[image: image3.png]Brachis poxus

Muscuocutaneous

Intorcostal
Racialnorve

Modian nerve
liohypogastic

Geniotamorat

Unarnerve

scuir branches
offomeral neve

‘Saphencus nerve
Toialnerve

Common peroneainerve |

Daep poroneal nerve

Suparicalparoneatnerve

Projekt: Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009

Biologie člověka

Biologie (z řeckého bio jako život a logie jako věda - tedy životověda - věda zkoumající život) v nejširším slova smyslu je vědní obor zabývající se organismy a vším, co s nimi souvisí, od chemických dějů v organismech probíhajících na úrovni atomů a molekul, až po celé ekosystémy – tedy společenstva mnoha populací různých organismů a jejich vzájemné vztahy i vztahy k jejich životnímu prostředí.

V užším slova smyslu bychom pak biologii mohli popsat jako vědu, zkoumající organismy od úrovně buněk, tkání, orgánů a jedinců až po úroveň populací, společenstev, ekosystémů a biomů.

Opěrná soustava

Funkce opěrné soustavy a kostí

· opora těla, předurčují jeho tvar a velikost

· ochrana orgánů a tkání

· pevný prvek pohybového systému

· rezervoár minerálních látek (Ca, P)

· kostní dřeň → krvetvorba (viz obrázek vpravo)

Syntéza mezibuněčné hmoty

· fibroblasty = vazivo

· chondrocyty = chrupavka

· osteocyty = kost

Stavba kosti

· kostní buňky = osteocyty

· uloženy v lakunách (dutinkách) mezibuněčné hmoty

· organická složka: tuhá, pevná, kolagenní vlákna

· anorganická složka: fosforečnan a uhličitan vápenatý (uloženy jako mikrokrystalky na kolagenních vláknech)

· v mládí převládají organické, ve stáří anorganické látky

· kosti dle tvaru: dlouhé (2 epifýzy, diafýza), krátké, ploché, drobné

· řez kostí: okostice – kostní tkáň (kompakta, spongióza) – kostní dřeň (červená, žlutá)

· struktura: Haversův systém – v něm Haversovy kanálky – obsahují cévy a nervy (prokrvení, inervace) – kanálky zajišťují výživu kostí

Vývoj a růst kostí

· osifikace: růstové chrupavky (primární, sekundární)

· desmogenní osifikace – z vaziva (obličejové kosti)

· chondrogenní osifikace – z chrupavky

· růstový hormon somatotropin (hypofýza) + spoluúčast somatomedin (játra)

· růst do šířky = okostice

· růst do délky = růstové chrupavky

Spojení kostí

· pevné

· vazivo (např. švy na lebce)

· chrupavka (např. spona stydká, žebra)

· kostní tkáň (např. srůst pánve ze tří kostí)

· pohyblivé = kloub

· kloubní pouzdro

· kloubní chrupavka

· blána synovie (→ synoviální tekutina)

· druhy kloubů: kulovitý, elipsovitý, sedlovitý, válcovitý, čepový, …

Kostra člověka

a) OSOVÁ KOSTRA: lebka, páteř, žebra, hrudní kost

b) KOSTRA KONČTIN: pletenec, volná končetina (horní, dolní)

LEBKA

· mozková část (spodina lební, klenba lební)

· obličejová část (tvoří podklad obličeje)

· poměr MČ : OČ = 3 :2

◊ mozková část:

· čelní kost nepárová, kostěný základ čela (šupina čelní), strop očnic (ploténky očnicové)

· temenní kost párová, vrchol lebeční klenby, tvar čtyřhranné misky

· týlní kost nepárová, týlní otvor, 2 kloubní hrboly

· spánková kost párová, s lícní kostí se spojuje v jařmový oblouk, bodcovitý výběžek – jazylka + hrtan, bradavkovitý výběžek – zdvihač hlavy, skalní kost (= pyramida) – nejtvrdší v těle, uloženo vnitřní ucho

