

Anatomie en fysiologie

deel 2

Grote bloedsomloop

- Zorgt voor zuurstofrijk bloed naar de rest van het lichaam (Hersenen, Armen, Lever, Darmen, Nieren en Benen)
- Zorgt dat zuurstofarm bloed naar het hart wordt gepompt waar het via de kleine bloedsomloop weer van zuurstof wordt voorzien

Schema bloedsomloop

Soorten bloedvaten

- Ader.
- Slagader.
- Haarvaten.

Aders (venen)

- Vaten waardoor het bloed weer terug naar het hart stroomt.
- Minder krachtig dan bij slagaders.
- Wanden zijn dunner.
- Een ader bevat kleppen waardoor het bloed niet terug kan stromen.

Slagaders (arteriën)

- Transporteren bloed van het hart af.
- Met flinke kracht.
- Daardoor een dikke wand.
- Wand is elastisch. Daardoor voel je het bloed kloppen.
- Aorta is de grootste en belangrijkste slagader.

Haarvaten (capillairen)

- Kleine vertakkingen van slagaders en aders.
- Dunne wand.
- Geen kleppen en kloppen niet.
- Doel: uitwisseling van stoffen (bijv. zuurstof of afvalstoffen).
- Na de uitwisseling stroomt het bloed terug naar het hart via de aders.

Het lymfatisch stelsel

- Speelt een grote rol bij ons afweersysteem.
- Stelsel van vaten dat over het hele lichaam is verspreid.
- Vervoert lymfevocht wat sterk op plasma in het bloed lijkt.
- Op verschillende plaatsen in het lichaam komen grotere lymfevaten bij elkaar.
- Dit worden lymfeklieren genoemd.
- Lymfeklieren zijn filters: ze halen schadelijke en ziekteverwekkende stoffen uit het lymfevocht en vernietigen deze.

De milt

- Bloedreservoir.
- Bij grote inspanningen kan de milt soms samenknijpen en zo extra bloed afgeven.
- “steken in de zij” bij hardlopen.

Ademhalingsstelsel, spijsvertering

https://www.youtube.com/watch?v=0c1yH4Z_tlc

Het ademhalingsstelsel

Ademhalingsstelsel.

- Bestaat uit:
- Luchtpijp en bronchiën.
- Longen.

Ademhalingsstelsel

Taken:

- Bloed voorzien van zuurstof. (inademing)
- Afvoer van overtollig koolstofdioxide (CO₂) uit het bloed. (uitademing)

Longen.

Hoe zien de longen er uit?:

1. Luchtpijp.
2. Bronchiën.
3. Kleine zijtakjes: Bronchiole
4. Longblaasjes.

Koolstofdioxide (CO₂).

- Koolstofdioxide.
- In alle cellen van het lichaam vindt verbranding plaats. Hierbij komt CO₂ vrij.
- In de longblaasjes wordt CO₂ omgezet en verdwijnt het via uitademing uit ons lichaam.

Het spijsverteringsstelsel

- Het spijsverteringsstelsel bestaat uit:
 1. De mond.
 2. De maag.
 3. De lever
 4. De darmen:
 - Slokdarm.
 - 12 vingerige darm.
 - Dunne darm.
 - Dikke darm.
 - Endeldarm.

<https://www.youtube.com/watch?v=ecUq2TDObIE>

De mond

- Kauwen. (kleiner maken van voedsel)
- Speeksel (zachter maken van voedsel).
- Huig. Sluit luchtpijp af tijdens slikken.

De maag

- Elastische wand.
- Door inkrimpen en uitzetten (peristaltiek) wordt het voedsel fijner.
- Maagwand scheidt maagsap af.
- Maagsap bevat zuren die het voedsel bewerken waardoor voedingsstoffen er makkelijker uitgehaald kunnen worden.
- Maagsap is slijmerig. Daardoor glijdt het voedsel makkelijker door de darmen.

De darmen

12 vingerige darm.

- Eerste deel van de dunne darm heet de 12 vingerige darm (duodenum).
- Hier vindt uitwisseling van stoffen plaats met de lever en de alvleesklier.
- De 12 vingerige darm regelt ook de hoeveelheid voedsel die van de maag in het darmstelsel mag komen.

Dunne darm

- Ongeveer 6 meter lang.
- Er is veel oppervlakte nodig om bloed- en lymfevaten contact te laten maken met de darmwand.
- Voedingsstoffen moeten hier worden uitgewisseld.
- Als alle voedingsstoffen uit het voedsel is gehaald, gaat de dunne darm over in de dikke darm.

