

NERVOVÁ SÚSTAVA

Funkcie:

- rýchly a presný prenos informácií z **receptorov** do centra (mozog, miecha)
- spracovanie informácií a tvorba odpovede
- vedenie odpovede – nervového vzruchu do výkonného orgánu = **efektoru** (svaly, žľazy)

Neurón

- základná stavebná a funkčná jednotka NS
- jeho štruktúru opísal v r.1835 **J. E. Purkyně** →
- je to bunka zablokovaná v G₀ fáze bunkového cyklu
- základné vlastnosti – dráždivosť, vodivosť

Stavba neurónu

- **telo** neurónu s **jadrom** (+ ostatné organely živočíšnej bunky)
- **dendrity** – krátke výbežky, dostredivé
- **neurit = axón** – jediný dlhý výbežok, odstredivý

↓
obalený myelínovou pošvou + Schwannove bunky
[na nej **Ranvierove zárezy**]

Myelínová pošva izoluje neurit, rýchlosť vedenia vzruchu súvisí s jej hrúbkou (čím hrubšia, tým väčšia rýchlosť).

Neurit sa na konci vetví [na telodendrie] a je ukončený **gombikovitými zakončeniami**.

Gliové bunky (neuroglia) v blízkosti neurónov majú podpornú a vyživovaciu funkciu, sú schopné sa deliť.

Prenos nervového vzruchu

- zabezpečujú zapojenia = **synapsie** – funkčné jednotky medzi membránami dvoch buniek, medzi presynaptickou a postsynaptickou bunkou, z ktorých aspoň jedna je nervová (väčšinou neurit jedného neurónu ↔ dendrit druhého, môže byť aj medzi neurónom a svalovou bunkou alebo žľazovou bunkou + neurónom)
- základ šírenia vzruchu – rýchly pohyb Na⁺ a K⁺ cez nervovú membránu
- maturanti**
- [v pokoji povrch membrány elektropozitívny (Na⁺, K⁺) a vnútro elektronegatívne (okrem Na⁺ a K⁺ aj Cl⁻, ktoré prevažujú) → **pokojoiný potenciál** (-60 až -80mV)
- pri prechode vzruchu – zmena priepustnosti membrány pre Na⁺ a K⁺, ich pohyb cez membránu, nastane depolarizácia membrány – otvoria sa iónové kanály a vzniká krátka elektrická aktivita → **akčný potenciál** (+40mV)]

- elektrický signál sa prenáša pomocou mediátorov – **acetylcholín, noradrenalín**, ktoré sú vylúčené z gombíkovitých zakončení presynaptickej bunky → zmena elektrického signálu na chemický
- mediátor difunduje cez synaptickú štrbinu, viaže sa na receptory membrány postsynaptickej bunky
- v postsynaptickej bunke vzniká akčný potenciál, tým sa chemický signál mení na elektrický
- po prenose nastáva obnovenie východiskovej polarity – pokojového potenciálu pomocou **Na⁺ - K⁺ pumpy** – pomocou špecifických prenášačov prečerpávanie iónov

Reflex

- základný funkčný prvok NS
- je to odpoveď organizmu na dráždenie receptorov, sprostredkovaná ústrednou NS
- prebieha cez **reflexný oblúk**:

receptor → dostredivé nervové vlákna → centrum (mozog, miecha) – tvorba odpovede → odstredivé nervové vlákna → efektor (svaly, žľazy)

NS

- 1) **ústredná (centrálna - CNS)** - mozog a miecha (chrbticová)
- 2) **obvodová (periférna)** - periférne nervy

Výkonné funkcie NS

- **somatické** – riadenie kostrových svalov
- **autonómne** (vegetatívne) – riadenie činnosti vnútorných orgánov

CNS

- vnútorné prostredie tvorí tekutina – **mozgovomiechový mok** (likvor), v ňom sa vznášajú mozog a miecha – ochrana pred otrasmí
- dutiny CNS tvoria
 - **mozgové komory**
 - **miechový kanálik**

☐ **chrbticová miecha** (medulla spinalis)

- fylogeneticky najstaršia časť NS
- tvorí ju :

❖ **sivá hmota** - *telá neurónov*, vo vnútri miechy, má tvar motýľích krídel

- predné miechové rohy sú väčšie a vychádzajú z nich prednými koreňmi nervové vlákna vedúce impulzy do svalov – motorické (odstredivé) nervové vlákna

- zadné miechové rohy sú menšie a vstupujú do nich ako zadné miechové korene nervové vlákna vedúce z receptorov – senzitívne (dostredivé) nervové vlákna

Pred výstupom z chrbtice predné a zadné korene tvoria miechový nerv.

