet
	- Pijpbeenderen en platte beenderen
	- Veranderingen in botweefsel
	- Verbindingen in het skelet
	- Bouw en werking van gewrichten
	- Kraakbeen en been
	- Beweging

3.2	 De spieren
	- De bouw van een spier
	- De werking van een spier
	- Antagonisten
	- Wervelkolom
	- Goede lichaamshouding

3.3	 Blessures
	- Botbreuk
	- Kneuzing
	- Verzwikking
	- Ontwrichting
	- Voetbalknie
	- RSI
	- Warming-up en coolingdown
	- Conditie

9789006491722_SG_vmbo Biologie.indd 189789006491722_SG_vmbo Biologie.indd 18 5/06/20 13:195/06/20 13:19

Biologie  Houding, beweging en conditie 19

3	 Houding, beweging en conditie

3.1	 Het skelet

Het skelet is de verzameling botten die elk mens bezit. Een skelet wordt ook wel
geraamte genoemd. Het bestaat uit schedel, romp en ledematen.

De schedel
De schedel bestaat uit twee
gedeeltes:
•	 hersenschedel: botten die om

de hersenen zitten (1).
•	 aangezichtsschedel: boven- en

onderkaak (2, 3).

De romp
De romp bestaat uit vier
onderdelen:
•	 wervelkolom (9): hals-, borst-

en lendenwervels, heiligbeen
en staartbeen.

•	 borstkas: ribben (8) en
borstbeen (6).

•	 schoudergordel:
schouderbladen (5) en
sleutelbeenderen (4).

•	 bekkengordel: heupbeenderen,
heiligbeen en staartbeen (15).

De ledematen
•	 armen: opperarmbeen (7),

spaakbeen (10), ellepijp (14),
handwortelbeentjes (11),
middenhandsbeentjes (12) en vingerkootjes (13).

•	 benen: dijbeen (16), knieschijf (17), kuitbeen (18), scheenbeen (19),
voetwortelbeentjes (20), middenvoetsbeentjes (21) (waaronder hielbeen) en
teenkootjes (22).

1

2
3

4
6

7

8
9

10
11
12

13

16

17

19

20

22

15

5

14

18

21

9789006491722_SG_vmbo Biologie.indd 199789006491722_SG_vmbo Biologie.indd 19 5/06/20 13:195/06/20 13:19

20

Functies van het skelet
De belangrijkste functies van het skelet zijn:
•	 Stevigheid geven aan het lichaam.
•	 Vorm geven aan het lichaam.
•	 Kwetsbare organen in het lichaam beschermen.
•	 Beweging mogelijk maken.

Pijpbeenderen en platte beenderen
Het geraamte bestaat uit twee soorten beenderen: pijpbeenderen en platte
beenderen.
Pijpbeenderen zijn langwerpige beenderen en deze komen vooral voor in de
ledematen. Voorbeelden zijn het opperarmbeen en het dijbeen. In de koppen van
pijpbeenderen zit rood beenmerg. Daar worden bloedcellen gevormd. In het lange
gedeelte zit een mergholte waarin geel beenmerg zit. Daarin is vet opgeslagen.
Platte beenderen komen vooral voor in de schedel en in de romp. Voorbeelden
van platte beenderen zijn schouderbladen, ribben en schedelbeenderen. In platte
beenderen zit rood beenmerg.

Veranderingen in botweefsel
Bij baby’s bestaat het skelet nog vooral uit kraakbeenweefsel, maar tijdens het
ouder worden verandert het meeste kraakbeen in been (bot) waardoor het skelet
grotendeels uit botten bestaat. Ook verandert de samenstelling van de botten
gedurende het leven.
De botten van kinderen bevatten nog veel lijmstof (collageen) terwijl de botten
van oudere mensen vooral kalkzouten bevatten. Bij het ouder worden neemt de
hoeveelheid lijmstof in de botten geleidelijk af terwijl de hoeveelheid kalkzouten
toeneemt, waardoor de botten steeds minder buigzaam en brozer worden. Daarom
breken de botten van oudere mensen veel gemakkelijker dan de botten van kinderen.
De schedelbeenderen van een baby zitten nog niet aan elkaar vast. Tussen de
botten van de schedel van een baby zitten ruimten die gevuld zijn met bindweefsel.
Deze ruimten heten fontanellen. Na ongeveer anderhalf jaar zijn de fontanellen
dichtgegroeid en is tussen de botten alleen nog een naad te zien.

