

Fyziologie člověka

zimní semestr

FSS 2015

Vyučující:

Mgr.Jana Javora

Garant: MUDr.Dagmar Brančíková

E mail: jajavora@seznam.cz

Termíny kurzů:

- každý lichý čtvrtok 15:15--18:30 hod.
- 24.9., 8.10., 22.10., 5.11., 19.11.,
3.12.,17.12.

Ukončení : zkouška – písemný test (40
otázek, multiple choice)

Termín bude na posledním semináři
upřesněn – 1.řádný, 2 opravné

Studijní materiály

Skripta:

- **Rokyta,R. a kolektiv.: Struktura a funkce lidského těla.**
TIGIS spol.s.r.o., Praha 2002.
- - celkem asi 150 stran
- **Mourek, J. a kolektiv: Fyziologie**
učebnice pro studenty zdravotnických oborů. Praha, Grada 2005.
- - celkem asi 180 stran

Učebnice:

- *Šmarda, Jan a kolektiv: Biologie pro psychology a pedagogy.* Portál 2004
- - podrobnější učebnice vytvořena právě pro studenty psychologie
- - cca 400 stran

- *Anatomie a fyziologie člověka pro humanitní obory* Alena Merkunová - Miroslav Orel. Vyd. 1. Praha: Grada, 2008. 302 s. ISBN 978-80-247-1521-6.
- DYLEVSKÝ, Ivan. *Základy anatomie a fyziologie člověka*. Olomouc: Epava, 1995. 429 s. ISBN 80-901667-0-9.


Biologické vědy morfologické

Jak to vypadá? Co tam patří?

Kde to najdu ?

týkají se

- tvar, vývoj a stavba živých organismů


- Anatomie


• tvar velikost a uložení orgánů, pitva

- Histologie a cytologie -

• mikroskopická stavba tkání


- Embryologie

• vývoj vajíčka a zárodku


Biologické vědy funkční

Jak to funguje ? K čemu to je ?
Co se stane, když se to porouchá ?


- **Fyziologie** - funkce a řízení orgánů
- **Biofyzika** - fyzik. změny buněk a tkání, vliv záření
- **Biochemie** - chem. procesy v živých organ.
- **Genetika** - dědičnost


Buňka (cellula)

- Nejmenší a nejjednodušší jednotka živého organismu schopná samostatné existence

J.E.Purkyně 1837

- Lidské tělo obsahuje 75×10^{18}
- Nejvíce červených krvinek $2,5 \times 10^{13}$

Uspořádání lidského organismu

- **Buňka** – nejmenší a nejjednodušší jednotka organismu schopná samostatné existence
- **Tkáň** – skupiny **buněk** vznikající za stejného zárodečného základu a zajišťují určitou funkci(*epitel, pojiv.tkáň*-vazivo, chrupavka, kost, *svalová tkáň, nervová tkáň*)
- **Orgán** – seskupení různých typů **tkání** (mozek, žláza, plíce, srdce)
- Orgánová soustava – kožní, kosterní, svalová, oběhová,mízní, imunitní,dýchací, trávicí,vylučovací,reprodukční, ...

Buňka funkce

Základní f. slouží k její životnosti a obnově

- příjem živin z tkáňového moku
- uvolňování energie
- schopnost růstu
- uchovat DNA
- reprodukovat se

Buňka

Je schopna

- Samostatnému příjmu, zpracování a vyloučení živin
- reprodukce
- diferenciace specializace
- stárnutí
- smrti

Buňka - složení

- Na povrchu buňky je **plazmatická membrána**, uvnitř je řídká **cytoplazma** s vysokým obsahem bílkovin. V cytoplazmě leží buněčné **organely**, jsou propojeny **cytoskeletem**.
- Obal - signály, ochrana, plastická, aktivní ,

Obal - membrána

- ohraničuje buňky a organely
 - udržuje koncentrační a elektrochemické gradienty
 - zajišťuje transport živin
 - nositel antigenů
 - umožňuje vedení vzruchu
 - izoluje agresivní a biologicky aktivní látky


Jádro (karyon, nucleus)

