
ANTWOORDEN WWW.BIOLOGIEVOORHETMLO.NL

Biologie voor het MLO 6e druk

Hoofdstuk 15 Infectieziekten
Antwoorden

1. a. Ziekten die worden veroorzaakt door micro-organismen.

b.
Infectieziekte Niet-infectieuze ziekte
griep longkanker
aids bloedarmoede
tandcariës hartinfarct
voedselvergiftiging diabetes
 nachtblindheid
 taaislijmziekte

2. Pathogene micro-organismen zijn parasieten, omdat ze zich ten nadele van de gastheer

ontwikkelen en ze een ziekte verwekken.
3.

Infectieziekten Porte d’entrée
Steenpuist Via de huid.
Gonorroe Via urinewegen, vagina en anus.
Tyfus Via de mond (consumptie).
Verkoudheid Via de neus en mond (ademhaling).

4.

a. via water, voedsel, kleine druppeltjes vocht in de lucht (aerosol), directe
aanraking, via dieren (afb 16.3).

b.
Ziekten Verspreiding
verkoudheid via aerosol
zwemmerseczeem via directe aanraking
pest via dieren
gonorroe via directe aanraking
tuberculose via aerosol
cholera via water
reizigersdiarree via voedsel
aids via directe aanraking

5.

a. Waterborne diseases: in water geboren ziektes; Foodborne diseases: in voedsel
geboren ziektes.

b. Waterborne diseases: bepaalde pathogene micro-organismen groeien in het
water. Deze micro-organismen zorgen voor de ziektes.
Foodborne diseases: bepaalde pathogene micro-organismen groeien in het
voedsel. Deze micro-organismen zorgen voor de ziektes.

6.
a. Voornamelijk in derdewereldlanden gebeurt dit, omdat ze daar niet zo

hygiënisch leven. Ze eten besmet voedsel en geen schoon drinkwater, waardoor
ze diarree krijgen. Omdat ze geen goede afweer of medicijnen tegen diarree
hebben sterven ze hieraan.

ANTWOORDEN WWW.BIOLOGIEVOORHETMLO.NL

b. Toch zijn er nog zoveel voedselvergiftigingen in Nederland, omdat niet iedereen
zich aan de warenwet houd.

7.
a. Aerosol: kleine druppeltjes vocht in de lucht. Ze ontstaan tijdens het ademen en

tijdens het praten. Maar vooral ontstaan ze tijdens het hoesten en het niezen.
b. Het microbiologisch belang van het gebruik van monddoekjes door chirurgen is

dat er geen bacteriën in het lichaam van de patiënt komen doordat de chirurg
ademhaalt.

8.
a. SOA: seksueel overdraagbare aandoening.
b. In dit verband is ‘veilig vrijen’ noodzakelijk, omdat je een SOA kunt krijgen door

direct in contact te komen met de ziekteverwekker. Als je dus geen condoom
gebruikt is de kans groter dat je de ziekte krijgt.

9.
a. Een wesp wordt minder verdacht van het verspreiden van infectieziekten dan de

huisvlieg, omdat men minder snel met een wesp in contact komt dan met een
huisvlieg. Daarom zou de huisvlieg meer mensen besmetten. En omdat
huisvliegen bij voorkeur aan feces en voedsel ‘likken’.

b. Honden en vossen (hondsdolheid), ratten (pest), kippen (vogelgriep).

10. Incubatietijd: de periode die zit tussen de besmetting en het tot stand komen van de
infectieziekte.

11.
a. Het influenzavirus is virulenter dan de cholerabacterie, want de MID van het

influenzavirus is kleiner.
b. Pathogeniteit: zegt of iets ziekteverwekkend is of niet;

Virulentie: is een maat voor de pathogeniteit (ziekmakend vermogen).
12.

a. De MID voor zuigelingen en bejaarden ligt juist lager dan voor gezonde mensen,
omdat ze minder weerstand hebben.

b. De MID voor darminfecties ligt vaak hoger dan de MID voor luchtwegeninfecties,
want in de lucht zitten bacteriën. Als je ze inademt komen ze meteen in je
luchtwegen. Als er bacteriën in je darmen zijn heb je ze binnengekregen met
eten. Ze zijn dan helemaal langs het spijsverteringsstelsel (maagzuur) gegaan. De
kans dat deze bacteriën het dus overleven is kleiner.

13.
a. Toxinen: zijn microbiële producten die in reeds geringe concentraties een giftige

werking hebben.
Vergif: is een stof die niet geproduceerd is door micro-organismen, maar wel in
kleine beetjes al schadelijk zijn voor de gezondheid.

b. Exotoxinen: zijn opgebouwd uit eiwitten;
Endotoxinen: zijn opgebouwd uit bestanddelen van de celwand van Gram-
negatieve bacteriën (lipopolysachariden).

14. Als je voedsel wilt bewaren waar Staphylococcus aureus op zou kunnen zitten moet je er
voor zorgen dat je ze op de juiste wijze bewaard, zodat ze zich niet kunnen delen. Als ze
zich wel gaan delen, komt er exotoxine in het voedsel. Het maakt dan niet uit of je het
voedsel gaat koken of bakken, want de exotoxine (thermostabiel) blijft in het voedsel
zitten.

ANTWOORDEN WWW.BIOLOGIEVOORHETMLO.NL

15.
a. De weerstand van het lichaam tegen het koloniseren van pathogene micro-

organismen.
b. Slijmvliezen, meerlagig plaveiselepitheel, trilhaarepitheel

16.
a. De buitenste laag van het meerlagig plaveiselepitheel is verhoornd. De dichte

opeen geplakte dikke laag epitheelcellen is ondoordringbaar voor micro-
organismen.

b. In de darmen worden voedingsstoffen opgenomen door het bloed

17. Het trilhaarepitheel in de luchtpijp houdt de longen schoon door ingeademd stof en
micro-organismen op te vangen in het slijm en de luchtpijp uit te vegen. Dit gebeurt
tijdens het roken niet.

18.

a. Door de grote hoeveelheid commensalen op de huid is er geen plaats voor
pathogene micro-organismen.

b. Staphylococcus epidermis.
c. Het transiënte microbioom wordt tijdens het wassen verwijderd. Dit is zinvol,

omdat het transiënte microbioom pathogene micro-organismen kan bevatten.

19. Haarfolikel: vrij van micro-organismen; hoornlaag= transiënte; Bindweefsel= vrij;
meerlagig plaveiselepitheel= vrij; talgklier= residente; porie= transiënte en residente;
haarzakje= vrij; onderhuids vetweefsel= vrij; zweetklier= residente microbioom (afb
16.7).

20.
a. 25% van 150 gram is 37,5 gram
b. 37,5 gram x 1011 bacteriën per gram = 3.75*1012 bacteriën per dag

21. Lysozym is een enzym dat peptigoglycaan in de celwand van bacteriën kan afbreken.

Lichaamcellen bevatten geen peptidoglycaan (afb 13.4).
22.

a. Zuur remt of dood de groei van de meeste micro-organismen.
b. De passage snelheid is zowel van slokdarm als dunne darm relatief hoog.

De dunne darm is echter relatief arm aan micro-organismen en daardoor
kwetsbaar.

