

Elementy morfotyczne krwi

Erytrocyty

- w życiu pozapłodowym wytwarzane przez szpik kostny
- krążą we krwi obwodowej 120 dni
- czas rozpadu erytrocytów to 28 dni
- giną w śledzionie w układzie siateczkowo-śródbłonkowym
- rozpad połowiczny erytrocytów $T_{1/2}$ oznaczamy metodą znakowania erytrocytów izotopem chromu
- transportują tlen z płuc do tkanek i CO_2 z tkanek do płuc
- pozbawione jądra, dwuwkłęsłe

Charakteryzują je wielkości

- liczba na 1L
- średnia średnica erytrocytu **MCD** = 8 μ m
- średni ciężar hemoglobiny **MCH**
- średnia objętość **MCV**
- średnie stężenie hemoglobiny **MCHC**
- zawartość hemoglobiny w erytrocycie Hb
- wskaźnik hematokrytu **Hct**

Budowa erytrocytu

- cytoszkielet zbudowany jest z spektryny (białko 2 łańcuchowe zbudowane z podjednostki L i B połączone są ze sobą aktyną)
- otoczka erytrocytów jest błoną półprzepuszczalną
- do wewnętrznej powierzchni otoczki przymocowane są ankiry
- ciśnienie osmotyczne panujące wewnątrz jest **IZOTONICZNE**, przy zwiększeniu NaCl staje się hipertoniczne i erytrocyty obkurczają się, natomiast, gdy stężenie NaCl jest mniejsze, płyn staje się hipotoniczny i może dojść do rozpadu erytrocytu.

NaCl > hipertoniczny = obkurczanie NaCl < hipotoniczny = rozpad

Hemoglobina

- średnie procentowe stężenie hemoglobiny **MCHC** = 34%
- hemoglobina zbudowana jest z globiny (białko zbudowane z 4 łańcuchów polipeptydowych) oraz z 4 cząsteczek hemu (każda cząsteczka hemu połączona jest z 1 łańcuchem polipeptydowym)

Rodzaje hemoglobiny

- A1 97% występowania u dorosłych
- A2 2,5%
- F 0,5 tzw. hemoglobina płodowa

W skład A1 wchodzi ; -2 łańcuchy polipeptydowe typu L

- 2 łańcuchy typu B

W skład A2 wchodzi ; -2 łańcuchy polipeptydowe typu L

- 2 łańcuchy typu delta

W skład HF wchodzi ; -2 łańcuchy polipeptydowe typu L

- 2 łańcuchy typu gamma

Hemoglobina płodowa w życiu płodowym występuje w największym procencie i zaraz po urodzeniu jej ilość szybko się zmniejsza.

Oksyhemoglobina

Cząsteczka hemoglobiny – hem (zawierająca atom Fe^{2+}) wiąże się z 1 cząsteczką O_2 tworząc hemoglobinę zawierającą tlen tzw. OKSYHEMOGLOBINĘ Hb_4O_8

Stopień wysycenia hemoglobiny tlenem zależy od

- prężności tlenu – PO₂
- temperatury krwi – T
- prężności CO₂ – PCO₂
- stężenia jonów wodorowych – pH

Wraz ze zwiększeniem prężności tlenu we krwi zwiększa się wysycenie Hb tlenem.

Wraz ze spadkiem temperatury krwi i przy zachowaniu tej samej prężności tlenu zwiększa się Hb z O₂.

Krzywa dysocjacji hemoglobiny przedstawia równowagę pomiędzy wiązaniem Hb i O₂ i uwalnianiem O₂ z Hb4O₈.

