Biologiczne podstawy aktywności fizycznej organizmu
20.03.2013r.

Równowaga wewnętrzna organizmu

Homeostaza wewnętrzna - stałość środowiska wewnętrznego.
Równowagę zaburzają: choroby, stres, wysiłek fizyczny, czynniki zewnętrzne, niewłaściwe odżywianie klimat...

Rodzaje:

· termiczna - związana ze stała temperatura ciała
· krążeniowa - związana z układem krążenia
· oddechowa - związana z układem oddechowym

· kwasowo-zasadowa

· metaboliczna - związana z przemiana materii

Termiczna:

· stała temp. wynosi 36,6˚C

· za utrzymanie stałej temp. odpowiada podwzgórze, które jest częścią ośrodkowego układu...

· nośnikiem energii jest ATP, energia potrzebna nam jest do utrzymania podstawowych czynności życiowych
· 80% energii zamieniamy w ciepło
· eliminacji ciepła z organizmu towarzyszy parowanie potu, promieniowanie, dużą role odgrywa tu też układ krążeniowy, szczególnie naczynia krwionośne
· termo geneza drżeniowa (dreszcze, drgawki) i bezdrżeniowa (wzrost wytwarzania hormonów ciepło twórczych), stymulowane przez adrenalinę i noradrenalinę
· hipertermia - podwyższenie temperatury wewnętrznej (>39˚C)

· hipotermia - obniżenie temp. wewnętrznej (<35˚C)

Zawartość wody w organizmie – ok. 60%
Płyny ustrojowe możemy podzielić na:

· płyny wewnątrzkomórkowe (2/3 puli wody)

· płyny pozakomórkowe (płyn tkankowy, osocze)

Krążeniowa:

Zaburzać ja mogą:

· ciśnienie tętnicze krwi (średnia norma: 120/80)

· częstość skurczów serca na minutę (norma: 60-80)

· skład krwi (elementy komórkowe, osocze 45:55)

· pojemność minutowa serca - ilość krwi jaka przepływa przez serce w ciągu jednej minuty (norma: 5-6l)

· rozmieszczenie krwi w obszarach naczyniowych organizmu

Oddechowa:

· wentylacja minutowa płuc - ilość powietrza jaka przepłynie przez płuca w ciągu jednej minuty, zależy od ilości i głębokości oddechów (norma: ilość - 16-20, głębokość - ok. 0.5l). Gdy panuje homeostaza to wentylacja minutowa płuc wynosi ok. 8l.

· współczynnik oddechowy RQ = VCO2/VO2. Im wyższe RQ, tym bardziej zaburzona równowaga wewnętrzna.

Kwasowo-Zasadowa:

· pH - jest to najważniejszy parametr, który opisuje równowagę zasadowa. Gdy panuje równowaga pH krwi wynosi ok. 7, 4; pH mięsni w równowadze wynosi ok. 7,0.

· pH = -log H+
· kwas mlekowy = mleczan + jon wodoru (H+)

· gdy dochodzi do zakwaszenia to pH się obniża, im niższe pH, tym większe zakwaszenie

· stężenie jonów wodoru w spoczynku wynosi 40mmol - homeostaza

· stężenie mleczanu w spoczynku jest bliskie 0 i wskazuje na homeostazę
· układy buforowe - polaczenie kwasu i zasady. Ich główna funkcja jest neutralizowanie nadmiarów jonów wodoru. Przyłączając do siebie jony wodoru wspomagają utrzymanie równowagi kwasowo-zasadowej. Możemy wyróżnić 4 układy buforowe: (wodorowęglanowy HCO3-, hemoglobinowy, białczanowy, fosforanowy).

Metaboliczna:

· związana z przemiana materii,

· zaburzenie homeostazy - zwiększanie sie przemiany materii podczas wysiłku.
27.03.2013r.
Układ nerwowy
Funkcje układu nerwowego:

· sterowanie pracą pozostałych układów i narządów

· przekazywanie impulsów nerwowych

Podział:
Ujęcie anatomiczne:

a) ośrodkowy układ nerwowy
· mózgowie (rdzeń przedłużony, most, śródmózgowie, międzymózgowie, móżdżek, kresomózgowie)
· rdzeń kręgowy

b) obwodowy układ nerwowy

· nerwy czaszkowe

· nerwy rdzeniowe
Ujęcie czynnościowe:

a) układ somatyczny

· część czuciowa – odpowiada za odbieranie impulsów

· część ruchowa – odpowiada na wysyłanie impulsów

b) układ autonomiczny – odpowiada za regulowanie czynności pozostałych układów

· część współczulna – pobudza pozostałe układy do pracy

· część przywspółczulna – spowalnia pozostałe układy
Odruchy – jest to odpowiedź efektora wywołana przez bodziec działający na receptor.

