
TNO
\ 10726

Research lnstitute for

Public Health Engineering T.N.O.

Publ ication Nr ... Z .. J

Bibliotheek Hoofdkantoor T 0
's-Gravenhage 1~ i:i

MICROBIOLOGIE*

door prof. dr. J. K. BAARS

Hoofd van de Sectie Hygiëne van Water, Bodem en
Lucht van de Afd. Gezondheidstechniek T.N.O.

* Publicatie Nr 71 van de Afdeling Gezondheidstechniek T .N.O.

Microbiologie 1
)

Het belang van water voor onze samenleving behoeft
in dit gezelschap nauwelijks nader aangetoond te wor­
den; immers, het is niet alleen een eerste voorwaarde
voor de landbouw, de veeteelt en de industrie, doch het
menselijk lichaam bestaat voor niet minde dan 70-75 %
uit water. Wij kunnen dan ook de uitspraak van Abel
Wolman, nestor der Amerikaanse waterhygiënisten on­
derschrijven, die zegt:

"After the passion of love, waterrights have caused
more trouble than anything else to tlie human spe­
cies".
Ongetwijfeld bedoelde hij gezond water, geschikt voor

aquatisch leven, zoals wij dat in de vrije natuur nog wel
aantreffen en niet de met menselijke en industriële af­
valstoffen verontreinigde vloeistoffen, die in steeds stij ­
gende hoeveelheden daarvoor in de plaats treden. Söhn­
gen bracht in 1914 reeds een verslag uit over de stank
der Haagse grachten, terwijl Mevr. Wibaut in 1916 een
bijdrage leverde tot de kennis omtrent de vervuiling van
water in en om Amsterdam. Het gebruik van water door
de mens heeft ons sinds het begin dezer eeuw de zg.
"waterborn diseases" doen kennen, zoals typhus, para­
typhus en cholera, die veroorzaakt worden door besmet
water.

Het kan zijn dat bv. een prise d'eau incidenteel ge­
ïnfecteerd raakt, zoals het geval was bij de cholera-epi­
demie in Hamburg in 1892, en de zuiverings-installatie
niet in staat is om de infectie te niet te doen, terwijl ook
gevallen bekend zijn waar door vorst de biologische fil­
ters in hun zuiverende werking te kort gingen schieten,
dan wel dat door spoelen van melkbussen met veront­
reinigd water melk geïnfecteerd wordt. In dit vloeibare
medium, dat uitermate geschikt is voor vermeerdering
kan dan een sterke bacterie-groei optreden. Ook kan

1) Voordracht, geh ouden in de Be Vacantiecursus, jan . 1956, Delft.

3

drinkwater, dat zelf slechts enkele pathogene kiemen
bevat, bij gebruik voor de bereiding van vast voedsel het
uitgangspunt zijn voor een sterke vermeerdering dezer
kiemen, zodat het voedsel een werkelijk gevaar voor de
gezondheid wordt. '

Het is wel typisch, dat nu verschillende wijzen van
verspreiding dezer "waterborn diseases" bekend zijn,
nieuwe gevallen toch practisch steeds tot de zelfde
"slechte kansen" kunnen worden teruggebracht. De pa­
ratyphus-epidemie, die in 1950 in Waalwijk optrad, was
weer van het gewone type : besmetting van het afval­
water met Salmonella paratyphi door lijders aan para­
typhus, onvoldoende verwijdering van dit afv~lwater uit
de gemeenschap, besmetting van de verdere omgeving en
uiteindelijk 172 gevallen van paratyphus.

Het is daarom begrijpelijk dat men voor drinkwater,
dat uiteraard niet alleen voor direct gebruik, doch ook
voor bereiding van spijzen dient, chemische en bacterio­
logische eisen is gaan stellen waaraan het water moet
voldoen. In Nederland kennen wij voor het bacteriolo­
gisch onderzoek het normblad N 1028, dat uit het jaar
1942 dateert en het nieuwe ontwerp-normblad, het zg.
V-blad 3043 van October 1953.

Op de gedetailleerde eisen, die aan drinkwater gesteld
worden, komen wij later nog terug, doch hier moge al
vast het volgende opgemerkt worden:

Al naar de wijze van isoleren (op gelatine bij 20 °C of
op agar bij 27 °C) wordt als toelaatbaar aantal kiemen
100 of 50 per cc vermeld. Zou nu door een of andere voor­
alsnog onbekende reden de uitslag van het bacteriolo­
gisch onderzoek belangrijk slechter worden, dan zou men
naar een der vele desinfectiemiddelen kunnen grijpen
en handelen volgens het principe: "just kill the bugs".