PO₂ > to < wysycenie Hb tlenem

>T i = PO₂ to < wiązanie Hb z tlenem

<PCO₂ to > stopień wysycenia Hb tlenem

>pH krwi to -//-

Rola hemoglobiny

- udział w transporcie tlenu z płuc do tkanek jako oksyhemoglobina
- transport CO₂ z tkanek do płuc
- hemoglobina i mioglobina związane z O₂ stanowią magazyn tlenu w organizmie

Tlenek węgla ma większe powinowactwo do Hb i wypiera tlen z oksyhemoglobiny tworzy KARBOKSYHEMOGLOBINE

Methemohemoglobina nie ma zdolności transportu O₂

Hemoglobina syntetyzowana jest w

- szpiku kostnym
- komórkach potomnych proerytoblastu
- erytroblastach zasadochłonnych
- erytroblastach polichromatofilnych

Dojrzałe erytrocyty to NORMOCYTY

Podczas rozpadu krwinka uwalnia hemoglobinę która jest rozkładana na globinę (a ona na aminokwasy) , natomiast hem zamieniany jest na BILIWERDYNE, a odciepione atomy żelaza powracają do osocza krwi , żelazo zostanie wykorzystane do syntezy hemoglobiny. Biliwerdyna metabolizowana jest do BILIRUBINY, która w komórkach wątrobowych wiąże się z kwasem glukuronowym i w tej postaci wydalany jest do dwunastnicy.

GRUPY KRWI

W błonach komórkowych elementów morfologicznych znajdują się antygeny, w osoczu krwi u innych ludzi obecne są naturalne przeciwciała przeciwko tym antygenom.

Spośród wielu odkrytych grup krwi praktyczne znaczenie mają grupy krwi układu :

- ABO
- Rh
- ludzkie antygeny leukocytarne

Antygeny grupowe ABO

-występują w otoczce erytrocytu

- są to cząsteczki polisacharydów
- występują 4 główne grupy krwi (ale można wyróżnić 6 grup) ; A, B , AB, O

U ludzi u których antygen A znajduje się w otoczce antygenów, w osoczu znajduje się neutralne przeciwciała anti-B

U ludzi u których antygen B znajduje się w otoczce erytrocytów , w osoczu występuje naturalne przeciwciała anti-A

U ludzi z grupą AB w osoczu nie występuje przeciwciała

U osób 0 substancja grupowa ma bardzo słabe właściwości antygenowe praktycznie nie mają antygeny w osoczu występuje przeciwciała anti-B i anti-A

Antygen A nie jest jednorodny, dzieli się na A1 i A2 dlatego wyróżniamy 6 grup krwi.

Niezależnie od podziału krwi na 6 grup na podstawie występowania antygenów A, B i H istnieje podział na 2 grupy układu Rh.

-Rh (+) posiada antygen D

-Rh (-) brak antygeny

Antygen D bierze udział przy konflikcie serologicznym pomiędzy ujemną matką Rh(-) a dodatnim Rh(+) dzieckiem, może dojść do

immunizacji i powstania przeciwciał anti-D u matki.

Przed przetoczeniem krwi przeprowadza się próbę krzyżową czyli inkubację erytrocytów dawcy z osoczem biorcy i erytrocytów biorcy z osoczem dawcy. Po inkubacji sprawdza się czy nie nastąpiła aglutynacja.

Na powierzchni leukocytów i trombocytów występują również antygeny grupowe.

Osoba z grupą AB jest uniwersalnym biorcą.

Osoba z grupą 0 jest uniwersalnym dawcą.

WSKAŹNIK HEMATOKRYNOWY – jest to procentowa objętość elementów morfotycznych w stosunku do pełnej krwi, wynosi 36-47% (kobiety) i 40-54% (mężczyźni). Wskaźnik ten może zmieniać się.

POLICYTEMIA – nadmierna produkcja elementów morfologicznych

ERYTROCYTOPENIA- niedokrwistość **RETIKULOCYTY**- młode, beźjadrzaste komórki **MAKROCYTOZA** – zwiększenie objętości krwinki

MIKROCYTOZA – zmniejszenie spowodowane niską wartością syntezy hemoglobiny

ERYTROCYTOPOEZA

W szpiku kostnym czerwonym z komórek macierzystych linii erytrocytów powstaje :

