Samenvatting bio: thema 3

Paragraaf 1: Organen, weefsels en cellen.

Er zijn verschillende organen, die organen zitten in organenstelsels.
De organenstelsels zijn:
-Ademhalingsstelsel
-Beenderstelsel
-Bloedvatenstelsel
-Spierstelsel
-Verteringsstelsel
-Zenuwstelsel

Organen bestaan uit cellen. Cellen zijn heel klein en kun je alleen bekijken met een microscoop, of ander hulpmiddel.
Cellen zijn niet plat, ze hebben diepte.

Er is ook orgaandonatie, dat kan soms iemands leven redden. Bij orgaandonatie krijgt een patiënt een orgaan van iemand anders. Meestal is dat een orgaan van iemand die is overleden en zich als donor heeft laten registreren.

In organen liggen vaak cellen van hetzelfde type bij elkaar. Een groep cellen met dezelfde vorm noem je een weefsel. De botten van je lichaam bestaan voor een groot deel uit botcellen. De botcellen samen vormen het botweefsel. In je hersenen bevindt zich her zenuwweefsel. En zo kan je uren doorgaan.

Paragraaf 2: De microscoop

Met een microscoop kun je cellen bekijken.
Je pakt een microscoop vast bij het statief
Je kijkt door het oculair
Het oculair zit los in de tubus
Houd de microscoop niet ondersteboven vast!!
Onder aan de tubus zit de revolver waarin de objectieven (onderste lenzen)
Op de objectieven staat een vergroting
Het voorwerp dat je bekijkt heet het preparaat
Met de grote schroef stel je snel scherp
Met de kleine schroef stel je nauwkeurig scherp
Op sommige microscopen zit preparaatbeveiliging (een schroefje)

Paragraaf 3: werken met de microscoop:

Het vervangen van een orgaan of weefsel dat niet goed werkt noem je transplantatie.
Een preparaat bestaat uit een dik glaasje, het voorwerpglas. Ook een dun glaasje, het dekglas. Daartussen ligt het voorwerp dat je wilt bekijken. Dat wat je wil bekijken ligt vaak in een soort vloeistof.

Paragraaf 4: dierlijke cellen

Een cel bevat cytoplasma. Een dat is omgeven door een dun vlies: het celmembraan. Het cytoplasma is eigenlijk water met opgeloste stoffen.
Het cytoplasma bevindt zich in de celkern. De celkern is omgeven door het kernmembraan. In de celkern bevinden zich chromosomen. Dat zijn langgerekte dunne draden. Ze liggen in een celkern als een wirwar door elkaar. Chromosomen bestaan voor een groot deel uit de stof DNA.
Eigenschappen waarvan de informatie van je ouders komt, noem je erfelijke eigenschappen.
Aan de binnenkant van je wang zit slijmvlies.

Paragraaf 5: plantaardige cellen.

Bij veel plantaardige cellen drijven groene korrels in het cytoplasma: de bladgroenkorrels. Bladeren en soms ook stengels van planten zijn groen doordat in de cellen bladgroenkorrels zitten. De meeste plantaardige cellen hebben een grote vacuole, die ligt midden in de cel. Een vacuole is een blaasje gevuld met vocht. Het cytoplasma van een plantaardige cel maakt een stevig laagje om de cel: de celwand.

Paragraaf 6: celdeling

[image:]Er is een cel: de moedercel. Twee nieuwe cellen ontstaan: de dochtercellen. Na de celdeling vindt plasmagroei plaats: de dochtercellen worden groter doordat de hoeveelheid cytoplasma toenemen, tijdens de celdeling kun je in de celkern chromosomen zien. Er zitten 46 chromosomen in elke celkern van een mens.

Paragraaf 7: plastiden

Alle korrels van plantaardige cellen worden plastiden genoemd. Er zijn veel verschillende soorten plastiden: bladgroenkorrels, kleurstofkorrels en zetmeelkorrels.
Bladgroenkorrels komen voor in alle groene plantdelen. In de bladgroenkorrels vindt fotosynthese plaats.
Kleurstofkorrels komen voor in de cellen van bloemen en vruchten met een gele, rode of oranje kleur. Kleurstofkorrels geven bloemen en vruchten hun opvallende kleur
Zetmeelkorrels komen onder andere voor in aardappelen. Zetmeelkorrels zijn kleurloos. In zetmeelkorrels is zetmeel opgeslagen.
Plastiden kunnen van het ene type overgaan naar het andere, bijvoorbeeld wanneer een tomaat rijp wordtverandert de kleur van groen naar rood. Bladgroenkorrels veranderen dan in rode kleurstofkorrels.

[bookmark: _GoBack]

image4.png

image5.png

image6.png

image7.png

image8.png

image1.png
(lv'{ln"[xt-ll‘l-‘“"l\ '

moedercel

46) = dochtercel

| 46
46 E 46 ‘ | /
.' 46 | 46 \
g 46 dochtercel

kerndeling celdeling plasmagroei

CELCYCLUS

Lo L N TR (PR | ey toay SoR ST Kl T

image2.png

image3.png