❖ **biela hmota** - na povrchu miechy, *skladá sa zo zväzkov nervových vlákien*

- prevodová funkcia, spojenie s vyššími oddielmi CNS

V mieche sú uložené centrá pre nepodmienené výkonné funkcie – *vyprázdňovanie močového mechúra, kontroly napätia svalov, bránicové, potné, pohlavné reflexy.*

☐ **mozog** (cerebrum, encephalon)

- člení sa na

- **predĺžená miecha**
- **most**
- **mozoček**
- **stredný mozog**
- **medzimotoz**
- **predný (koncový) mozog**

▪ **predĺžená miecha (medulla oblongata)**

- priame pokračovanie miechy
- sivá hmota však na povrchu a biela vnútri
- centrum nepodmienených reflexov
 - ✓ riadiacich – dýchanie, srdcová činnosť, krvný tlak
 - ✓ obživných – cicanie, hltanie, slinenie, prehĺtanie
 - ✓ obranných – kýchanie, kašľanie, zvracanie

▪ **most (pons)**

- spája mozoček s vyššími oddielmi mozgu

▪ **mozoček (cerebellum)**

- u vyšších stavovcov ho tvoria 2 pologule
- jeho vnútorná biela hmota sa rozvetvuje do sivej a vytvára typickú kresbu tzv. „strom života“
- koordinácia napätia svalov, centrum rovnováhy
- prichádzajú do neho informácie z kožných, svalových, šľachových receptorov a statokinetického receptora

▪ **stredný mozog (mesencephalon)**

- krátky oddiel medzi mostom a mozočkom
- centrum zrakových a sluchových nepodmienených reflexov (otáčanie hlavy a tela za sluchovým a zrakovým podnetom)

- **medzimotoz (diencephalon)**

- delí sa na 2 funkčné časti
- ✓ **lôžko = thalamus** - „prepájacia stanica“, križujú sa v ňom senzitivné dráhy
- názov aj „brána vedomia“ - prichádzajúce podnety (napr. z kože o teple, chlade, bolesti) buď utlmí alebo prepustí do kôry
- sprostredkúva aj emočné prejavy
- ✓ **podlôžko = hypothalamus** - najvyššie centrum vegetatívneho riadenia
- riadi činnosť autonómnych nervov a tým činnosť žliaz, funkciu srdca, ciev, termoreguláciu
- je tu centrum hladu, nasýtenia, spánku
- produkuje antidiuretický hormón (vazopresín) a oxytocín – endokrinná funkcia
- stopkou je spojený s hypofýzou (pituitary gland)

- **predný (koncový) mozog (telencephalon)**

- zdokonaľovanie počas fylogenézy
- najväčšia, najrozvinutejšia časť mozgu
- má 2 pologule = **hemisféry** (jedna vždy dominantná)
- **sivá hmota** – na povrchu tvorí mozgovú kôru a v hĺbke hemisféry, kde tvorí bazálne gangliá (pravdepodobne riadenie pohybov)
- **biela hmota** – pod mozgovou kôrou
- **mozgová kôra** – najvyššie riadiace centrum, je zvrásnená – má brázdy a závit (gyrifikácia)
- hemisféry možno rozdeliť na 4 laloky a to čelový, temenný, spánkový a záhlavný
- analýzátory mozgovej kôry
 - **motorický analyzátor** – čelový lalok
 - **analyzátor citlivosti kože** – temenný lalok
 - **zrakový analyzátor** – záhlavný lalok
 - **sluchovo-polohový** – spánkový lalok
 - **čuchový** – čelový lalok
- asociačné oblasti kôry – v nich koordinácia senzorických funkcií s motorickými (v dolnej časti čelového závitú – centrum reči)
- hemisféry sú prepojené **svorovým telesom** (corpus callosum) = zväzok nervových vlákien spájajúcich rovnocenné centrá oboch hemisfér

Obaly CNS

Mozog a miechu obaľujú 3 vrstvy

- **cievnatka** (*pia mater*) – väzivová, bohato prekrvená blana pokrýva priamo povrch mozgu a miechy
- **pavúčnica** (*arachnoidea*) – stredný obal, v ktorom sú sieťovito usporiadané vlákna
- **tvrdá plena** (*dura mater*) – vonkajší obal, kt. prilieha ku kostiam lebky a cez záhlavový otvor prechádza do miechovej oblasti.