Biologie hoofdstuk 10 Uitscheiding								vwo 5
10.1 het interne milieu
Regelkringen beperken afwijkingen van een normaalwaarde. Regelkringen bestaan uit een norm, een receptor en een effector. Een receptor geeft een afwijkende waarde door aan een regelcentrum, die impulsen stuurt naar de effectoren. De effectoren corrigeren vervolgens de afwijking. Dit heet negatieve terugkoppeling.
De temperatuur binnen in het lichaam, de kerntemperatuur, varieert weinig en is meestal rond de 37°C. In de huid en ledematen heet de temperatuur de schiltemperatuur. Deze temperatuur ligt meestal lager dan de kerntemperatuur. De norm van 37°C zorgt ervoor dat enzymen in de diepliggende organen goed werken. Wanneer enzymen niet goed zouden werken, raken vitale lichaamsfuncties verstoord. Iets wat je lichaam doet als het extreem koud is, is kringspieren en slagadertjes vernauwen zodat het bloed niet meer naar de huid gaat. Dit remt het warmteverlies.
Wanneer je koorts hebt, verandert je regelcentrum (de hypothalamus) de norm van je temperatuur (vaak hoger dan 37°C). Wanneer je weer beter wordt, wordt de norm weer aangepast. Het kan echter nog even duren voordat de kerntemperatuur gedaald is.
Het vermogen om het interne milieu redelijk constant te houden, heet homeostase. Voor die homeostase zet het lichaam een groot aantal regelkringen in met een norm en negatieve terugkoppeling. Kleine afwijkingen van de norm zijn geen groot probleem, maar er is altijd een bovengrens en een ondergrens.

10.2 gaswisseling
Ademfrequentie: het aantal ademhalingen per minuut
Ademvolume: de hoeveelheid lucht die je bij 1 ademhaling in- en uitademt (in L)
Vitale capaciteit: het maximale ademvolume

Lucht gaat via je keelholte naar de luchtpijp. Twee hoofdbronchiën vertakken zich naar kleinere luchtpijptakjes, de bronchiolen. Kraakbeenringen rond de luchtpijp en grote vertakkingen voorkomen dichtklappen van deze luchtwegen bij een inademing. Kleine bronchiolen hebben geen kraakbeenringen, maar zijn omgeven door een spierlaag. Aan het einde van de bronchiolen komt de ingeademde lucht in de alveoli (de luchtblaasjes) terecht.
Via diffusie in de alveoli gaat zuurstof naar het bloed en koolstofdioxide uit het bloed en met de uitademing mee het lichaam uit. De factoren die de snelheid van de diffusie beïnvloeden staan beschreven in de wet van Fick.
.

De dode ruimte is het gedeelte van de luchtwegen waar geen diffusie van gassen optreedt. Na een uitademing, is er altijd nog oude lucht aanwezig in de longblaasjes, de aan- en afvoerwegen en de dode ruimte. De longcapaciteit is het volume van je longen. Het reservevolume zorgt ervoor dar de longen niet dichtklappen.
De hersenstam bevat het ademcentrum. Hier zit de norm voor het zuurstofgehalte en het koolstofdioxidegehalte. Door meerdere keren diep in en uit te ademen, duurt het langer voordat de CO2-waarde de drempelwaarde overschrijdt.
De voordelen van door je neus ademen zijn:
1. De ingeademde lucht komt goed ik contact met het neusslijmvlies, waardoor je gevaarlijke stoffen of bedorven eten kan ruiken.
2. Neusharen leiden de luchtstroom langs het neusslijm, dat stof en ziektekiemen vangt.
3. De langere weg door de neus maakt de lucht warmer en vochtiger, wat beschadiging van de tere luchtblaasjes voorkomt.
Bij astma zijn de luchtwegen ontstoken en hoopt slijm zich op. De lucht kan de longblaasjes niet zo goed meer bereiken. COPD is een verzamelnaam voor de ziekten longemfyseem en chronische bronchitis. Bij longemfyseem is het longoppervlak kleiner dan normaal omdat een aantal longblaasjes kapot is gegaan.