- základní genetický materiál DNA je v jádru uložen v podobě komplexu s pomocnými bíkovinami - histony v tzv. chromatinu.
- v době buněčného dělení se chromatin organizuje do vyšších stupňů integrace a vytváří chromozómy, (párové, spojené, sesterské)
- existují mnohojaderné buňky, např. osteoklasty, které odbourávají kostní hmotu, nádorově změněné buňky i bezjaderné např.erytrocyty

Anatomie buněčného jádra

plná genetická informace buňky **kuchařka,knihovna**

- **Jaderná membrána** : obal jádra zevní a vnitřní , na ní ribozomy , umožňuje transport genetické informace
- **Jaderný chromatin** : komplex DNA+protein, uspořádaný chromatin jsou **Chromozomy**- v průběhu dělení , 23 páry, 1 pár pohlavní XX nebo XY, DNA
- **Jadérko**- část chromatinu, která právě systetizuje ribozomální RNA – ribozomy (opouštějí jádro, navazují se na jiné organely)


Organely : Mitochondrie

- elektrárna buňky , jejich funkcí je buněčné dýchání - mají tedy aerobní metabolismus, jehož pomocí vzniká energie v podobě ATP (adenosintrifosfát), kterou buňka následně může využívat ke svým životním pochodům
- obsahují svou vlastní mitochondriální DNA

Organely:


- **Lysozomy**- hydrolýza poškozených složek buňky +fagocytosa ,autolýza celé buňky
- **Endoplazmatické retikulum**- tvorba proteinů,fosfolipidů, cholesterolu + transport (informace)
- **Ribozomy** malé zrnkovité útvary skládající se z proteinů a rRNA. Translace
- **Golgiho aparát** složenou z plochých cisteren a různých váčků. dokončuje modifikace produktů syntetizovaných buňkou (přicházejících např. z endoplazmatického retikula), které se potom pomocí transportních váčků dostávají na místo určení (často jde o produkty určené na export z buňky).

Cell Structure


Mitochondrie – semiautonomní

- DNA matky
- Poškození DNA
stárnutí a smrt
- (Parkinozon,
Alzheimer)
- Multiorgánové selhání
při infekci


Vnitřní regulace buněčných funkcí

- Regulace přepisu z DNA do RNA - transkripce-přepis
- Regulace přepisu RNA do proteinů – translace –překlad
- Modifikace aktivity proteinů již vzniklých
 - přidej/uber/uprav
- Regulace rozkladu proteinů
 - vydrž/zmiz

Mezibuněčné informace

- Receptory- specifická místa na membráně
- Transmitery- informační molekuly se specifickou vazbou (proteiny nejčastěji)
 1. synaptické přenašeče (glutamat , acetylcholin)
 2. parakrinní molekuly –na sousední tkáně
 3. autokrinní molekuly – na vlastní buňku
 4. endokrinní na celé systémy

Protinádorové vakcíny pluripotentní buňka


Buňka

Je schopna

- Samostatnému příjmu, zpracování a vyloučení živin
- reprodukce
- **diferenciace**
specializace
- stárnutí
- smrti

Reprodukce – a proliferace

Mnohobuněčné organismy jsou členy vysoko organizované komunity , jejich proliferace musí být regulována tak, aby se jednotlivé buňky dělily jen v případě , když je další buňka zapotřebí (náhrada nebo růst)


Mitóza

- **1) Profáze** Rozpuštění jaderné membrány a jadérek, vznikají 2 centrioly
-> vzniká dělící vřeténko (mikrofilamenta, mikrotubuly), z chromatinu a jadérek vznikají pentlicovité chromosomy. (Tuto dobou je již dávno po S fázi a veškerý genetický materiál je tudíž znásobený. Chromosomy jsou zdvojené, jsou ale stále spojeny v centroméře, než budou v anafázi roztrženy).
- **2) Metafáze** Chromosomy se seřazují do rovníkové (ekvatoriální) roviny. Dělící vřeténko se navazuje na centromery chromosomů. Chromosomy zůstávají spojeny jen v centromerách.
- **3) Anafáze** Roztržení chromosomů v centromerách zkracováním mikrotubulů dělícího vřeténka. Chromosomy putují k pólům buňky.
- **4) Telofáze** Zánik dělícího vřeténka, despiralizace chromozómů, vzniká jaderná membrána a jadérka, počátek cytokineze.