Misschien is het in bedrijf stellen van het chloordo­
seringstoestel tenslotte o~vermijdelijk, doch men dient
óók te zoeken naar de oorzaak en de aard der infec­
tie, waarvoor uiteraard nadere kennis der bacteriën nood­
zakelijk is. Niet alleen heeft dit betrekking op de bacte­
riën, die in grondwater en in het oppervlaktewater voor­
komen; ook omtrent de micro-organismen uit de bodem
dienen wij geïnformeerd te zijn.

Voor de drinkwatervoorziening in Nederland wordt ge­
bruik gemaakt van grondwater, duinwater en oppervlak­
tewater, en wel, wanneer wij een indeling maken naar
de geproduceerde hoeveelheden water, voor
54 % grondwater,
23 % duinwater en
23 % oppervlaktewater.

4

Wanneer wij nagaan welke soort oplossing men geko­
zen heeft in 203 gevallen, dan is dit in
82 % van de gevallen grondwaterwinning,
12 % van de gevallen duinwaterwinning en
6% van de gevallen winning van oppervlaktewater.
Het is nu van belang onze microbiologische beschou­

wingen niet alleen uit te strekken over organismen, die
in het oppervlaktewater en het ondergrondse water voor­
komen, doch ook de bodem als tussenliggend terrein te
bezien.

Allereerst rijst de vraag, hoe wij de bacteriën moeten
bestuderen. Zal dit zijn temidden van andere soorten in
hun natuurlijke milieu, dat vaak minimale levensom­
standigheden biedt of als reincultuur in een beperkte
omgeving, aanvankelijk rijk aan voedingsstoffen, doch
waarin de stofwisselingsproducten zich meer en meer
ophopen en slechts ten dele kunstmatig worden geneu­
traliseerd. Bacteriën, gegroeid in een dergelijk milieu
beschouwde Winogradsky als circusleeuwen, die slechts
zeer in de verte verwant zijn aan de wilde, virulente in­
dividuen in de natuur.

Toch heeft men uit practische overwegingen tot de
bestudering der bacteriën in reincultuur onder optimale
omstandigheden moeten besluiten, daarbij zoveel moge­
lijk rekening houdend met natuurlijke omstandigheden.
Zo gebruikt men voor de isolatie van de nitrificerende
bacteriën, waarvan de groei door organische stoffen be­
lemmerd wordt een voedingsbodem van uitgewassen kie­
zelzuurgel met enkele voedingszouten, zodat na enting
van dit medium groei van het gewenste micro-organis­
men mogelijk wordt.

De uitspraak van Beyerinck: "Alles is overal, het mi­
lieu selecteert", geldt nog steeds. Wij kunnen via opho­
pingen uiteindelijk tot reincultures komen en dan het
onderzoek langs verschillende wegen voortzetten, nl. door
bestudering van
1. de morphologische eigenschappen,
2. de physiologische eigenschappen;
3. de stofwisseling.

1. Voor de morphologische eigenschappen is het lo­
gisch om, zoals Antony van Leeuwenhoek omstreeks 1670
te dezer stede deed, een microscoop te gebruiken, zij het
dat deze microscopen in de loop der jaren wel van een
heel andere constructie zijn geworden. Werkte Leeuwen­
hoek met één enkel lensje, waarmede vergrotingen tot
270 X konden worden bereikt, met een modern micros­
coop is het alleszins mogelijk tot + 2000 X te gaan. Het
oplossend vermogen dezer lichtstralenmicroscopen is

5

Afb. 1 Elektronenfoto van Sporovibrio desulfuricans 40.000 X
(opname dr. A . L. H ouwink, L ab . v . Mikrobiologie, D elft)

echter afhankelijk van de golflengte van het gebruikte
licht en de gang der lichtstralen in de microscoop. We
kunnen dan ook met ultraviolet licht nog wel tot 3000 X
komen.