10.3 ademhaling
Ademhalen gebeurt voor vergroting van de borstkas, waarin beide longen liggen. Het longvlies vormt aan de buitenkant van het longweefsel. Tussen het longvlies en het borstvlies zit een kleine interpleurale ruimte, gevuld met vloeistof. Om te longen heen zitten ter bescherming de ribben en de ribspieren. Onder de longen zit het middenrif. Het middenrif wordt door de middenrifspier omlaag getrokken bij de inademing. Bij uitademing ontspant de middenrifspier en gaat het middenrif weer omhoog.
Wat er kan gebeuren als bijvoorbeeld een duiker snel omhoog komt, is dat de longen scheuren. Dit komt door de gigantische verandering in druk. De lucht kan dan uit de longen lekken, en in de interpleurale ruimte terecht komen. Je spreekt dan van een pneumothorax (klaplong). Hierdoor verdwijnt de onderdruk en laten longvlies en borstvlies elkaar los.

[image: C:\Users\Inge\Downloads\IMG_20171026_075941.jpg]

10.4 de nieren
Nieren zijn erg belangrijk voor je interne milieu. Ze zuiveren je bloed met een proces genaamd dialyse. Een nier bestaat uit nierschors, niermerg en nierbekken. De functionele eenheid van de nier is een nefron.
Omdat je twee nieren hebt, heb je ook twee nierslagaders. Deze vertakken tot steeds kleinere bloedvaten die uitkomen bij een nefron. Een nefron bestaat uit het kapsel van Bowman met daarin de glomerulus, gevolgd door een nierbuisje en een verzamelbuisje. Het aanvoerend slagadertje gaat in het kapsel van Bowman over in een netwerk van haarvaatjes (de glomerulus). Hier vindt de ultrafiltratie plaats. Eiwitten en grote bestanddelen zoals rode bloedcellen blijven in de glomerulus achter. Het filtraat komt in het kapsel van Bowman en heet dan voorurine. Het nierbuisje bestaat uit het eerste gekronkelde nierbuisje, de lus van Henle en het tweede gekronkelde nierbuisje. De rest van de productie van urine verloopt in stappen:
1. De glomerulus en het kapsel van Bowman vormen een ‘zeef’ voor het bloedplasma met opgeloste stoffen. Het verschil in diameter van aan- en afvoerend slagadertje verhoogt de bloeddruk. Dat geeft extra voorurine. Elk onderdeel van een nefron heeft een eigen functie bij de terugresorptie van bruikbare stoffen.
2. Stoffen als glucose en ionen gaan door actief transport via de weefselvloeistof terug naar het bloed. Water volgt door osmose. Ook de colloïd osmotische waarde draagt hieraan bij. (binas tabel 85 BC)
3. Het dalende been van de lus van Henle laat geen ionen door de wand, wel water. Hierdoor stijgt te osmotische waarde van de voorurine. Het water wordt opgenomen door een stijgend haarvat.
4. Het stijgende been van de lus van Henle laat geen water door de wand, maar wel ionen. NaCl gaat via actief transport naar de weefselvloeistof, die een hogere osmotische waarde krijgt. De ionen worden opgenomen door een dalend haarvat.
5. NaCl gaat vanuit het weefselvloeistof het bloed in; K+ ionen gaan vanuit de weefselvloeistof naar de urine. Het hormoon aldosteron regelt deze uitwisseling.
6. Het hormoon ADH verhoogt het aantal waterkanaaltjes in de verzamelbuis. Zo kan er meer water via terugresorptie naar het bloed.
7. De definitieve urine gaat via het nierbekken en de urineleider naar de blaas.
Van het nierbuisje tot het verzamelbuisje gaan veel zouten met water vanuit de voorurine terug het bloed in. De osmotische waarde van de voorurine is het hoogst onder de lus van Henle, omdat de concentratie ionen het grootste is. in het stijgende been van de lus van Henle daalt de osmotische waarde van de voorurine weer.
Het tegenstroomprincipe: het bloed stroomt in de lus van Henle tegengesteld aan de richting van de voorurine. Dit draagt bij aan een stabiele concentratiegradiënt.
 De nieren spelen de hoofdrol in de waterhuishouding van het lichaam, doordat ze waterverlies via de urine weten te beperken.
De pH van de nieren kan variëren van 4,8 tot 8,0. De nieren vangen H+ uit het bloed weg door het te laten reageren met NH3. Dreigt het bloed te verzuren, dan scheiden de cellen extra veel NH3 uit naar het bloed. Dit verlaat via de urine als NH4+.
[image: C:\Users\Inge\Downloads\IMG_20171026_094252.jpg]10.5 de lever
De lever is sterk doorbloed: 1,3 liter per minuut. Dit bloed komt van de poortader en de leverslagader. De poortader voert bloed aan uit het darmkanaal, de alvleesklier en de milt. De leverslagader en de poortader vertakken beiden tot een gezamenlijk netwerk van speciale haarvaten genaamd sinusoïden. De wand van sinusoïden bestaat uit endotheelcellen en bevat Kupffercellen, fagocyten die oude rode bloedcellen, schimmels, parasieten, bacteriën en celresten uit het bloed verwijderen en afbreken. Een groot aantal openingen maakt een nauw contact tussen bloed en de levercellen mogelijk. Hierdoor kunnen cellen gemakkelijk uit de sinusoïden opnemen en omzetten. Levercellen breken onder andere hormonen, nicotine, cafeïne, alcohol, gifstoffen en geneesmiddelen af. Het bloed met de afbraakproducten gaat via de leverader naar de onderste holle ader. In de nieren worden de afvalstoffen uitgescheiden. Galkanalen voeren gal uit de levercellen naar de galgang, die uitmondt in de galbuis. De koolhydraatstofwisseling, vetstofwisseling, eiwitstofwisseling, afbraak van rode bloedcellen, de galproductie en de ontgifting zijn in de mindmappen op de volgende bladzijde weergeven.