Receptor – to specyficzna komórka, której zadaniem jest odbiór danego bodźca.
Łuk odruchowy – jest to droga jaką przebywa impuls od receptora do efektora.
Wyróżniamy 5 elementów (receptor, droga dośrodkowa - aferentna, ośrodek odruchu, droga odśrodkowa - eferentna, efektor)

Podział odruchów:

1. Odruchy wrodzone (bezwarunkowe, rdzeniowe) i nabyte (warunkowe, mózgowe).

2. Podział ze względu na ilość połączeń synaptycznych:

Synapsa – połączenie między dwoma komórkami nerwowymi.
· odruchy monosynaptyczne – tylko jedno połączenie

· odruchy polisynaptyczne – dwa lub więcej połączeń

3. Podział ze względu na miejsce występowania ośrodka:

· odruchy mózgowe (ośrodek w mózgowiu)

· odruchy rdzeniowe (ośrodek w rdzeniu kręgowym)

4. odruchy aksonowe (ośrodek w komórkach nerwowych)

5. Podział ze względu na umiejscowienie receptora:
· odruchy skórne (eksteroreceptory)

· odruchy wewnętrzne (interoreceptory)

· odruchy proprioceptywne (proprioreceptory)

· odruchy działające na odległość (telereceptory)

6. Podział ze względu na funkcję:

· odruchy obronne

· odruchy lokomocyjne

· odruch postawny

· odruchy wydzielnicze

· odruchy wydalnicze

· odruchy płciowe

Podział receptorów:

1. Podział ze względu na występowanie danego receptora:

· Eksteroreceptory – skóra
· Interoreceptory – narządy wewnętrzne – czucie wewnętrzne
· Proprioreceptory – mięśnie, ścięgna - czucie głębokie
· Telereceptory – bodźce z pewnej odległości
2. Podział ze względu na rodzaj działającego bodźca:

· Chemoreceptory – wrażliwe na czynniki chemiczne

· Mechanoreceptory – wrażliwe na bodźce mechaniczne
· Termoreceptory – odbierające zmianę temperatury

· Fotoreceptory – wrażliwe na światło

· Nocyreceptory – bodźce bólowe

Torowanie odruchów – ułatwienie występowania danego odruchu.
Hamowanie odruchów – utrudnione występowanie odruchów albo w ogóle nie występuje.

10.04.2013r.

Zmysly

W domu przygotować budowę i funkcje narządu równowagi (błędnik), dodatkowo ogólnie o zmyśle wzroku i słuchu (receptory).

1. Czucie to proste wrażenie zmysłowe, polega na subiektywnej ocenie bodźców. Bodźce pobudzają odpowiednie receptory. Rodzaje czucie: skórne, wewnętrzne, głębokie, telereceptywne.

17.04.2013r.

Układ krążenia
Funkcje:

· transportowa (tlen i dwutlenek węgla, substraty energetyczne, hormony, enzymy, metabolity - zbędne produkty przemiany materii)

· termoregulacyjna (utrzymuje stała temperaturę ciała)

· ochronna, odpornościową (krwinki białe odpowiadają)

· bierze udział w utrzymaniu równowagi kwasowo-zasadowej (układy buforowe)

Serce pełni role pompy tłoczącej.

Zastawki warunkują przepływ krwi w sercu.
Rodzaje zastawek:

· przedsionkowo komorowe, warunkuje przepływ krwi z przedsionka do komór

· zastawki półksiężycowate, miedzy komorami a żyła płucna i tętnica płucna
Serce zbudowane jest z komórek:

· roboczych - mięsnie poprzecznie prążkowane, są zdolne do skurczów, budują ściany serca i przegrody.

· komórki układu bodźcoprzewodzącego, tworzą węzły i szlaki, są zdolne do generowania impulsów i przekazują je na kolejne komórki, odpowiada za automatyzm serca (serce samo sobie generuje i przewodzi impuls do skurczu).

Syncytium komórkowe - znaczy to ze serce składa sie z wielu komórek a reaguje jak jedna.

Cykl pracy serca:

· Wygenerowanie impulsu przez układ przewodzący
· węzeł zatokowo-przedsionkowy (powstaje tu impuls)

· szlaki międzywęzłowe
· węzeł przedsionkowo-komorowy

· pęczek przedsionkowo-komorowy

· Skurcz mięśnia sercowego

· skurcz izometryczny (zmienia sie napięcie, bez zmiany długości)

· skurcz izotoniczny (zmiana długości, bez zmiany napięcia)

· Generowanie dźwięków przez serce

· praca zastawek przedsionkowo-komorowych

· praca zastawek półksiężycowatych
· przepływ krwi

Regulacja pracy serca:

· regulacja nerwowa - związana jest z autonomicznym układem nerwowym (cześć współczulna ma działanie pobudzające, cześć przywspółczulna, hamuje prace serca)

· regulacja humoralna - wytwarzane są hormony w gruczołach, jedne maja charakter pobudzający inne spowalniający. Nadnercza wytwarzają adrenalinę i noradrenalinę, które przyśpieszają prace serca. Insulina albo wazopresyna spowalniają prace serca.