De details van de bacteriestructuur zijn van veel be­
lang en het is de verdienste van de Nobel-prijswinnaar
Zernike ons het fase-contrastmicroscoop te hebben ge­
schonken, waarmee veel meer details in het bacterie­
lichaam zichtbaar kunnen worden gemaakt dan met de
gewone helderveldmethodiek. De interpretatie van het
verkregen beeld kan echter slechts met zeer veel be­
dachtzaamheid geschieden, want de scherpte der beel­
den verandert steeds bij variërende instelling en de licht­
breking in de verschillende celbestanddelen is vooralsnog
zeer . gecompliceerd. Met een variabel fase-contrast, dat
beelden geeft van helder-veld tot donker-veld kan men
nochtans zeer fraaie waarnemingen verrichten.

Wanneer wij i.p.v. lichtstralen gebruik maken van elec­
trisch gerichte electronenstralen, die een 180.000 x klei­
nere golflengte hebben bij een werkspanning in het mi­
croscoop van 100.000 V, kunnen we in het electronen­
microscoop nog weer veel sterkere vergrotingen verkrij­
gen (40-50.000 X). Dit betekent, dat wanneer men een
afvalwaterspirochaet van 100 µ ten voeten uit opneemt,
dit een foto wordt van 4 m (een normale python) .

De interpretatie .van tot nu toe onbekende beelden is
uiteraard eveneens moeilijk; toch zijn vele gegevens over
celstructuur verkregen, waarbij de gewone vormen als
eoceen, vibrio's en spirillen zeer fraai afgebeeld worden
en bij de laatste soorten ook de cilien en hun inplanting
weergegeven worden (afb. 1) .

Van de bacterieophaag werden met het E.M. voor het
eerst beelden verkregen. Of het electronenmicroscoop ons
in staat stelt om, overigens na een ophoping in een se-

6

lectief medium, visueel bacteriën van faecale origine te
herkennen naast anderen, is vooralsnog een open vraag,
daar na de aanduiding van deze mogelijkheid door Bay­
liss in 1950 geen verdere publicaties zijn verschenen.

2. Bij de behandeling van de physiologische eigen­
schappen beperken wij ons tot de resistentie der bacte­
riën en kunnen bv. hun afsterving in een natuurlijk mi­
lieu onderzoeken. Ook het al of niet voorkomen van spo­
renvormers is van belang en in Engeland wordt bij het
wateronderzoek onder meer het voorkomen van Clostri­
dium Welchii onderzocht. Dè spore-vorm is nl. een "Dau­
erform", waarin de bacterie maandenlang kiemkrachtig
kan blijven voortbestaan. Miltvuursporen kunnen zelfs
jarenlang een reële kans op besmetting met deze zo
gevreesde veeziekte geven.

De resistentie tegen zout is vaak groter dan men wel
aanneemt en de desinfecterende kracht van zeewater
wordt dan ook vaak overschat. Daarnaast is ook het zelf­
reinigend vermogen van de zee geringer dan van zoet­
water. De menging der verschillende watersoorten is
hierbij van essentiële betekenis. De natuurlijke reiniging
van het Amsterdamse afvalwater, dat bij het Pampus
geloosd wordt, was, toen dit nog in de Zuiderzee ge­
schiedde, geringer dan na de afsluiting, zoals uit de on­
derzoekingen van Dresscher is gebleken. Lozing van af­
valwater op een zeer ondiepe zee kan dan ook onder on­
gunstige omstandigheden (aanlandige wind) een zeer
sterke verontreiniging van de badstranden ten gevolge
hebben.

De werking van desinfectiemiddelen, zoals actief
chloor, chloordioxyde, chlooramine of ozon e.d. moet ge­
zien worden als een irreversibel, oxydatief beschadigen
van de fermenten, die essentieel zijn voor de stofwisse­
ling, die wij in het bacterie-protoplasma aannemen.
Naast deze fermenten treffen wij in de cel een grote ver­
scheidenheid van verbindingen aan : thiamine (B1) , ri­
boflavine, nicotinezuur, pantotheenzuur, (eveneens uit
de B- vitaminen groep) , pyrodoxine (B6), biotine etc.

Wanneer wij bedenken, dat een cel zich onder gun­
stige omstandigheden in twee uur kan vermenigvuldigen
en dat, hoewel de bovenbedoelde bestanddelen redelijker­
wijs ten dele in de nieuwe cel overgaan, de jonge cel toch
rn staat is van al deze componenten voldoende aan te
maken om op haar beurt weer tot reproductie te kunnen
overgaan, zouden wij het proces der deling kunnen ver­
gelijken met de geboorte van Minerva, die volgens de
Griekse mythologie in volle wapenrusting uit het voor­
hoofd van Jupiter ontsproot.

