[image: image1.jpg]

Toets afweer
Deze toets duurt 1 uur

Dit is een groepstoets. Je werkt samen in een groep van vier. Je krijgt een cijfer als groep.

Deze toets bestaat uit twee onderdelen. In het eerste onderdeel (A) maak je een conceptmap en in het tweede deel (B) moeten een aantal vragen worden beantwoord. Er is één informatietekst die je nodig hebt voor het maken van beide onderdelen.

Onderdeel A maken jullie op een blanco A3 vel en onderdeel B op het gelinieerd A4 vel. Voor de twee onderdelen moet je kennis gebruiken uit de leestekst en uit de lessen. Het is veel werk, dus verdeel de taken.
Het onderwerp van de toets is: ‘Het doneren van bloed’. Gebruik bij het maken van deze toets de kennis die je hebt opgedaan in de afgelopen lessen en de bijgevoegde informatie:

Lees voordat je begint met de toets eerst de informatie tekst over het doneren van bloed (volgende bladzijde).

Het doneren van bloed
[image: image1.jpg][image: image2.png]Rhnegetieve
moeder
na zwangerschap

Rnegeieve
moeir
N
Rhpostiet
ina
(A

Blae van moeder

PLACENTA

Bioed van kind

L\wz
2

AntiRh antistoffen

Blae van moeder

uape
WiRficerscrap

Rnegeieve
moeir
S
Tweede
Rhpastieve
i
s

Blae van moeder

PLACENTA
SHeen

Bioed van kind

[image: image3.jpg]

[image: image4.png]

EINDE TEKST[image: image5.jpg]

[image: image6.png]

[image: image7.jpg]CVvDO

vernieuwing biologie onderwijs

Onderdeel A

Maak een conceptmap rond het onderwerp ‘het doneren en ontvangen van bloed’. De overkoepelende vraag voor deze conceptmap is:

Met welke factoren rond afweer moet rekening gehouden

worden bij het doneren en toedienen van bloed?

1. Maak eerst de begrippenlijst met de termen die verwerkt moeten worden in de conceptmap. Vul hiertoe de onderstaande tabel aan met de meest relevante begrippen:

	1. Antigenen
	7.

	2.
	8. Bloedplaatjes

	3.
	9.

	4.
	10. Bloedafwijkingen / -ziekten

	5. Donor
	11.

	6.
	12.

2. Maak de conceptmap. Zet bovenaan de poster: bloeddonatie.

Onderdeel B

Verwerk de volgende vragen in de conceptmap. Plaats de antwoorden op de plek waar deze het best met de rest van de map aansluiten. Indien er te weinig ruimte is op de poster kun je vanaf de poster ook verwijzen naar de vraag.

Bloed nodig!
Op de eerste hulp post in het ziekenhuis wordt een slachtoffer van een verkeersongeluk binnengebracht. Het slachtoffer heeft een flinke wonden aan zijn benen en in zijn zij. Het bloedt zeer hevig. De vrienden van het slachtoffer zijn meegekomen en bieden aan bloed te geven als dat nodig is.
Het slachtoffer heeft bloedgroep A0. De vrienden hebben respectievelijk bloedgroep AB, BB en AA.
1. Welke van de vrienden zou een geschikte donor kunnen zijn en welke niet?

Tijdens de daarop volgende operatie krijgt de patiënt constant bloed toegevoerd. Het ziekenhuis heeft altijd een voorraad donorbloed. Het is dus niet (meteen) nodig dat er familieleden of vrienden bloed doneren. Tijdens de operatie ziet de verpleegkundige dat er bloed met bloedgroep 00 wordt toegediend, terwijl het slachtoffer bloedgroep A0 heeft.
2. Moet de verpleegkundige een waarschuwing geven?

3. Leg uit dat donorbloed van familie meestal geschikter is dan donorbloed van vrienden.

4. Teken schematisch bloedcellen van vier verschillende bloedgroepen.
Gebruik voor de A-antigenen vierkantjes en voor de B-antigenen cirkels.

Tijdens de operatie moet er steriel worden gewerkt. Dit wil zeggen dat alle kleding en alle apparatuur vrij is van besmettingen met micro-organismen.
5. Leg uit dat de patiënt tijdens de operatie een verlaagde afweer heeft.

Ondanks een steriele operatieruimte kan de patiënt toch besmet raken met ziektekiemen, namelijk via het donorbloed.
6. Op welke twee manier kan de bloedbank, de instantie die bloed afneemt, voorkomen dat er ziektekiemen in het donorbloed voorkomen?

Plasmadonoren

Bloed bestaat ongeveer voor de helft uit bloedcellen en voor de helft uit bloedplasma. Antistoffen die gemaakt zijn door de witte bloedcellen komen in het bloedplasma terecht.

7. Leg uit waarom het handig kan zijn dat bloedplasma van een donor die een infectieziekte heeft gehad, wordt gedoneerd aan een patiënt die deze ziekte heeft (of het gevaar loopt deze ziekte op te lopen).

8. Zal de patiënt door het ontvangen van het plasma immuun kunnen worden voor de ziekte die de donor had?

[image: image8.jpg]@

Candea
College

vmboehavoevwo

[image: image9.png]

Annie heeft bloedgroep AB, maar ze heeft niet de rhesusfactor (rhesus negatief). Ze is zwanger met een kind dat de rhesusfactor wél heeft (rhesus positief). Verder heeft het kind, net als de moeder bloedgroep AB.