- proerytroblasty - należy do puli komórek dzielących się
- erytroblasty zasadochłonne I i II - -//-
- erytroblasty polichromatofilne - -//-
- erytroblasty ortochromatyczne
- retikulocyty (bez jądra , tworzą pulę rezerwy szpikowej)
- cykl rozwojowy trwa 5 dni
- >w krwi obwodowej retikulocyty stanowią 0,5% puli erytrocytów
- >czynnikiem wzrostowym pobudzającym erytropoezę jest erytropoetyna-EPO (białko)
- wytwarzane w 85% w nerkach i 15% w wątrobie
- -> jony Fe są niezbędne w biosyntezie hemoglobiny

Erytroblasty pozyskują jony żelaza za pośrednictwem białka osocza – transferyny, wychwytyują żelazo z osocza dzięki receptorom, najwięcej mają **ERYTROBLASTY ZASADOCHŁONNE**

- erytropoeza uzależniona jest od vit .B12 i kwasu foliowego (zapotrzebowanie dobowe 1-3mg w wątrobie zmagazynowane są na 3 lata).

Do procesu erytropoezy potrzebne są :

- erytropoetyna
- vit. B12
- kwas foliowy
- żelazo
- hormony gruczołu tarczowego (zwiększają proces)

Leukocyty

Dzieli się na :

1. Granulocyty-zawierają ziarnistości w cytoplazmie

- neutrofile
- eozynofile
- bazofile

2. Limfocyty wytworzone w :

- szpiku kostnym czerwonym
- grasicy
- węzłach chłonnych
- śledzionie
- grudkach chłonnych przewodu pokarmowego

3. Monocyty- stanowią część układu siateczkowo-śródbłonkowego

Limfocyty i Monocyty należą do agranulocytów. **GRANULOCYTY**

1.Granulocyty obojętnochłonne (neutrofile) -stanowią od 35-71% wszystkich krążących we krwi leukocytów

2.Granulocyty kwasochłonne (eozynofile) -od 0-8% wszystkich leukocytów

3.Granulocyty zasadochłonne (bazofile) -od 0-2% wszystkich leukocytów

Neutrofile

Okres połowicznego krążenia neutrofilów = 7h

Liczba segmentów jąder neutrofilów = 1-5

Neutrofile utrzymują równowagę pomiędzy makroorganizmem człowieka i drobnoustrojami. Czynność neutrofilów związana jest z ich właściwościami :

- przemieszczania się
- fagocytozy
- degranulacji
- oddychania wybuchowego
- odbioru i wysyłania humoralnych sygnałów w postaci CYTOKIN

DIAPEDEZA - przyczepianie się neutrofilów do komórek śródbłonka w naczyniach włosowatych i kierowanie się do ognisk zapalnych

CHEMOKIN - substancja wytwarzana przez uszkodzone komórki

REAKCJA DEGRANULACJI - po dotarciu do ognisk zapalnych

Neutrofile wytwarzają wolne tlenowe rodniki przy udziale NADPH. W czasie tzw. oddychania wybuchowego, nasila się pod wpływem cytokin takich jak :

- czynniki hematopoetyczne wzrostowe

Neutrofile aktywowane są przez :

- interferon gamma INF-G
- czynnik martwicy nowotworów TNF-L
- interleukiny 1, 4, 8

eozynofile

- inaktywują substancje wywołujące stan zapalny w warunkach fizjologicznych
- nasilają odczyn zapalny podczas procesu zapalnego
- wykazują te same właściwości diapedezy, chemotaksji i fagocytozy co neutrofile
- podstawową ich funkcją jest niszczenie obcych białek np. alergicznych
- wytwarzają leukotrieny C4 i B4 oraz czynniki wzrostu

bazofile

- uczestniczą w reakcjach związanych z bezpośrednią nadwrażliwością i w reakcjach anafilaktycznych
- immunoglobuliny E wyznaczają degranulację bazofilów, uwalniają się wtedy zmagazynowane w ziarnistościach heparyna i histamina
- spełniają rolę komórek tłuszczowych

limfocyty

Wytwarzane są w :

- szpiku kostnym czerwonym
- grasicy
- węzłów chłonnych
- grudek błon śluzowych
- śledziony