7

Van de eigenschappen van de celwand t.o.v. kleur­
stoffen wordt in de diagnostiek gebruik gemaakt bij de
kleuringen. Wij kennen bv. Gram-positieve en Gram­
negatieve bacteriën (zoals bv. E.coli) en wij weten he­
den ten dage dat het al of niet aannemen van de Gram­
kleuring, welke met methylviolet en safranine geschiedt,
berust op de aanwezigheid van ribonucleïne-zuur op het
oppervlak van de bacterie. Door inwerking van een op­
lossend ferment, de ribonucleïnase, kan deze verbinding
gehydrolyseerd en van de celwand verwijderd worden,
zodat deze Gram-negatief wordt. Men kan zelfs weer een
Gram-positieve laag op de bacterie herstellen en noemt
dit "replating" van het Gram-negatieve cytoskelet.

3. Wij komen nu tot het onderzoek der stofwisse­
lingsproducten en mogen hier wel van een Delftse school
spreken, die onder leiding van Prof. Kluyver bij een
groot aantal bacterie-geslachten de stofwisseling on­
derzocht. Het is een geniale gedachte geweest, de funda­
mentele reacties, die aan de meest uiteenlopende dissi­
milatorische reacties ten grondslag liggen, te zien als
een waterstof-activering in het substraat of donor, die
deze waterstof afstaat aan een acceptor.

AH+B -+ A+B H
Als acceptor kunnen verschillende verbindingen dienst

doen, zoals
4 H2A+ 2 0 2 -+ 4 A+ 4 H20
zuurstofreductie (oxydatie)

4 H2A+HN03 -+4 A+ NH3 + 3 H20
nitraatreductie

4 H2A+ H2C03 -+ 4 A+CH4 + 3 H20
koolzuurreductie (methaan gisting)
4 H2A+ H2S04 -+ 4 A+ SH2 + 4 H20

sulfaa tred uctie
Vele verb,indingen kunnen door de bacteriën gedehy­

dreerd worden; zij zullen daardoor geleidelijk meer en
meer zuurstof gaan bevatten. Hier zal niet nader in de­
tail worden nagegaan hoe een bacterie-dissimilatie eigen­
lijk geanalyseerd wordt, het zij voldoende te vermelden
dat men een zg. balans opstelt waarbij aan de ene zijde
de hoeveelheid omgezet substraat en aan de andere zijde
de gevormde omzettingsproducten worden genoteerd. Uit
de verhouding der verschillende producten kunnen dan
vaak conclusies worden getrokken over het verloop van
de afbraak, waarbij de gevormde verbindingen steeds
minder waterstof gaan bevatten. Als de eindproducten
koolzuur en water zijn kan men ook zeggen, dat zij ge­
heel geoxydeerd zijn. Als dit gebeurt door medewerking

8

van de vrije zuurstof, dus aeroob, zal daarbij meer ener­
gie vrijkomen dan bij een anaerobe wijze van omzetten,
zodat meer nieuw celmateriaal kan worden gevormd en
de omzetting met hernieuwde intensiteit kan voortschrij­
den.

Zodoende is zelfs bacteriële afbraak van verzadigde
koolwaterstoffen mogelijk, zoals in het eerste proef­
schrift, dat in 1906 aan de Technische Hogeschool werd
verdedigd door Söhngen overtuigend werd aangetoond.
Deze koolwaterstof-oxyderende Mycobacteriën, waaraan
wonderlijk genoeg Mycobacterium tuberculosis zeer nauw
verwant is, zorgen er voor, dat de dagelijkse verontreini­
ging van onze openbare wateren met petroleumproducten
door de motorscheepvaart ongeda~n wordt gemaakt.

Söhngen bestudeerde niet alleen het verdwijnen van
koolwaterstoffen in de natuur, doch ook enkele vor­
mingswijzen, zo bv. de methaangisting. Later is het on­
derzoek door Barker c.s. voortgezet met substraten, zo­
als azijnzure-zouten, waarin bepaalde koolstofatomen
isotopen waren van de gewone C12, nl. C11 • Men kon dan
nagaan uit welk stuk van het molecuul het methaan
was gevormd. Wanneer zich eenmaal in de bodem kool­
waterstofafzettingen bevinden, zullen de lichtere com­
ponenten zich door de aarde omhoog begeven en in de
oppervlakkige bodemlagen zal microbiële koolwaterstof­
oxydatie mogelijk worden. Traggart maakt in het hem
verleende U.S.-Patent hiervan gebruik om die voorko­
mende gevallen op te sporen.