· klínová kost nepárová, tělo (strop prohlouben v „turecké sedlo“ – hypofýza) + malá a velká křídla (výběžky křídlovité)

· čichová kost členěna skořepami tvoří strop nosní dutiny, dírkovaná ploténka (čichový nerv)

· lebeční švy věncový/korunový šev (k. čelní + k. temenní), šípový/sagitální šev (k. temenní), lambdový šev (k. týlní + k. temenní), šupinový šev (k. spánková + k. temenní)

· jámy lební přední (čelní laloky mozku), střední (hypofýza, spánkové laloky), zadní (prodloužená mícha, Varolův most, mozeček)

◊ obličejová část:

· horní čelist párová, dolní okraj vybíhá v dásňový podkovovitý výběžek, kam jsou vsazeny zuby

· dolní čelist dásňový výběžek pro zuby, bradový výběžek, kloubní spojení se spánkovou kostí

· lícní/jařmová kost párová, její výběžek se spojuje s výběžkem kosti spánkové (jařmový oblouk)

· slzní kost párová, vnitřní část kostěné očnice, prohloubena jamka pro slzní váček

· nosní kost párová, podklad pro hřbet nosu

· radličná kost nepárová, část nosní přepážky

· patrová kost párová, zadní část tvrdého patra + stěny dutiny nosní

· jazylka nepárová drobná kůstka pod dolní čelistí, vazy připojena ke spodině lební, visí na ní hrtan

· lebka novorozence = lebeční kosti nespojeny, vznikají fontanely (kvůli porodu a růstu)

PÁTEŘ

· dvojí esovité prohnutí (krční a bederní lordóza, hrudní kyfóza, kyfotický oblouk

· složena z obratlů

◊ obratle:

· krční (C1–C7) nejmenší, umožňují největší pohyb, rozdvojený trnový výběžek; C1 atlas (žádné tělo, 2 kloubní plošky), C2 axis (čep pro kloubní spojení s atlasem)

· hrudní (Th1–Th12) dlouhé, špičaté, trnové výběžky, střechovitě se překrývají, kloubní jamky pro 12 párů žeber

· bederní (L1–L5) největší (váha těla), trnové výběžky mají tvar obdélníkovitých plotének

· křížové (S1–S5) při narození samostatné, do 25 let srůstají v kost křížovou

· kostrční (Co1–Co3–5) zakrnělé, srostlé v kostrč, nemají žádnou funkci

· stavba obratle: tělo obratle, obratlový oblouk, míšní kanál, příčný výběžek, trnový výběžek, kloubní plošky

· meziobratlové ploténky: chrupavčité, ve stáří se zmenšují, způsobují pružnost páteře

· poruchy páteře: skolióza, kulatá záda

 ŽEBRA

· dvanáct párů

· protáhlé, obloukovité kosti

· vzadu kloubně připojené k páteři (k obratlům), vpředu chrupavkou ke kosti hrudní (1.–10.)

· pravá žebra: 1.–7. chrupavkou k hrudní kosti

· nepravá žebra: 8.–10. chrupavkou k chrupavce předchozího

· volná žebra: 11.–12. končí vpředu volně ve stěně břišní

HRUDNÍ KOST

· tělo + rukojeť + keříkovitý výběžek

· kloubní připojení ke kosti klíční

 HORNÍ KONČETINA

◊ pletenec lopatkový:

· lopatka trojúhelníkovitá, dorzální strana dělena hřebenem ve dvě jámy, hřeben přechází v nadpažek; výběžek hákovitý

· kost klíční esovitě prohnutá, spojení s lopatkou a hrudní kostí

◊ volná horní končetina:

· pažní kost

· loketní kost výběžek olecrans (úpon tricepsu), malíková strana

· vřetenní kost palcová strana

· zápěstní kůstky 8 kostí ve 2 řadách po čtyřech (k. hrášková, k. trojhranná, k. poloměsíčitá, k. loďkovitá, k. trapézová, k. trapézovitá, k. hlavatá, k. hákovitá)