Verbindingen in het skelet
Het heiligbeen en staartbeen bestaan uit wervels die met elkaar vergroeid zijn. De
botten van de schedel zitten aan elkaar vast met een naad. Tussen vergroeide botten
en botten die met naden aan elkaar zitten, is geen beweging mogelijk.
Sommige botten zijn door kraakbeen met elkaar verbonden, bijvoorbeeld de ribben
en het borstbeen. Veel botten zijn door een gewricht met elkaar verbonden.

9789006491722_SG_vmbo Biologie.indd 209789006491722_SG_vmbo Biologie.indd 20 5/06/20 13:195/06/20 13:19

Biologie  Houding, beweging en conditie 21

Bouw en werking van gewrichten
Een gewricht zorgt ervoor dat je kunt bewegen. Een gewricht bestaat meestal uit
twee botten. Er zijn drie soorten gewrichten:
•	 kogelgewricht: beweging is in alle richtingen mogelijk. Bijvoorbeeld het

heupgewricht.
•	 scharniergewricht: beweging is in één richting mogelijk. Bijvoorbeeld de

gewrichten in je vingers.
•	 rolgewricht: een bot rolt over een ander bot. Bijvoorbeeld het gewricht tussen

spaakbeen en ellepijp in je onderarm.

Kraakbeen en been
•	 kraakbeen: groepjes cellen in tussencelstof die stevig en buigzaam is.
•	 been (bot): cellen in tussencelstof die hard en nauwelijks buigzaam is. Beencellen

hebben uitlopers en liggen in cirkels om een bloedvat.

Kraakbeen

Been (bot)

Beweging
Om te kunnen bewegen heeft de mens de volgende onderdelen:
•	 beenderen (botten).
•	 spieren, die zich kunnen samentrekken.
•	 pezen om de spieren aan de botten te hechten.
•	 zenuwen die elektrische signaaltjes (impulsen) aanvoeren waardoor de spieren

samentrekken.

9789006491722_SG_vmbo Biologie.indd 219789006491722_SG_vmbo Biologie.indd 21 5/06/20 13:195/06/20 13:19

22

3.2	 De spieren

Spieren zorgen dat we onze botten kunnen bewegen. Spieren zitten vast aan de
botten die ze laten bewegen. Hier volgt de bouw en werking.

De bouw van een spier
• pezen: bevestigen het bot aan een spier. Zitten aan beide uiteinden van een spier.
• spierschede: stevig omhulsel van bindweefsel. Zit rond de hele spier.
• spierbundel: groepjes spiervezels omgeven door bindweefsel. Zit in de spier.
• spiervezel: langgerekte samengesmolten spiercellen.

spierschede

pees

spier

spiervezel

spierbundel

De werking van een spier
Spiervezels ontvangen impulsen van de bewegingszenuwen. Daardoor trekken
spiervezels samen en wordt de hele spier korter en dikker. Doordat de afstand tussen
de aanhechtingsplaatsen van de pezen korter wordt, bewegen de botten naar elkaar
toe. Bij het samentrekken vindt in de spier veel verbranding plaats. Hiervoor zijn veel
zuurstof en voedingsstoffen nodig.

Antagonisten
Elke spier heeft een antagonist. Dat is een spier aan hetzelfde gewricht die voor
precies de tegenovergestelde beweging zorgt. De strekker is de spier aan de
buitenkant van het gewricht en de buiger is de spier aan de binnenkant. Trekt de ene
spier zich samen, dan ontspant de andere spier zich. Voorbeelden van antagonisten
zijn de biceps (armbuigspier) en de triceps (armstrekspier).