Ontbreekt de zl).urstof echter, dan kunnen koolwater­
stoffen jarenlang onveranderd in de bodem aanwezig
blijven (afb. 2). In 1945 werd bij Wezel door de Ameri­
kanen een groot tankstation opgericht voor hun opruk­
kende leger. Uiteraard werd ook veel benzine gemorst,
die in de bodem wegzakte. De gemeente Wezel heeft nu
verschillende waterwinplaatsen buiten be.drijf moeten
stellen, omdat het water ondrinkbaar werd door benzine­
smaak. In de afgelopen jaren heeft deze benzine 700 m
afgelegd. Bij München bleken bodemverontreiningen met
benzine in matig droge bodem na 4% jaar wel geoxy­
deerd te zijn; benzine eenmaal in het grondwater be­
land, kan daarin echter jarenlang onveranderd aanwezig
blijven.

Uit het proefschrift van Den Dooren de Jong weten wij
welk een veelvuldigheid van organische verbindingen
door de microben aeroob kan worden afgebroken, waar­
bij uiteraard ook verbindingen moeten zijn, die zij voor
het eerst in hun· kortstondig leven als substraat opge­
diend krijgen; een bewijs temeer voor de universaliteit

9

A f b. 2 B odemverontr einiging door t eer p r oducten .

van de waterstofactiveringstheorie. Het is zelfs zo, dat
sommige volkomen nieuwe "man-made" verbindingen als
alkyl-sulfaten, die een belangrijk deel der moderne syn­
thetische wasmiddelen uitmaken, bacterieel afgebroken
kunnen worden.

Helaas geldt dit slechts voor de alkylsulfaten en niet
voor de andere grote groep der "detergents", nl. de al­
kylaryl-sulfonaten, die men bv. reeds in het Londense
drinkwater in concentraties van ± 1 mg/ l kan aantonen.

Het feit, dat het effluent van een afvalwaterzuive­
ringsinstallatie, waar gebruik wordt gemaakt van de
actief slib methode met perslucht, tegenwoordig vaak
minder ver gezuiverd is dan vroeger, moet toegeschreven
worden aan de verminderde oplossing van de zuurstof
in het detergents-bevattende afvalwater, waardoor de
oxydatie der organische stoffen bemoeilijkt wordt. Daar­
naast treedt nog het inconvenient der schuimvorming
aan het vloeistof-oppervlak in de beluchtings-tank op.
(afb. 3) . Met dit slib krijgen we ook een soort flotatie
der bacteriën; deze concentreren zich in het schuim en
in de omgeving der zuiverings-installatie resulteert een
vettig neerslag, dat iedere plantengroei verstikt.

Men zoekt momenteel naar sulfonaten, die biologisch
wel afgebroken kunnen worden, zodat wij de restanten
der synthetische wasmiddelen niet mèt het drinkwater
"behoeven te slikken".

10

Afb. 3 Moeilijkheden bij de afvalwaterzuiver ing in de instal­
latie A msterdam-West door schuimvor ming tengevol ge van de
aanwezigheid v an kunstmatige wasmiddelen in het afvalwater.

Ofschoon we bacteriën kennen, die in belangrijke
mate het vermogen bezitten of kunnen verwerven om
phenolen af te breken, zoals het geslacht Nocardia (tot
1600 mg/ l), gelden de in het water onzer grote r ivieren
niettemin nog resterende sporen phenolen als een be­
langrijke bron van slechte smaak voor het uit rivierwa­
ter geproduceerde drinkwater ; er zijn waarnemingen, dat
ook andere organische verbindingen ernstige smaakbe­
zwaren kunnen veroorzaken. Vast staat, dat het zelfrei­
nigend vermogen in het ontvangende water in deze ge­
vallen te kort schiet.

Tegen radio-actieve verontreinigingen zijn uiteraard
geen bacteriën opgewassen, tenzij men hier door het
vastleggen van de radio-actieve substanties in het mi­
crobenlichaam een verwijdering van deze verontreinigin­
gen uit het water zou willen bereiken. Het bezwaar is dat
dit slechts voor enkele elementen mogelijk is. Boven
werd reeds het gebruik van radio-actieve C in substraten
gememoreerd; ook radio-actieve P (P 32) wordt wel ge­
bruikt. Bij een onderzoek over de verspreiding van bacte­
riënsporen door de lucht is zelfs gebruik gemaakt van
sporen, die gevormd waren uit bacteriën, die P 32 bij
hun voedingszouten hadden gekregen. Het aantonen van
de P 32 met een Geiger-Müller teller was dan zeer een­
voudig.