Dikke darm

- Ongeveer 1,5 meter lang.
- Onverteerbare delen van het voedsel wordt hier afgebroken.
- Ontelbare bacteriën zorgen voor vertering.
- Door toevoeging van slijm en vocht ontstaat ontlasting.
- Via de endeldarm verlaat de ontlasting het lichaam.

De lever

- De lever zit aan het begin van de spijsvertering.
- De lever is een bloedrijk orgaan.
- De lever is een chemische fabriek: eiwitten, vetten en koolhydraten worden omgezet in stoffen die bruikbaar zijn voor het lichaam.
- Tweede belangrijke taak: ontgiftiging van het lichaam.

Zenuwstelsel

- <https://www.youtube.com/watch?v=ODVMZhn6oas&feature=youtu.be>

zenuwstelsel

- Het zenuwstelsel is een besturingssysteem en bestaat uit:
 - **Sensorische** zenuwen – prikkel naar hersenen toe (input)
 - **Motorische** zenuwen – prikkel vanaf de hersenen (output)
- Indeling op basis van plaats in het lichaam:
 - **Centraal** zenuwstelsel - hersenen + ruggenmerg
 - **Perifeer** zenuwstelsel - grote en kleine vertakkingen rest lichaam
- Indeling op basis van beïnvloeding:
 - **Willekeurig** zenuwstelsel - jij bepaalt wat er gebeurt
 - **Onwillekeurig** zenuwstelsel – spijsvertering / bloedsomloop (autonoom)

Zenuwstelsel

Indeling op basis van ligging:

Centrale zenuwstelsel (CZ):

- Grote hersenen
- Kleine hersenen
- Hersenstam
- Ruggenmerg

Perifere zenuwstelsel:

- Zenuwen (motorische en sensorische)

- In hersenen komen veel zenuwen samen
- Ruggenmerg heeft een dikke kabel van zenuwen
- **Liquor** (vocht om zenuw), beschermt en transporteert voedingsstoffen / voert afvalstoffen af.
- Perifere zenuwstelsel. Stelsel van veel zenuwen met grote en kleine vertakkingen, verspreid over de rest van het lichaam.
- <https://www.youtube.com/watch?v=WSmpahhgZBE>

zintuigen

ruiken

voelen

zien

proeven

horen

Hormonaal stelsel / klieren

- **Hypofyse** (zit in de hersenen)
 - produceert **groeihormonen** en produceert hormonen die andere klieren stimuleren hormonen te produceren.
- **Alvleesklier** (links onder de maag onder de borstkas)
 - scheidt **alvleeskliersap** af - wordt via twaalfvingerige darm toegevoegd aan spijsvertering
 - Produceert hormonen **Insuline** & **Glucagon** (bloedsuikergehalte)
- **Schildklier** (in de hals / om de luchtpijp gebogen)
 - Produceert **thyroxine**. Teveel versnelt de stofwisseling / te weinig vertraagt de stofwisseling. Kan groeiachterstand veroorzaken

Hormonaal stelsel

- **Geslachtsklieren** (zaad & eierstokken)
 - produceren geslachtshormonen:
 - **Testosteron** = ontwikkeling van mannelijke geslachtskenmerken en productie zaadcellen.
 - **Oestrogeen** = ontwikkeling van vrouwelijke geslachtskenmerken
 - **Progesteron** = bereidt baarmoeder voor op innesteling bevruchte eicel. Stopt na twee weken (bij geen bevruchting) tijdelijk de productie. Stoot baarmoederslijmvlies af (menstruatie).
- **Bijnieren** (kleine schildjes over de top van de nieren gevouwen)
 - produceren **adrenaline** = lichaam past zich aan bij grote inspanningen uitzonderlijke situaties

chromosomen

- Chromosoom is drager van erfelijk materiaal
- Erfelijke factoren bepalen hoe je er uit ziet en soms ook welke erfelijke ziektes je kunt krijgen
- In de kern van een bevruchte eicel zitten erfelijkheidsdragers
- Cel -> nucleus -> chromosomen -> DNA
- 23 chromosomen uit zaadcel man
- 23 chromosomen uit eicel vrouw
- 46 chromosomen die 23 paren vormen

DNA

deoxyribonuclein Acid

DNA

DNA wordt gebruikt voor:

Wetenschappelijk onderzoek

Onderzoek naar erfelijke ziektes

Verzamelen van bewijslast bij misdaden

Identificatie van lichamen of lichaamsdelen

Onderzoek naar familieverwantschap