De lever is erg bloedrijk en kan dus meer bloed in omloop brengen als het nodig is.
[image:][image:]
[bookmark: _GoBack][image: C:\Users\Inge\Downloads\image1 (7).PNG][image: C:\Users\Inge\Downloads\image1 (6).PNG]

[image: C:\Users\Inge\Downloads\image1 (4).PNG][image: C:\Users\Inge\Downloads\image1 (5).PNG]
image5.png
iPad &

view all clear all

20:06

Vet hoopt zich op in
de lever, waardoor
de lever vergroot
wordt

Detoxificatie: het
afbreken van giftige
stoffen in je lever

Een deel van giftige
stoffen verlaat je
lichaam door de huid,
urine en de adem

Kriigt je lever regelmatig
veel alcohol te
verwerken, dan zijn er
twee gevolgen

De ontgifting

90% komt voor
rekening van je lever

Leverweefsel kan
afsterven: er komt
bindweefsel voor in de
plaats: cirrose.

Klachten als hoge
bloeddruk in de
poortader en buikvaten
spataderen in de
slokdarm en een
vergrote milt kunnen het
gevolg zijn

Alcohol wordt eerste
omgezet in in
ethanal en
vervolgens in
azijnzuur

@ 45% @ >

more popplets ?

export

Met behulp van het
enzym
alcoholdehydrogenase

Ethanal kan ook
omgezet worden
in glucose en vet

image6.png
iPad =

view all clear all ¥

Bij de vertering van
vettig voedsel, trekt de
galblaas samen.

Gal bestaat uit galzure
zouten, bilirubine,
cholesterol en andere
vetten

Galzure zouten
bevorderen het transport
in de dikke darm door de

osmotische waarde te
verhogen.

90% van de galzure
zouten gaat na resorptie
in de poortader weer

terug naar de lever en
wordt herbruikt

19:53

Een deel gaat als
voorraad naar de
galblaas

De lever voert de gal via
de galig‘;,qng af naar de

twaalfvingerige darm

De galproductie

Hierdoor scheiden
darmcellen water af

@ 48% @

more popplets ?

export

Gal is een bittere,
groene, stroperige
vloeistof geproduceerd
door de lever

Gal kan vetten
emulgeren: ze
verkleinen vetdruppels
in de darm tot hele
kleine druppels

Vetverterende enzymen
kunnen hun werk beter doen

met kleinere druppels: het
contactoppervlak is groter

image7.png
iPad =

view all clear all

Bij de koppeling aan
CO2 ontstaat ureum

Transaminering: het proces
waarbij je lever 11 van de 20

aminozuren kan maken vit
andere aminozuren

Een aminozuur ruilt zijn
aminogroep in voor een
ketogroep

Essentiéle aminozuren kan de
lever zelf niet maken, ze
moeten dus voorkomen in je
voedsel