· regulacja metaboliczna - jeśli zwiększa sie przemiana materii to pobudza to serce do szybszej pracy. Im mniej energii tym wolniejsza praca serca.

Profizmy serca:

· inotrofizm - dotyczy siły skurczu mięśnia sercowego

· chromotropizm - dotyczy czasu skurczu mięśnia sercowego

· dromotropizm - dotyczy przewodnictwa stanu czynnego, związany jest z przewodzeniem potencjałów czynnościowych
· batmotropizm - dotyczy pobudliwości mięśnia sercowego

· tonotropizm - dotyczy napięcia mięśnia sercowego

Pojemność minutowa serca mówi o sprawności pracy serca.

Ilość krwi jaka przepływa przez serce w ciągu minuty. W spoczynku od 5-6l.

Czynniki:

· częstość skurczów serca (ok. 60-80)

· objętość wyrzutowa serca - ilość krwi jaka wypływa z serca przy pojedynczym skurczu (ok. 70ml).

Badanie EKG serca

Zapis bioelektrycznej czynności pracy serca.

Przygotować na przyszły tydzień na czym polega to badanie.
24.04.2013r.

C.D. Układu krążenia
Naczynia krwionośne:

· tętnice i żyły:

· cześć zewnętrzna: przydawka

· środkowa: włókna mięśniowe gładkie

· wewnętrzna: śródbłonek

· naczynia włosowate:

· cześć zewnętrzna
· cześć wewnętrzna
Funkcja naczyń włosowatych:

· wymiana gazowa

Funkcje tętnic i żył:

· transportowa

· pojemnościowa (duża średnica)

· oporowa (mała średnica)

Ciśnienie tętnicze krwi:

· siła jaka wywiera krew na ściany naczynia krwionośnego
· wartość skurczowa ciśnienia (120 mm Hg) najwyższa wartość ciśnienia jakie panuje w tętnicy na początku wyrzutu komorowego

· wartość rozkurczowa ciśnienia (80 mm Hg) najniższa wartość ciśnienia jakie panuje w naczyniach tętniczych pod koniec wyrzutu krwi z komory

· zmiana ciśnień: mniej stabilna jest wartość skurczowa
Regulacja ciśnienia:

· za regulacje odpowiadają baroreceptory, które są wrażliwe na stopień rozciągnięcia i znajdują sie w luku aorty i zatoce tętnicy szyjnej

· pobudzenie baroreceptorów związane jest ze zmniejszeniem ciśnienia tętniczego krwi

· odbarczenie baroreceptorów związane z przywróceniem prawidłowej wartości ciśnienia tętniczego krwi, ale po jego wcześniejszym obniżeniu
Tętno:

· falisty ruch naczyń tętniczych wywołany przepływem krwi

Częstość skurczów serca to ilość skurczów serca w ciągu 1 minuty

Często tętno i częstość skurczów serca maja taka sama wartość.

Cechy tętna:

· miarowość - równomierność
· wysokość - odkształcenie tętnicy, siła skurczów serca

· wypełnienie tętna
· częstość tętna - częstość skurczów serca

HRmax=220-wiek

Pomiar ciśnienia
08.05.2013r.

Układ oddechowy

Funkcje:

· ogranie, nawilżenie, oczyszczenie powietrza

· termoregulacja

· obronna

· pochłanianie i niszczenie innych komórek

· bierze udział w utrzymaniu równowagi kwasowo-zasadowej

· wymiana gazowa (tlen, dwutlenek węgla)

Odcinki układu oddechowego:

· Nos

· Gardło
· Krtań
· Tchawica

· Oskrzela

· Oskrzeliki

· Pęcherzyki płucne
Oddychanie - jest to proces, w którym za pośrednictwem układu oddechowego i krążenia dostarczamy tlen do komórek orgiazmu w celu resyntezy ATP

Istota procesu oddychania jest wywołanie energii.

W oddychaniu biorą udział:

· układ oddechowy

· układ krążeniowy
· układ mięśniowy
· układ nerwowy

Oddychanie zewnętrzne - polega na dostarczeniu tlenu z powietrza atmosferycznego do komórek
Oddychanie wewnętrzne - zachodzi we wnętrzu każdej komórki, polega na wykorzystaniu cząsteczki tlenu do resyntezy ATP. Zachodzi w mitohondrium.

Oddychanie zewnętrzne:

· wentylacja płuc zależy od wdechów (faza czynna) i wydechów (faza bierna). Zmiana ciśnień.