· záprstní kůstky 5 kostí, tvoří podklad dlaně

· prstní články palec 2, ostatní 3 (celkem tedy 14)

 DOLNÍ KONČETINA

◊ pletenec pánevní (=pánev):

· dvě poloviny

· vzniká srůstem kosti kyčelní, sedací, stydké

· kost křížová je s pánví spojena pevným kloubem

· kyčelní kost lopata + hřeben

· sedací kost se sedacím hrbolem

· stydká kost vpředu spojení sponou stydkou (symfýza – chrupavčitý spoj)

◊ volná dolní končetina:

· stehenní kost hlava + „chirurgický“ krček; malý a velký chocholík, mezichocholíkový hřebínek (úpon svalů)

· kolenní kloub nejsložitější a nejnamáhavější kloub, zpevněn vazy (přímé, šikmé, zkřížené), meniskus (chrupavčité části vložené mezi kloubní jamku a hlavici – odlehčení), čéška (ochrana, kulatá na povrchu, v úponu na 4hlavý sval stehenní, v uvolnění jí lze hýbat)

· holenní kost úpon šlachy 4hlavého svalu stehenního, silnější než lýtková, ostrá hrana

· vpředu, vnitřní kotník

· lýtková kost vnější kotník

· chodidlo 7 zánártních kostí, 5 nártních kostí, články prstů (14)

· patní kost největší zánártní kost, Achillovou šlachou se sem upíná 3hlavý sval lýtkový

· hlezenní kost kloubně se dvěma bércovými kostmi (k. holenní + kost lýtková)

· sezamské kůstky 2 zespodu nártních

Onemocnění, úrazy a poruchy opěrné soustavy

· zlomenina fraktura – pak vzniká pevný svalek (kalus)

· podvrknutí (distorze) hlavice se vychýlí a vrátí

· vymknutí (luxace, dislokace) hlavice se vychýlí a nevrátí

· artróza nezánětlivé onemocnění: rozpad kloubních chrupavek, pokročilé stádium rozpad tkáně

· revmatická artritida zánětlivé onemocnění

· dna „nemoc bohatých lidí“ – v malých kloubech se usazují krystalky kyseliny močové, kloub zčerná, oteče a bolí

· osteoporóza řídnutí kostí, úbytek kostní tkáně, kost se snadno láme; více u žen, protože se po přechodu přestávají tvořit estrogeny, které působí také na ukládání vápníku v kostech)

Funkce pohybové soustavy a svalů
Svalová tkáň
· HLADKÁ: inervace vegetativními nervy, vůlí neovladatelná, buňky jednojaderné

· PŘÍČNĚ PRUHOVANÁ (= KOSTERNÍ): inervace mozkomíšními nervy, vůlí ovladatelná, buňky mnohojaderné

· SRDEČNÍ: jednojaderné úseky spojené přepážkami, neřízena vůlí, stálá a rytmická aktivita

Svalové skupiny

svaly hlavy a krku, mimické svaly

· kruhový sval ústní/oční

· čelní sval

· žvýkací sval

· lícní sval

· zdvihač hlavy

· podkožní sval krku (platyzma)

· zdvihač koutků rtů

· smíchový sval

· zadní sval boltcový

· svaly křídlové

· …

svaly přední strany trupu

· mezižeberní svaly

· malý/velký prsní sval

· pilovitý sval přední

· přímý sval břišní

· zevní šikmý sval břišní

· bránice (diafragma)

· „linea alba“ – uprostřed pupek

· …

svaly zadní strany trupu

· trapézový sval

· široký sval zádový

· vzpřimovač páteře

· malý/velký sval oblý

· rombický sval

· podhřebenový sval

svaly horní končetiny

· deltový sval

· dvojhlavý sval pažní

· trojhlavý sval pažní

· svaly předloktí (natahovače a ohybače ruky, prstů)