PROFÁZE


METAFAZE


ANAFÁZE


CYTOKINEZE


TELOFÁZE


Meióza

redukční dělení dává za vznik haploidních buněk (pohlavní buňky).


Jejím cílem je tedy zajistit, aby buňka získala pouze polovinu genetického materiálu. Má 2 fáze, a to 1. a 2. meiotické dělení.

- **1. Meiotické dělení** Chromosomy nejsou roztrhávány, k pólům buňky putují celé sady. Na každém pólu tak zůstane vlastně 2krát jedna polovina gen. kódu.
- **2. Meiotické dělení** Navazuje na první meiotické dělení. Mezi nimi již NEDOCHÁZÍ k další replikaci DNA. Probíhá téměř stejně jako normální mitóza. Výsledkem jsou tedy 4 dceřinné buňky, každá s jednou polovinou genetické výbavy.
- pohlavní buňka se špatnou chromosomální výbavou dává za vznik zygotě, ze které vzniká celý plod, jehož každá buňka ponese příslušnou chromosomální aberaci

MITOSIS

Prophase

Duplicated chromosome
(two sister chromatids)


Parent cell
(before chromosome replication)

Chromosome replication

$2n = 6$


Metaphase

Chromosomes positioned at the metaphase plate


Anaphase
Telophase

Sister chromatids separate during anaphase


$2n$


Daughter cells of mitosis

MEIOSIS

MEIOSIS I

Prophase I

Tetrad formed by synapsis of homologous chromosomes


Parent cell
(before chromosome replication)

Chromosome replication


$2n = 6$

Tetrads positioned at the metaphase plate


Metaphase I

Homologues separate during anaphase I; sister chromatids remain together


Anaphase I
Telophase I

Haploid
 $n = 3$


Daughter cells of meiosis I

MEIOSIS II


Daughter cells of meiosis II

Sister chromatids separate during anaphase II


Specializace – diferenciace

typy buněk podle funkce

Co se po nich bude požadovat?

- Multipotentní kmenová buňka –změní se v cokoli
- Pluripotentní kmenová buňka –změní se v jakoukoli z okolí – jaterní, skeletální, krevní
- Diferencovaná buňka –může se rozdělit a vytvořit stejnou jako je sama
- Specializovaná - terminálně diferencovaná již se nemůže dělit (červená krvinka, nervová buňka)

Pluripotentní autologní transplantace


Stárnutí a smrt buňky


- Živočišné buňky mají vnitřně limitovaný počet buněčných dělení, kterými mohou projít –**telomery**
- Pro své přežití i proliferaci potřebují živočišné buňky signály od jiných buněk, jinak nastupuje „sebevražedný program“, zvaný **apoptoza** .
- **Nekrozou** umírají buňky vlivem zevního poranění

Život buňky


Tkáň - soubor stejnotvarých buněk s jednou hlavní funkcí

- **Epitel** - kryje volný povrch těla a vystýlá jeho dutiny
- **Pojivo** : vazivo, chrupavka, kost-regenerace,jizva
- **Sval** : hladká a příčně pruhovaná
- **Nerv**
- **Tekutiny** : lymfa,krev,moč,slzy,sliny

Tkáně jsou výsledkem specializace buněk

- Orgán je soubor tkání.
- Stavební hierarchie organismu:

buňka >> tkáň >> orgán >> orgánový systém >> organismus .


59 Human Tissues
Figure 9.1

Regenerace

obnova tkání je závislá především na výživě (cévním zásobení) tkání a geneticky podmíněné schopnosti tkáňových buněk dělit se.

- Bezcévné tkáně (chrupavky, šlachy) se hojí pomalu.
- Kosterní a srdeční sval se hojí vazivovou jízvou.
- Nervová tkáň centrálního nervového systému nemá regenerační schopnost.

Regenerace

Ad integrum = zcela

- Plnohodnotná
- Fetální a embryonální
- Dospělost:
 1. jaterní tkáň
 2. kostní dřeň
 3. epitely (střevní sliznice)
 4. transplantace

Jizva = reparace

- Neplnohodnotná
- Jen dospělost
- Granulace

Bez náhrady

- Mozek, nervová tkáň

Diskuze

- Které tkáně obsahují vysoký podíl apoptotických buněk?
- Jaké typy dělení je typické pro spermie?
- Je podmínkou existence buněk obsah DNA?