11

Wanneer de verontreinigingen in de natuur niet te­
recht komen in water, een betrekkelijk homogeen mi­
lieu, doch op de bodem, zal daar eveneens een min of
meer vérgaande oxydatieve afbraak kunnen plaatsvin-

, den met behulp van de luchtzuurstof, doch de regen kan
als spelbreker optreden en de, nog niet volledig omge­
zette verbindingen, de bodem inspoelen. Wanneer in de
bovenste grondlagen de luchtzuurstof opgebruikt wordt,
kan de dehydrering worden voortgezet met nitraat-zuur­
stof en we spreken dan van denitrificatie; deze kan zeer
ver gaan en het zal duidelijk zijn dat, wanneer de orga­
nische substraten langzamerhand opgebruikt raken door
de, in de bodem aanwezige en de met de verontreiniging
in de bodem gebrachte bacteriën, hun levensomstandig­
heden minder gunstig worden. Bij een onderzoek in een
toeristenkamp, waar men in een droge bodem gewone
boor-latrines gebruikte, was deze oxydatie zeer effectief ;
hoewel naar de ondergrond weliswaar wat nitraten kon­
den worden afgevoerd met regen, vond toch vei;der in
deze droge doorluchte bodem een volledige mineralisatie
plaats. In de infiltratiebassins van de Leidse duinwater­
leiding zien wij dan ook in de droge (zomer) periode een
afname van de aan de zandkorrels geadsorbeerdé orga­
nische stof. Dit brengt eveneens met zich mede een af­
name van het aantal aan deze zandkorrels geadsorbeer­
de bacteriën . Dat deze afname behalve door een voedsel­
tekort ook in belangrijke mate beïnvloed wordt door an­
dere milieufactoren is wel waarschijnlijk, doch moeilijk
te bewijzen. Overbekend is de werking van bv. peni­
cilline en streptomicine op pathogene bacteriën. In hoe­
verre ook de bacteriofaag een belangrijke rol speelt bij
het verdwijnen der in de bodem gebrachte bacteriën is
niet te zeggen. Wel is bekend, dat het opzettelijk enten
van putwater in India met cholera-phaag géén aantoon~
bare invloed heeft gehad op het voorkomen van cholera.

Wanneer de bodem weliswaar geen nitraten doch nog . \

wel sulfaten bevat en orgamsche stof wordt op een of
andere wijze toegevoerd, kan sulfaatreductie optreden,
die tot ernstige corrosie van buisleidingen kan leiden.
Door Van Wohlzogen Kühr is dit proces op fraaie wijze
geanalyseerd.

In de natuurlijke bodem, waarbij wij in het bijzonder
aan onze duinenreeks denken is de sulfaatreductie nau­
welijks van belang. Anders wordt dit bv. in streken waar
aardolie voorkomt. Het water in de olieafzettingen is
veelal geheel anaeroob en bevat naast veel sulfaatredu­
cerende bacteriën aanmerkelijke hoeveelheden H2S. Het

12

verwijderen van dit water geeft dan ook vaak grote com­
plicaties.

Onder de abnormale omstandigheden, die zich na de
overstromingen in 1953 in Zeeland voordeden kon even­
eens de sulfaatreductie sterk op de voorgrond treden. In
de meeste dorpen werden de schuren, waarin veel orga­
nische stoffen lagen, dagelijks 2 x doordrenkt met vers
zeewater, dat zeer veel sulfaat bevat . De bacteriële om­
zettingen, die vrij spoedig optraden , schiepen een zuur­
stofvrij milieu zodat, na verbruik van de nitraatzuur­
stof, het sulfaat als waterstofacceptor ging fungeren. Bij
het schoonmaken van Kruiningen moesten hier en daar
pikzwarte modderlagen van meer dan 1/z m dikte, wor­
den opgeruimd, die een sterke H9 S-geur van zich gaven
(afb. 4). -

Op sommige plaatsen werd door deze H2S mogelijk ge­
maakte groei van rode purperbacteriën geconstateerd.
Hierbij wordt aan de lucht deze H2S weer geoxydeerd tot
zwavel. Een eventuele verdere oxydatie tot zwavelzuur is
een daarbij weer aansluitende omzetting, die door het
gevormde zuur ernstige corrosie aan beton kan veroor­
zaken. De bacteriën zelf hebben daar niet veel last van:
Thiobacillus thioöxydans zou zelfs 5 % zwavelzuur nog
kunnen verdragen.