· svaly ruky (natahovače a přitahovače prstů)

svaly dolní končetiny

· velký/střední/malý sval hýžďový

· čtyřhlavý sval stehenní

· krejčovský sval (nejdelší v těle)

· pološlašitý sval

· poloblanitý sval

· trojhlavý sval lýtkový (Achillova šlacha)

Onemocnění, úrazy a poruchy pohybové soustavy
· svalová atrofie ochabnutí svalů, úbytek svalové hmoty z důvodu nedostatečného zatěžování, nečinnosti

· obrna porucha hybnosti svalů (neovladatelnost svalů), vzniká v důsledku poškození jejich inervace

· plegie úplné ochrnutí

· paréza částečné ochrnutí (hemiparéza = ochrnutí poloviny těla)

· poliomyelitis infekční virové onemocnění nervové soustavy postihující oblast páteřní míchy (kosterní svaly!), očkování

KREV

· 4,5-5,5 l

· krevní plazma (55 %)

· krevní částice (45 %): erytrocyty (červené krvinky), leukocyty (bílé krvinky), trombocyty (krevní destičky)

· pH krve: 7,4 (7,35-7,45)

· ztráta krve 500-800 ml → bez následků, obnova během několika hodin, z tkáňového moku a sleziny

· ztráta >1,5 l krve → ohrožení života

· denně se obnovuje asi 50 ml krve, 18 l za rok

Oběhový a mízní systém

srdečně-cévní = kardiovaskulární systém

oběhovou soustavu člověka můžeme rozčlenit na tři hlavní části:

· velký (tělní, systémový) oběh

· malý (plicní) oběh

· srdce

Krevní cévy

· krev se v lidském těle pohybuje v cévách: tepnách, žílách a vlásečnicích

· tepny (= artérie): větví se v tepénky (arterioly), silnější stěna (elastická vlákna, hladká svalovina, vazivo s kolagenem)

· žíly (= vény): větví se na žilky (venuly), tenčí stěna (méně elastických vláken, slabá hladká svalovina)

· vlásečnice (= kapiláry): stěna tvořena jednou vrstvou buněk → vnitřní endotelová výstelka, tvoří hustou síť, 0,5–1 mm dlouhé, různá hustota – závisí na činnosti orgánů a metabolismu; nejvíce kapilár v plicích, mozku, srdci, sítnici, štítné žláze, nejméně kapilár ve vazivu, chrupavce

· proudění krve tepnami pod tlakem (největší v aortě), rychlé

· proudění krve žilami pod nízkým až nulovým! tlakem (nejmenší při vyústěné velkých žil do srdce), pomalé (1/4 rychlosti tepenné krve)

· na návratu žilní krve se podílí kosterní svalstvo, podtlak v hrudní dutině, žilní chlopně v dolních končetinách

Srdce

· hlavní motor a pumpa celého oběhového systému

· orgán velikosti sevřené pěsti

· uloženo ve středu hrudníku mezi dvěma plícemi v prostoru zvaném mediastinum

· tvar srdce: šikmo uložený nepravidelný kužel s bází nahoře a vpravo a špičkou mířící dolů a doleva

· 2 předsíně (atrium) + 2 komory (ventriculum) se silnější svalovinou

· komory odděleny přepážkou (septum interventriculare)

· srdeční svalovina (vrstvy): endokard (nitroblána srdeční) – myokard (vlastní srdeční sval) – epikard – perikard

· srdeční chlopně: usměrňují průtok krve srdcem, oddělují předsíně a komory (= cípaté chlopně, vlevo dvojcípá, vpravo trojcípá) nebo tepny a komory (= poloměsíčité chlopně); otevírání chlopní vazivové šlašinky a trabekuly → zároveň s textem viz pro lepší pochopení také průřez srdce (níže)

· práce srdce: 1 tep = systola (stah) + diastola (uvolnění)