Limfocyty dzielimy na

- T (grasiczozależne) 70%
- B (szpikozależne) 15%
- NK (natural killer – naturalni niszczyciele) 15%

Limfocyty T dzielą się na ;

- pomagające 40% CD4
- cytotoksyczne 30% CD8 (hamują aktywację limfocytów B, niszczą obce antygeny)

Limfocyty B

- żyją 4-10 dni

- odpowiedzialne za humoralny mechanizm odpowiedzi immunologicznej
- wytwarzają immunoglobiny

*pierwotna odpowiedź immunologiczna

Antygen zostaje sfagocytowany i dezaktywowany, zostaje uwolniony i dostaje się do węzłów chłonnych. Przyczepia się do makrofagów. Dochodzi do aktywacji limfocytów B i przekształcenie ich w kom.plazmatyczne, które przenikają do immunoglobulin

Antygen -> makrofagi (aktywacja)-> lim.B-> kom.plazmatyczne -> immunoglobuliny

*wtórna odpowiedź immunologiczna

Antygen-> przeciwciała limfo.B -> plazmoblast-> immunoglobuliny

Immunoglobuliny budowa

- zbudowane z 4 łańcuchów polipeptydowych z 2 lekkich i z 2 ciężkich
- łańcuchy połączone są ze sobą wiązaniami dwusiarczkowymi
- poszczególne immunoglobuliny różnią się między sobą :

*odmienną sekwencją aminokwasów

w łańcuchach polipeptydowych oraz występowaniem w postaci oddzielnych pojedynczych jednostek o 4 łańcuchach lub w postaci połączonych ze sobą 2 i więcej jednostek.

Monocyty

- żyją 3-5dni
- pochodzą ze szpiku kostnego czerwonego
- pozostają we krwi 8-72h
- monocyty po przejściu z krwi do tkanek stają się makrofagami tkankowymi np.:
- *makrofagi w jamie otrzewnej, torebkach stawowych

Monocyty i makrofagi biorą udział w :

- regulacji biosyntezy immunoglobulin
- reakcje przeciwbakteryjne przeciw pasożytnicze etc.
- usuwanie uszkodzonych tkanek
- angiogeneza
- kierowanie czynnością fibroblastów

Trombocyty - płytki krwi

- wytwarzane z megakariocytów
- uczestniczą w homeostazie
- biorą udział w kaskadzie krzepnięcia
- żyją od 8-10dni

OSOCZE KRWI

- należy do płynu zewnątrzkomórkowego i zawiera składniki nieorganiczne i organiczne

Składniki nieorganiczne

- kationy Na i K
- aniony Cl i C

Składniki organiczne

- białka
- składniki poza białkowe
- lipidy

We krwi występują bufory

- wodorowęglowy
- fosforanowy
- białek osocza

- krwinek czerwonych

Białka osocza 70-75%

- albuminy 55,1%
- globuliny 38,4%
- fibrynogen 6,5 %

albuminy

- wytwarzane w wątrobie
- wiążą H₂O (wywiera ciśnienie koloido osmotyczne =3,3kPa)
- na albuminowych cząsteczkach osadzają się np. hormony (pełnią funkcję nośnika we krwi)

globuliny

- mukoproteiny i glikoproteiny (są połączeniem białka z węglowodorami)
- lipoproteiny
- globuliny (wiążą jony metali)
- gamma-globuliny dzielą się na :
 - G = IgG
 - A = IgA
 - M = IgM
 - D = IgD
 - E = IgE
- wytwarzane w węzłach chłonnych
- funkcją jest inaktywowanie antygenów

fibrynogen

- zbudowany z 2 podjednostek (każda z 3 łańcuchów połączonych mostkiem disiarczkowym)

W osoczu występują 2 enzymy nieaktywne

- protrombina
- plazminogen

Aktywny enzym plazmina tworzy fibrynogen

Lipidy 5-8g

- cholesterol
- fosfolipidy
- triacyloglicerole
- vit.
- hormony
- wolne kw. tłuszczowe –FFA

POBUDLIWOŚĆ I MIĘŚNIE

Pobudzenie - jest to zdolność błony komórkowej lub metabolizmu komórkowego do zmiany właściwości pod wpływem bodźców. Bodźce dzielimy na :

- chemiczne
- fizyczne np.; fale świetlne, akustyczne , energia cieplna, mechaniczna

Każdy bodziec chemiczny lub fizyczny o odpowiednim natężeniu może wywołać efekt pobudzenia komórek.