Afb. 4 D oor suitaatr eductie zwart geworden modder bij
Krui n ingen (Oct . 1953).

13

Hoe het zij; het is in de loop der jaren niet alleen ge­
bleken, dat het natuurlijke duin uitstekend drinkwater
kan opleveren, doch ook dat door middel van kunstma­
tige infiltratie een gelijkwaardig product kan worden ver­
kregen. Wel zijn de omstandigheden in het duin wel wat
verschillend van die in een biologisch filter, waarmee zij
zo vaak vergeleken worden, doch ook hier is de oxyda­
tieve zuivering het belangrijkste.

Wij willen nu echter nog een ogenblik stilstaan bij de
eisen, die aan drinkwater officieel worden gesteld.

Sinds het Kaiserliche Gesundheitsamt in 1898 voor
het eerst voorschreef, dat het afgeleverde water per cc
niet meer dan 100 kiemen, geteld na twee dagen bebroe­
den op gelatine bij 22 °C mocht bevatten, hebben vele
beschaafde landen eisen óf normen vastgelegd, waaraan
het water, dat door de overheid of met toestemming van
de overheid door anderen wordt verstrekt, behoort te
voldoen. Het principe, dat thans hieraan ten grondslag
ligt, gaat veel verder dan het kriterium van het kiemge­
tal zonder enige differentiatie. Het is. als volgt.

Wanneer lijders aan een infectieziekte pathogene kie­
men, die voor hun omgeving gevaar op kunnen leveren,
uitscheiden, geschiedt dit practisch altijd met de faeces.
De pathogene kiemen zijn dus steeds vergezeld van E.­
coli, en hoewel men tegenwoordig ook rechtstreeks naar
pathogene bacteriën, zoals bv. Salmonella's kan zoeken,
zoals in de onderzoekingen van Schaeffer in Bandoeng
en Mom en Broek bij de Waalwijk-epidemie geschied is,
is de algemene praktijk tegenwoordig toch nog geheel
ingesteld op in de eerste plaats het onderzoek naar de
aanwezigheid van E.coli, daar waterleidingbeleid moet
berusten op het nemen van veiligheden en het vermijden
van enig risico.

Biemond zegt in zijn rapport 1948 over de drinkwater­
voorziening van Amsterdam duidelijk: "De hygiënische
kwaliteit van een wateronttrekking wordt immers in
laatste instantie niet bepaald door het gemiddelde, hoe
fraai dit moge zijn , doch door het risico, dat men onder
de ongunstigste omstandigheden lopen kan". Men zou
nu evenwel de vraag kunnen stellen, wat wij verstaan
onder Escherichia coli of wel onder een colibacterie. Het
antwoord moet luiden; een Gram-negatief, niet spore­
vormend staafje, meestal bewegelijk door peritriche ci­
lien, van 0,5 x 1.0 - 3,0 µ afmeting, dat lactose bij 37°
kan vergisten onder vorming van zuur en gas binnen
48 uur en dat in de zg. imvic-test indol vormt, methyl­
rood positief verkleurt, daarentegen de reactie van Vo-

14

ges-Proskauer niet vertoont en niet in staat is om met
'citraat als enige koolstofbron te leven.

Wij krijgen na de eerste hoofdeigenschappen (groei in
MacConkey of groei in glutaminezuur-medium en, daar­
uit afgestreken op Endo of Eosinemethyleenblauw agar,
een positieve kleurreactie) dan voor de imvic-karakte­
ristieken de formule + + - - . Er zijn echter vele bac­
teriën, die de eerste hoofdeigenschappen eveneens be­
zitten, doch bij de imvic een ander patroon vertonen,
bv. +-+ -of +--+. Naast E.coli kennen we dan
ook nog een plantaardige soort Aerobacter aerogenes,
welke - - + + is en enkele min of meer vaak voorko­
mende varianten. De Engelse commissie onderscheidt
niet minder dan E.coli, A.aerogenes, 2 "intermediates" en
3 "irregular types". Het onderscheid tussen de faecale en
de plantaardige coli is van essentieel belang. Terecht zegt
Rippel: Die Systematik der Bakterien ist das unerfreu­
lichste was es auf dem Gebiete der Bakteriologie gibt.