· tepová frekvence: 70 tepů za minutu v klidu, 180–200 tepů za minutu při práci

· tepový objem: v klidu 60–80 ml (tj. 5–6 l/min), při práci 100–150 ml (25–30 l/min)

· výživa srdce: věnčité (koronární) tepny, 2 levé + 1 pravá, odstupují z aorty

Dýchací systém

· udržuje stálou výměnu plynů mezi tělem a vnějším prostředím (příjem kyslíku, vylučování oxidu uhličitého)

· dýchací soustavu člověka můžeme rozčlenit na dvě části:

1. část vodivá

horní cesty dýchací: dutina nosní, nosohltan → obranný nepodmíněný reflex: KÝCHÁNÍ
dolní cesty dýchací: hrtan, průdušnice, průdušky → obranný nepodmíněný reflex: KAŠLÁNÍ

2. část respirační (plíce)

· rozlišujeme dva typy dýchání:

vnější dýchání = výměna dýchacích plynů mezi plicními sklípky a krví

vnitřní dýchání = výměna dýchacích plynů mezi krví a tkáněmi

Horní a dolní cesty dýchací, plíce

· dutina nosní (cavum nasi)

· nosní dírky – nosohltan – nozdry (= choany)

· podklad nosu tvoří nosní kůstky

· svislá přepážka ji dělí na dvě nesouměrné poloviny

· sliznice: čichová část (nažloutlá) – senzorická část
 dýchací část (růžová) – tlustá, prokrvená, obsahuje hlenové žlázky

· funkce: předehřátí, zvlhčování vzduchu, zbavení prachu

· vedlejší dutiny nosní (paranazální sinusy)

· v kostech čelní, klínové, čelistní

· vystlány tenkou sliznicí

· možnost zanícení (→ nepříjemný zánět dutin)

· význam: odlehčení lebky

· nosohltan (nasopharynx)

· spojen Eustachovou trubicí se středním uchem

· nosohltanové mandle („adenoidní vegetace“, lymfatické uzliny) → možnost zbytnění

· hrtan (larynx)

· chrupavčitá část (6 cm)

· chrupavky: štítná, prsténcová, hlasivkové, příklopková → spojení klouby a vazy

· orgán fonace (tvorba hlasu): od hlasivkových chrupavek jsou ke štítné chrupavce

 napnuty hlasivkové vazy

· křížení dýchacích cest s trávicími – otevírání/zavírání příklopky hrtanové (epiglottis) –

 odděluje hrtan a hltan

· nejužší místo dýchacích cest (alergie → zbytnění sliznic → hrozí i udušení!)

· průdušnice (trachea)

· cca 12 cm trubice nacházející se před jícnem

· podkovovité chrupavky (15–20) spojené vazivem – pohyby hlavy

· zadní strana blanitá (vazivo) – změny průsvitu (např. při hlubokém nádechu)

· ve sliznici množství hlenových žlázek

· ochranné zařízení dýchacích cest – řasinkový epitel

· průdušky (bronchi)

· 2 chrupavčité trubice, ve které se ve výši čtvrtého hrudního obratle (Th 4) dělí

 průdušnice

· vstupují do plic a dále se dělí na průdušinky (bronchioly) n-tého řádu (dle počtu

 dělení)

· plíce (pulmo)

· hlavní párový respirační orgán umístěný v hrudní dutině; levá plíce 2 laloky, pravá

 plíce 3 laloky

· kryty blánou poplicnicí (srůstá s plicním vazivem), která přechází v pohrudnici

 (vystýlá hrudní dutinu) → mezi nimi pohrudniční štěrbina/dutina s tekutinou (klouzání

 obou blan při dýchacích pohybech)

· v pohrudniční dutině podtlak, drží plíce rozepjaté – při průniku vzduchu (např. úraz

 hrudníku) → pneumotorax (dochází ke smrštění plic)

· obě plíce odděleny mezihrudím (mediastinum)