Bodźce fizjologiczne- to takie bodźce które nie uszkadzają komórki i wywołują odwracalne efekty.

Pobudliwość- jest to zdolność reagowania na bodźce.

Substancje chemiczne znajdujące się w płynie zewnątrzkomórkowym wiążące się z receptorami w błonie komórkowej, otwierają kanały dla prądów jonowych lub aktywują enzymy w niej zawarte.

TKANKI POBUDLIWE

- m.poprzecznie prążkowane
- m.gładkie
- m.sercowy

Potencjał spoczynkowy błony- pomiędzy wnętrzem komórek tk.pobudliwej , a płynem zewnątrzkomórkowym występuje (-) ujemny POTENCJAŁ KOMÓRKOWY czyli potencjał spoczynkowy błony komórkowej wewnątrz neuronu i jego wypustek = od -60 do -80 (średnio -70)

m.poprzecznie prążkowane = od -80 do -90

Wewnątrz komórki panuje (-) ujemny potencjał spoczynkowy

POMPA SODOWO-POTASOWA

Aby utrzymać odpowiednie stężenie K i Na wymaga to aktywnego transportu obu takich kationów przez błonę komórkową, przeciwko gradientowi stężeń. Kationy Na napływają do komórki przez kanały jonowe, zostają po stronie wewnętrznej błony komórkowej związane z enzymem (znajduje się on na zew.stronie błony) i transportują jony Na na zewnątrz błony (ten sam enzym zabiera jony K z zew.powierzchni błony do wnętrza) Enzym ten potrzebuje nakładu energetycznego , który czerpie z hydrolizy ATP ADP Nazywa się Adenozynotrifosofataza. Rozpad ATPADP zachodzi w obecności jonów Mg zawartych w płynie wewnątrzkomórkowym.

PRACA POMPY I OPTYMALNA POBUDLIWOŚĆ WYMAGA

- dopływu O_2 i substancji energetycznych
- resyntezy ATPADP i fosforanu
- stałego odprowadzenia produktów przemiany materii i CO_2
- odpowiedniego stosunku Na i K w płynie zew.kom.
- odpowiedniej temperatury ok.37 stopni dla procesów energetycznych

Zatrzymanie pompy sodowo-potasowej prowadzi do zmian składu wew.kom oraz zew.kom, w którym stężenie jonów Na zmniejsza się a jonów K zwiększa się.

Komórki tkanek pobudliwych tracą swoje właściwości przestają reagować na bodźce i stają się nie pobudliwe.

KOMÓRKA NERWOWA

Rola neuronu – przekazywanie informacji zakodowanych w formie impulsów

Budowa neutronu

- ciało komórkowe
- dwa rodzaje wypustek :
- akson
- dendryty

Wielkość ciała neutronu od 4-150um utworzone są z jądra wraz z otaczającą go cytoplazmą. Ciało neutronu jest miejscem metabolizmu i syntezy składników komórkowych. Zsyntetyzowana cytoplazma wraz ze strukturami komórkowymi przesuwa się do aksonów Stale przez nie przepływa w kierunku ortodromowym (postępującym) od ciała neutronu zakończeń aksonu

RODZAJE PRZEPIYU ORTODROMOWEGO;

- transport szybki 400mm/24h
- transport wolny od 0,5-10mm/24h

Przepływ antydromowyaksooplazmy (wsteczny) około 200mm/24mm mający istotne znaczenie dla neuronów. od unerwionych narządów ciała neutronów

Ciało neutronów utworzone jest z tkanki podporowej jaką jest tkanka GLEJOWA.