Want hoe moet ons standpunt zijn? Moeten wij een
scherpe afscheiding maken tussen de model E.coli en bv.
de intermediates? Men neigt tegenwoordig tot de op­
vatting, dat het voorkomen van enige coli-achtige bacte­
rie tot waakzaamheid moet leiden, terwijl het voorkomen
van de echte E.coli tot onmiddellijke actie moet voeren.

Bij de isolatie van de coli-achtigen in het algemeen
heeft men steeds gezocht naar zeer specifieke methoden
en hoewel wij daaronder bepaald klassieke werkwijzen
kennen (de proef van Voges-Proskauer werd voor het
eerst in 1898 gepubliceerd) heeft men, vooral bij het ge­
bruik van kleurstofhoudende voedingsbodems en media
waaraan specifieke remmende stoffen waren toegevoegd,
tot op heden nog steeds naar verbetering gezocht.

Naast het medium volgens Endo kennen we de eosine­
methyleenblauw- en de lakmoidagar-platen. Het medium
volgens Wilson-Blair, dat ons in staat stelt rechtstreeks
paratyphus-bacteriën te isoleren, is een belangrijke voor­
uitgang geweest.

Wij worden soms wel gedwongen de bacteriën tàch na­
der te preciseren, bv. door de financiële consequenties.
Zo lijkt V-cholera op V. ElTor, doch deze laatste veroor­
zaakt géén cholera, de eerste wel. Wordt in een haven
aan boord van een van de schepen dus V.cholera aan­
getroffen, dan treden alle quarantaine-bepalingen in
werking, hetgeen zeer grote kosten met zich brengt.
Vooral in tropische havenplaatsen is het dan ook van
belang om behalve de eventuele haemolyse van geiten­
bloed-agar ook met behulp van de Voges-Proskauer-

15

reactie een verschil te kunnen maken tussen deze beide
vibrio-soorten.

Een van de nieuwste methodieken bij het waterondèr­
zoek wil ik tot slot nog kort bespreken, nl. het gebruik
van membraan filters. Hierbij worden door een filter­
schijfje van cellulose of cellulose-esters de bacteriën uit
een niet gelimiteerde hoeveelheid water afgefiltreerd. Dit
is bepaald een groot voordeel boven de gebruikelijke me­
thode, waarbij de te onderzoeken hoeveelheid water met
de voedingsstoffen wordt gemengd. Meer dan 50 cc
wordt meestal niet ingezet. Bij de m.f. kunnen we echter
zonder bezwaar de coli-titer van 1 1 water bepalen.

Na de filtratie wordt het schijfje op bv. een Endo-voe­
dingsbodem gelegd, bij 37 °C bebroed en na 18 uur on­
derzocht op de al of niet aanwezigheid van koloniën met
metaalglans.

Het laat zich echter aanzien, dat ook hier nog geruime
tijd intensief onderzoek nodig zal zijn om de meest effi­
ciënte methodiek te vinden, waarbij uiteraard de water­
soort, die onderzocht moet worden ook van veel invloed
kan zijn. Door het vermijden van allerlei selectieve op­
hopingsmedia en door direct te cultiveren op Endo of
andere media treft men bv. bij oppervlaktewater vaak
naast de gezochte kolonie met metaalglans een groot
aantal, de E.coli belemmerende, andere micro-organis­
men aan. Een vraag blijft nog open nl.: wat te doen in­
dien het water behalve door bacteriën, ook nog door zwe­
vende stoffen zoals ijzer, is verontreinigd. Het kweken
geeft dan grote moeilijkheden. Ook aan de diagnostische
methoden wordt intensief gewerkt, teneinde zo snel mo­
gelijk een eventuele kwaliteitsverandering van het water
te kunnen bemerken.

De eigenschappen der bacteriën worden met de aller­
modernste hulpmiddelen verder geanalyseerd. Daarnaast
is het echter alleszins gemotiveerd de hulpkrachten in
de natuur, die ons verontreinigde water weer in zijn oor­
spronkelijke toestand kunnen terugvoeren, beter te leren
kennen, te weten, het zelfreinigend vermogen van op­
pervlaktewater en de zuiverende werking van de bodem,
teneinde deze kostbare gift van de natuur nog beter te
kunnen benutten voor ons aller welzijn.

16