· plicní báze (základna) leží na brániční klenbě

· plicní branka (hilus) – vstup/výstup cév

· plicní váčky s plicními sklípky (alveoly; jedna vrstva buněk, průměr 0,3 mm, až 400

 miliónů sklípků, plocha 80–100 m2) – dochází k přestupu plynů po tlakovém spádu

 (parciální tlak, fyzikální principy)

Choroby, nemoci a poruchy dýchací soustavy

· rýma: alergická nebo infekční, zvýšená tvorba hlenu

· chřipka: virus, kapénková infekce

· angína: zánět mandlí (hnisavá, spálová)

· zápal: plic, průdušnice, průdušek

· astma: křeče hladkého svalstva, zúžení průdušek a zvýšená produkce hlenu

· tuberkulóza: vede k rozpadu infekční tkáně

· rakovina plic: nádorové onemocnění často spjaté s kouřením

Trávicí systém

· základní funkce: příjem a zpracování potravy, vstřebávání živin, vylučování zbytků

 má přímý kontakt s vnějším prostředím

· stavba stěny trávicí trubice (stejná, liší se pouze tloušťkou jednotlivých vrstev)

· části trávicího systému: ústní dutina, hltan, jícen, žaludek, tenké střevo, tlusté střevo, konečník

· žlázy TS: slinné žlázy, slinivka břišní, játra

Vylučovací soustava

je orgánová soustava, která zajišťuje vylučování odpadních látek z těla. Vylučování je způsob, jak udržet homeostázu, protože se díky němu kontroluje složení tělních tekutin a obsah iontů v nich. Velmi často se vylučování děje prostřednictvím moči.

Ledviny

Hlavním vylučovacím ústrojím člověka jsou ledviny, které z těla odstraňují škodlivé látky vytvořené činností buněk. Současně regulují objem vody a obsah solí v těle. Při jejich selhání dojde během několika dnů k úmrtí. Ledviny jsou párový orgán fazolovitého tvaru. Mají délku asi 12 cm, šířku asi 6 cm a hmotnost okolo 150 g. Jsou uloženy po stranách bederní páteře v tukovém obalu, který je chrání před mechanickými otřesy.

Močový měchýř

Močový měchýř je orgán se stěnami z hladké svaloviny. Uchovává se v něm moč, má objem cca 600–800 ml, při naplnění 150–300 ml obvykle osoba pociťuje nutkání močit.

Složení moči

[image: image1.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

Moč se skládá převážně z vody a v ní rozpuštěných látek. To jsou hlavně močovina a chlorid sodný. Zdravá moč neobsahuje cukr. Ledviny vytvoří během 24 hodin až 170 litrů primární moči, která je však vstřebána, takže definitivní má objem jen 1,5 litru. K tomu je potřeba připočítat denní příjem tekutin, který má být nejméně 2 litry.

Nervová soustava

slouží k zachycení a zpracování podnětů působících na organismus a zajištění odpovídající reakce na ně. Zajišťuje nervové řízení, které je rychlejší než hormonální, a tak je vhodnější k přenosu informací, které vyžadují rychlou koordinovanou reakci.

· řídí přímo či nepřímo činnost všech orgánů v těle

· základní složky: řízení kosterního svalstva + řízení vnitřních orgánů

· vyšší nervové funkce: instinktivní chování, učení a paměť, myšlení, řeč, vědomí sebe sama

· základní stavební jednotkou je NEURON

· funkce nervové soustavy: příjem signálu, vedení vzruchu, integrace (zpracování informace a vytvoření odpovědi)

· funkce neuronů: tvorba a přenos nervových signálů (jejich fyzikální podstatou je pohyb iontů, který lze registrovat jako elektrické děje)

· neuroglie = podpůrné buňky nervové soustavy (opora, výživa)

[image: image2.png]nts of the Urinary System

Compone;

Nervová soustava člověka

· centrální nervová soustava
 – páteřní mícha
 – mozek

· periferní nervová soustava
 – nervy mozkové

 – nervy míšní
 – nervy vegetativní

PAGE
11

[image: image3.png]