Komórki dzielą się na

- makrogleju
- mikrogleju

Aksony rozpoczynają się na powierzchni ciała neutronu od wzniesienia zwanego— WZGÓRKIEM AKSONU przechodzącego w odcinek początkowy aksonu.

Aksony tworzą odgałęzienia tzw.KOLATERALE

Z zewnątrz akson otaczają komórki glejowe (pośredniczą w wymianie produktów, substancji odżywczych, metabolitów pomiędzy

aksonem a płynem międzykomórkowym oraz stanowią ochronę mechaniczną).

Aksony pokrywa otoczka mielinowa (rdzenna) utworzona z OLIGODENDROCYTÓW w ośr.u.nerwowym i NEUROLEMOCYTÓW w obwodowym u.nerwowym.

HOMEOSTAZA

RÓŻNE

W.B Canon nazwał tak, różne fizjologiczne mechanizmy dążące do przywrócenia normalnego stanu środowiska wewnętrznego po jego zakłóceniu. Wiele z tych mechanizmów regulacji działa na zasadzie sprzężenia zwrotnego.

IZOHYDRIA – stałe pH

IZOJONIA - stałość jonów

IZOTONIA – stałe ciśnienie

IZOWOLENIA - stała objętość

Dyfuzja – wymiana składników poprzez błony półprzepuszczalne

Osmoza – wyrównanie stężeń

Potencjał Nernsta-nazywany również potencjałem dyfuzyjnym lub równowagi,oznacza potencjalną energię elektryczną konieczną do zrównoważenia energii ukierunkowanej gradientem

Kanały błonowe-to układ białek reagujących na zmiany napięcia

Rodzaje :

- bramkowe napięciem
- bramkowe ligandem

Refrakcja-okres niebudliowości komórki

Ból somatyczny-czuciowy, pochodzący z nerwów rdzeniowych

Ból trzewny-włókna przebiegają razem z autonomicznymi

Prawo F.Stallinga - siła skurczu jest zależna od rozciągnięcia mięśnia

Objętość wyrzutowa krwi = 70 ml natomiast w sercu jeszcze pozostaje 50 ml tzw objętości zapasowej.

Pojemność minutowa – jest to ilość krwi wydalana w ciągu 1 minuty = 5,4l/min

Wskaźnik sercowy – ilość krwi wyrzuconej na m²/min = 3,2l/m²

Pojemność wyrzutowa serca – zależy od skurczu mięśnia

Zasada Bernoulhego - gdy ciecz przepływa przez zwężony odcinek rury , energia kinetyczna przepływu zwiększa się wraz ze wzrostem objętości przepływu, a zmniejsza się energia ciśnienia

Pojemność dyfuzyjna – oznacza zdolność gazu do przenikania

Obligatoryjne wydalanie moczu – to jest taka ilość , która w ciągu 24 h musi być wydalona aby pozbyć się substancji przemiany materii = 0,5 L

Klirens – jest to ilość osocza która została oczyszczona z danej substancji w określonym czasie.

Zjawisko autoregulacji - jeśli zwiększa się ciś.to zwiększa się przepływ krwi, zwiększenie filtracji.

Prawo Belle-Magendiego - impulsy czuciowe wchodzą do rdzenia kręgowego korzeniami tylnymi a wychodzą korzeniami przednimi.

Odruch rozciągania = dodatnie sprzężenie zwrotne – odruch obronny (rdzeniowy, ruchomy, odruch własny).

Układ zabezpieczający mięśnie przed rozciągnięciem – nerwy ścięgnowe.

Odruch zginania – polisyndryczny , odruch unikania

HABITUACJA – zmniejszenie odpowiedzi po wielokrotnym powtarzaniu bodźca nie będącego bodźcem szkodliwym.

SENSYTYZACJA (uwrażliwienie lub pseudo-warunkowanie) – zwiększenie odpowiedzi na wiele różnych bodźców po uprzednim zadziałaniu bardzo silnego lub szkodliwego bodźca

Bibliografia:

Traczyk Władysław Z. FIZJOLOGIA CZŁOWIEKA W ZARYSIE