19:21

Uit de aminogroep
vormt de lever NH3

Deaminering: het
verwijderen van
de aminogroep

De eiwitstofwisseling

Een tekort kan leiden tot onder
andere haarvitval, vermoeidheid
en een verstoring van de

hoormoonspiegel

Aminozuren
ontstaan: ze
kunnen herbruikt
worden

Aminozuren kunnen
in de lever niet
opgeslagen worden

De lever breekt de
aminozuren af

Dit levert
energie

@ 54% W

more popplets ?

export

Via gluconeogenese
zet de lever
aminozuren om in
glucose

Je lever zet
aminozuren om in
vet: lipogenese

image8.png
iPad =

view all clear all

Je lever verwerkt
biliverdine tot
bilirubine en scheidt
dit vit via de gal

Bij de afbraak van
hemoglobine
ontstaat biliverdine

Afbraak van rode
bloedcellen

Als de ferritine-
voorraad op is,
is er sprake van
bloedarmoede

Bij een tekort aan
ijzer, geven de
levercellen ijzer

aan het bloed af

19:34

@ 52% W

more popplets

export

Bilirubine is
geel van kleur

Niet alle kleurstof
komt in de gal terecht,
een deel zorgt voor
de kleurin je
ontlasting

Je lever en je milt
breken oude rode
bloedcellen af

lizer vit de
hemoglobine wordt
door de lever
opgeslagen in het
eiwit ferritine

?

image1.png
borstvlies

interpleurale
ruimte

longvlies

a inademen

lucht

borstbeen en ribben
borstholte vergroot

buitenste tussen-
ribspieren

middenrifspier
trekt het
middenrif omlaag

de druk in de longen
neemt af, lucht stroomt
de longen binnen

middenrif

=== in long
= interpleurale ruimte

b uitademen

2 T

£

\ @ lucht

L
3

borstbeen en ribben
‘ borstholte verkleint

H
:
1 middenrifspier

* ontspant, het
middenrif omhoog

de druk in de longen
neemt toe, lucht verlaat
de longen

middenrif

buitenlucht

image2.jpeg
w— stimuleert
w—EMt
<= stimulering neemt af

4 stijgt t stijgt
| daalt | daalt

l

T
g

verhoogde
zoutuitscheiding

'
0
'
'
'
i
'
1
'
1
i
i

s,

e ennnnennp

|
'
'
\
}
i
\
)
\
i
i
i

g verhoogde
g wateruitscheiding |

image3.png
iPad

P

11:33 @ 75% mm»

more popplets ?
view all clear all ¥ export
De lever zet vetten om in
lipoproteinen, die wel in
het plasma kunnen
De lever ontvangt Vetten zijn hydrofoob, ze
glycerol, vetzuren en kunnen dus niet in het
cholesterol bloedplasma
Het dient als
brand- en
bouwstof
Cholesterol is nodig voor N
de aanmaak van van De vetstofwisseling HeJer;:;:/ an Het dient als
oestrogeen, testosteron : bescherming
en bijnierhormonen voor organen
Het dient als
een warmte-
isolati
Overtollige vetten scheidt de isolatie
lever vit in de gal als

cholesterol of in galzouten

image4.PNG
iPad =

view all clear all ¥

Polysacharide glycogeen is
een kleine opslag glucose in
weefsels, het wordt alleen
gebruikt wanneer andere
voedingsstoffen op zijn.

Insuline stimuleert
de omzet van
glucose in
polysacharide
glycogeen

Met behulp van het
hormoon glucagon,
afkomstig vit de
alvieesklier

Of je lever zet glycogeen
om in glucose, zo stijgt het
glucosegehalte ook weer
tot de normaalwaarde

Hierdoor daalt het

P te maken,
glucci>:e glgl;glte n verbrandt je

11:14 @ 80%)

more popplets ?

export

Op langer termijn

verlies je gewicht,

omdat je je vetten
verbrand

Gluconeogenese: het
proces waarbij je lichaam
vetten en aminozuren
omzet in glucose, omdat je
geen glucose of glycogeen

in je lichaam hebt Als alle
glycogeenvoorraden vol

Zijn, zet je lever glucose
om in vet: lipogenese

Koolhydraatstofwisseling

Beweging vereist
voedingsstoffen,
afkomstig uit eten

Om energie vrij

glucose

In de
Je eet iefs, dan stijgt
het glucosegehalte

weer tot de
normaalwaarde