P

Q
Als P zich samentrekt, buigt de arm zich.
Q is de antagonist, en moet zich dus ontspannen.

9789006491722_SG_vmbo Biologie.indd 229789006491722_SG_vmbo Biologie.indd 22 5/06/20 13:195/06/20 13:19

Biologie  Houding, beweging en conditie 23

Wervelkolom
De wervelkolom is opgebouwd uit vele wervels. De vorm van de wervelkolom lijkt op
tweemaal de letter S boven elkaar. Deze vorm heet daarom een dubbele-S-vorm. De
rugspieren die aan de wervels zijn bevestigd, houden deze vorm in stand.
De wervels zijn verbonden door kraakbeen. De schijfjes kraakbeen tussen de
wervels heten tussenwervelschijven. De tussenwervelschijven werken als een
soort schokbrekers en maken het buigen van de wervelkolom mogelijk. Een
tussenwervelschijf bestaat uit een geleiachtige kern die is omgeven door kraakbeen.
Vooral de geleiachtige kern geeft een tussenwervelschijf zijn veerkracht.

wervel

tussenwervelschijf

Goede lichaamshouding
Het is belangrijk afwijkingen in de vorm (de dubbele-S-vorm) van de wervelkolom en
daardoor rugpijn te voorkomen. Dit doe je door een goede lichaamshouding aan te
houden en regelmatig te sporten, waardoor je de conditie en rugspieren versterkt.
Een goede lichaamshouding betekent: goed rechtop staan en goed rechtop zitten
(met de hoek tussen het onderbeen en bovenbeen 90°). De tussenwervelschijven
en rugspieren worden bij een verkeerde lichaamshouding overbelast. Bij een
te ver gebogen rug worden tussenwervelschijven aan één kant ingedrukt. De
tussenwervelschijven kunnen daardoor hun dempende veerkracht verliezen, met
rugpijn tot gevolg.

9789006491722_SG_vmbo Biologie.indd 239789006491722_SG_vmbo Biologie.indd 23 5/06/20 13:195/06/20 13:19

24

3.3	 Blessures

Een ongeluk of overbelasting kan ervoor zorgen dat je een beschadiging of blessure
oploopt. Veelvoorkomende blessures zijn: spierpijn, spierkramp en spierscheuring.
Spierpijn ontstaat als de spier meer dan normaal is belast.
Spierkramp ontstaat als er te weinig bloed naar een spier stroomt. De spiervezels van
een spier trekken dan allemaal tegelijk samen. Bij spierpijn en spierkramp is een spier
niet beschadigd.
Een spierscheuring ontstaat bij een overmatige belasting van de spier of een
plotselinge krachtige beweging. Bij een spierscheuring is de spier wel beschadigd.
Een veelvoorkomende spierscheuring is een ‘zweepslag’. Dat is een scheuring in de
kuitspier. Een gescheurde spier geneest meestal vanzelf door rust.

Botbreuk
Een botbreuk is een breuk of scheur in het bot. Een botbreuk wordt vaak behandeld
met gips. De gebroken delen worden op deze manier enkele weken onbeweeglijk
tegen elkaar gehouden, zodat ze weer aan elkaar vast kunnen groeien.

Kneuzing
Een kneuzing is een beschadiging van een weefsel, zonder dat er iets breekt of
scheurt. Bij een kneuzing zwelt vaak het weefsel op door inwendige bloedingen
(bloeduitstorting, blauwe plek). Een kneuzing herstelt met rust.

Verzwikking
Om het hele gewricht zit een gewrichtskapsel dat gewrichtssmeer produceert.
Daaroverheen zitten kapselbanden die een stevige verbinding vormen tussen
botten van een gewricht om ze op hun plaats te houden. Een kneuzing van een
gewricht noemt men een verzwikking. Een kneuzing krijg je als je kapselbanden en
gewrichtskapsel te ver uitrekken. Soms scheuren de banden.