16 oddechów na minutę o głębokości ok 0,5l. Przez minutę ok 8l.

· wymiana gazowa w płucach (dyfuzja). Wymiana gazów miedzy powietrzem pęcherzyków płucnych a krwią naczyń włosowatych. Tlen z pęcherzyków płucnych do naczyń włosowatych, a dwutlenek z naczyń włosowatych do pęcherzyków płucnych. Zgodnie z gradientem ciśnień od ciśnienia większego do mniejszego.

Zgodnie z prawem Daltona - każdy gaz w mieszaninie zachowuje sie tak jakby był sam.

· transport gazów za pośrednictwem krwi (krwinki czerwone transport tlenu, krwinki białe ochrona, płytki krwi krzepniecie). krwinka czerwona (hemoglobina (hem (żelazo. Tlen z układu oddechowego przez serce do wszystkich komórek. Dwutlenek węgla z komórek przez serce do układu oddechowego. Większość dwutlenku węgla transportuje sie w postaci HCO3- (80%), kolejne 10% to hemoglobina a reszta w osoczu.

· wymiana gazów na poziomie komórkowym miedzy komórkami a naczyniami włosowatymi. Tlen z krwi naczyń włosowatych do wnętrza komórek. Dwutlenek węgla z komórek do krwi naczyń włosowatych. Zgodnie z prawem Daltona.

Oddychanie wewnątrz komórkowe, zachodzi w wewnątrz mitohondrium;

Polega na wytworzeniu cząsteczki ATP, potrzebne są substraty energetyczne i tlen.

· regulacja oddychania polega na regulacji głębokości oddechów i częstotliwości oddechów. Odpowiada za to rdzeń przedłużony w jego skład wchodzą ośrodek wdechu i ośrodek wydechu. Regulacja chemiczna (odpowiadają chemoreceptory, które znajdują sie w naczyniach krwionośnych w łuku aorty i zatoce tętnicy szyjnej, wrażliwe są na zmiany ciśnienia parcjalnego tlenu i dwutlenku węgla) i mechaniczna (związana z mechanoreceptorami wrażliwymi na bodźce mechaniczne, znajdują sie w tkance płucnej, wrażliwe na rozciągnięcia tkanki płucnej).

15.05.2013r.

Krew

Skład kwi:

· osocze 55% (woda 49%, białka 7%, inne 3% [minerały i związki mineralne])

· krwinki 45% (erytrocyty, krombocyty, leukocyty)

Hematokryt - po odwirowaniu łatwo stwierdzić jaki % objętości krwi zajmują krwinki. Im mniej wody we krwi tym większy hematokryt.

Norma dla dorosłych:

· kobiety 36-46%

· mężczyźni 41-53%

Elektrocyty:

· kobiet 4-5 mm/mm³

· mężczyźni 5-5,5mm/mm³

Krwinki białe 4500-11000/mm³

Hemoglobina:

· kobiety 6,8-9,3 mM 11-15g/dl

· mężczyźni 7,4-10,1 mM 12-17g/dl

Funkcje krwi:

· transport

· termoregulacja

· utrzymywanie stałego pH

· utrzymywanie właściwego ciśnienia osomatycznego

· obrona

Funkcje limfocytów:

· Th (pomocnicze) i Ts (supersorowe) - regulują odpowiedź immunologiczną

· Tc (cytokryczne) - zabijają komórki docelowe

· B

Norma pH we krwi: 7,36-7,42

Grupy krwi...

22.05.2013r.

CD Krwi

Uszkodzenie naczynia krwionośnego:

a) skurcz ścian naczynia (zmniejszony upływ krwi z uszkodzonego naczynia

b) płytki przywierają do włókien kolagenowych w uszkodzonej ścianie naczynia krwionośnego (czop płytkowy

c) uszkodzone ściany naczynia płytki krwi uwalniające substancję, które aktywują czynniki biorące udział w procesie krzepnięcia krwi (seria reakcji z udziałem czynników odpowiedzialnych za proces krzepnięcia krwi (aktywator protrąbinowy (
(Krzepnięcie krwi)

· protrąbina (aktywator protrąbinowy Ca2+ (Trąbina
· fibrynogen – Trąbina Ca2+ (włókna fibrynowe
· skrzep (czerwone krwinki wplątane w sieć włókien fibrynowych wzmacniają konstrukcję skrzepu
Dlaczego jemy?

Przemiana materii:

· utrzymanie pobudliwości i komórek

· praca mięśni

· transport

· synteza

Spożywamy: woda, witaminy, makroelementy, mikroelementy

Wydalamy: pot, mocz, kał

WITAMINY MAKROELEMENTY MIKROELEMENTY

· ułatwiają trawienie

· utlenianie w komórkach