9. Hoe reageert het lichaam van de moeder als haar bloed tijdens de geboorte met het bloed van het kind in aanraking komt?

De arts geeft direct na de zwangerschap, als de baby nog maar net is geboren, Annie een medicijn dat er voor zorgt dat ze geen antistoffen tegen Rhesus-positief bloed aanmaakt.

10. Stel dat Annie het medicijn niet zou hebben gekregen. Hoe zou het afweersysteem reageren bij een volgende zwangerschap, waarbij het kind bloedgroep AB positief heeft.
EINDE TOETS
Uitvergroting van rode en witte bloedcellen en bloedplaatjes

Bloedbank

Bij operaties of na ongelukken kunnen patiënten veel bloed verliezen. Hierdoor kunnen ze sterven. Gelukkig zijn er door heel Nederland zogenaamde bloedbanken. Bij deze bloedbanken kunnen vrijwilligers bloed doneren. Hiermee kunnen ze de levens van andere mensen redden. Het gedoneerde bloed wordt opgeslagen en gebruikt als het nodig is.

Een kleine medische keuring

Je kunt bloeddonor worden als je tussen 18 en 65 jaar bent. Voordat je bloed kunt doneren wordt eerst een kleine medische keuring gedaan. Hierbij worden bepaald de bloeddruk, de polsslag, de bloedgroep en of er mogelijk ziektekiemen aanwezig zijn in het bloed die door bloedtransfusie overgedragen kunnen worden.

Bloedgroepen: ABO

Rode bloedcellen zijn van mens tot mens verschillend, vooral aan de buitenkant. Buiten op de rode bloedcellen bevinden zich bloedgroepeiwitten (antigenen). Op rode bloedcellen van bloedgroep A en B zitten respectievelijk A-antigenen en B-antigenen. Iemand met bloedgroep AB heeft zowel A-antigenen als B-antigenen op elke rode bloedcel. Bloedgroep 0 (nul) bloedcellen hebben geen A- en B-antigenen. Het bijzondere aan het AB0-systeem is dat ieder mens, zonder in voorcontact te zijn geweest met een andere bloedgroep, al antistoffen heeft tegen de antigenen die hij zelf niet bezit. Bijvoorbeeld iemand met bloedgroep A heeft antistoffen tegen antigeen B.

Bloedgroepen: Rhesusfactor�Naast het ABO-bloedgroepsysteem komen er nog veel andere bloedgroepsystemen voor. Een belangrijk bloedgroepsysteem is het rhesussysteem. Hierbij bestaat de mogelijkheid dat het rhesus antigeen wel of niet op het celmembraan aanwezig is. De meeste mensen (84%) hebben deze rhesusfactor wel. We noemen deze mensen rhesus positief (+). Mensen die de rhesusfactor niet hebben, noemen we rhesus negatief (-).

Bloed

Patiënten hebben in het algemeen slechts behoefte aan een bepaald bestanddeel van het bloed.

Een overzicht van de bestanddelen staat min de tabel op de volgende bladzijde.

In Nederland wordt de bloedvoorziening verzorgd door Sanquin bloedbanken.

Bestanddelen van het bloed

�
onderdelen�
Functie in het lichaam�
Redenen voor donatie�
�
Bloed�
Bloedcellen �
Rode bloedcellen�
Zijn verantwoordelijk voor het vervoer van zuurstof door het lichaam.�
Vooral bij ernstige bloedingen of bloedarmoede.�
�
�
�
Witte bloedcellen�
Witte bloedcellen (leukocyten) hebben een functie bij de afweer tegen alles wat lichaamsvreemd is.�
�
�
�
Bloedplaatjes�
�
Heling van wonden.�
�
�
�
Bloedplasma

(Plasma is het vloei�bare gedeelte van het bloed. Hierin zijn verschillende stoffen opgelost.)�
Stollings�factoren

�
Deze zorgen voor de stolling van het bloed. �
Mensen met bloederziekte (hemofilie) missen een van de stollingsfactoren. Hierdoor kan hun bloed niet goed stollen. Met stollingsfactor uit het plasma kunnen mensen met hemofilie worden geholpen.�
�
�
�
Antistoffen�
Deze zijn van belang voor de afweer tegen ziekten. Antistoffen worden onder andere gevormd na besmetting met een ziekteverwekker of na vaccinatie.�
�
�

Onvrijwillige donaties: bloed van moeder en kind

Tijdens de zwangerschap zijn het bloed van het kind en het bloed van de moeder gescheiden van elkaar. De placenta zorgt ervoor dat er geen bloedcellen worden uitgewisseld tussen moeder en kind, maar dat er wel voedingsstoffen, afvalstoffen en beschermde antistoffen uitgewisseld kunnen worden. Bij de geboorte van het kind kan het bloed van de moeder echter even in aanraking komen met het bloed van het kind.

[image: image10.jpg]w n
cw w

=200
o<cwz2
200<

Lesmateriaal ontwikkeld door de RK Havo Notre Dame des Anges te Ubbergen en het Candea College te Duiven
bij het adviesexamenprogramma van de Commissie Vernieuwing Biologie Onderwijs