1
2
3

4
1	 gewrichtskapsel
2	 gewrichtskraakbeen
3	 gewrichtssmeer
4	 bot

9789006491722_SG_vmbo Biologie.indd 249789006491722_SG_vmbo Biologie.indd 24 5/06/20 13:195/06/20 13:19

Biologie Houding, beweging en conditie 25

Ontwrichting
Bij een ontwrichting is de gewrichtskogel uit de gewrichtskom geschoten. De kogel
moet weer terug in de kom gezet worden.

1
2

3

Voetbalknie
Een van de meest voorkomende
blessures is een voetbalknie. In een
kniegewricht zitten tussen het dijbeen
en het scheenbeen twee schijfjes
kraakbeen. Zo’n schijfje kraakbeen in
de knie heet meniscus. Als het lichaam
draait terwijl het onderbeen blijft
staan, kan een meniscus scheuren.
Dit veroorzaakt pijn. Meestal zijn
dan ook het gewrichtskapsel en de
kapselbanden (de kniebanden of de
kruisbanden) beschadigd. Er ontstaat
een zwelling, doordat zich in het
gewricht vocht ophoopt. Het kan ook
gebeuren dat een afgescheurd stukje
van de meniscus het bewegen van de
knie tegenhoudt. De knie zit dan ‘op slot’.
Soms is rust voldoende om het kniegewricht te laten genezen, maar vaak moet een
gescheurde meniscus operatief worden behandeld.

RSI
Door te lang achter de computer te zitten, kan RSI (= Repetitive Strain Injury)
ontstaan. RSI ontstaat meestal door overbelasting: steeds herhaalde spanning op
de arm en hand. Bekende voorbeelden van RSI zijn de muisarm en de tennisarm. RSI
wordt behandeld met oefentherapie, rust en een betere werk- of sporthouding van
arm en hand. RSI kan worden voorkomen door een goede houding, voldoende rust en
voldoende afwisseling.

1 gewrichtskapsel
2 gewrichtskraakbeen
3 gewrichtssmeer

1 dijbeen

2 knieschijf

3 kraakbeenlaag

4 kruisband

5 kruisband

6 scheenbeen

7 kuitbeen

8 meniscus

2

1

3
4
5

6

7

8

9789006491722_SG_vmbo Biologie.indd 259789006491722_SG_vmbo Biologie.indd 25 5/06/20 13:195/06/20 13:19

vmbo-kgt Biologie

samengevat.nl

samen
 gevat

9 789006 491722

examenidioom + examenbundel + samengevat + zeker slagen! = #geenexamenstress

examenbundel
vmbo-gt / mavo Nederlands
vmbo-gt / mavo Engels
vmbo-gt / mavo Duits
vmbo-gt / mavo Frans
vmbo-gt / mavo Economie
vmbo-gt / mavo Maatschappijkunde
vmbo-gt / mavo Geschiedenis
vmbo-gt / mavo Aardrijkskunde
vmbo-gt / mavo Wiskunde
vmbo-gt / mavo Nask 1
vmbo-gt / mavo Nask 2
vmbo-gt / mavo Biologie

examenidioom
vmbo Engels
vmbo Duits
vmbo Frans

Tips, tricks en informatie die jou
helpen bij het slagen voor je
eindexamen vind je op
examenbundel.nl! Nog meer kans
op slagen? Volg ons ook op social
media. #geenexamenstress

samengevat
vmbo Nederlands 2F
vmbo Rekenen 2F
vmbo-kgt Economie
vmbo-gt / mavo Geschiedenis
vmbo-kgt Aardrijkskunde
vmbo-kgt Wiskunde
vmbo-kgt Nask 1
vmbo-gt Nask 2
vmbo-kgt Biologie

zeker slagen !
voor vmbo, havo én vwo

sam
engevat

vm
bo-kgt

Biologie

9789006491722_SG_vmbo Biologie_omslag.indd 1-39789006491722_SG_vmbo Biologie_omslag.indd 1-3 5/06/20 12:585/06/20 12:58

