Krev

Krev hem, hema - řec., sanquis - lat.

Opakování:
Vnitřní prostředí člověka - musí být stálé.

Tekutiny sloužící metabolismu:
- krev (přenos plynů, živin atd.)

- tkáňový mok (metabolismus buněk)

- lymfa (vzniká z tkáňového moku)

Funkce krve

1. Transportní

· přenos dýchacích plynů O2 a CO2
· rozvod živin z trávicího ústrojí ke tkáním

· rozvod zplodin metabolismu buněk k vylučovacím orgánům

· rozvod tepla: ohřívání chladnějších částí a uvolňování tepla do prostředí

· transport hormonů, vitamínů a dalších látek (podíl na metabolismu)

2. Specifické

· schopnost udržovat homeostázu (pH, osmotický tlak)

· obranná funkce proti vniknutí cizích látek do organismu

· schopnost srážení

Objem krve

Celkové množství krve v těle je a musí být stálé - muži 5-6 l, ženy 4-5 l.

Objem krve je stále regulován:

- přestupem vody z krve do tkání (objem cirkulující krve se zmenšuje)

- pokud je vody tolik, že přesahuje skladovací možnosti tkání, je vylučována ledvinami

Tyto mechanizmy zajišťují i při zátěži (těžká práce, horko, sport) stálý objem krve.

Ztráty krve

- do 550 ml bez větších potíží (krev je během několika hodin doplněna tekutinou z

tkání a vyplavením nových krvinek)

- náhlá ztráta přes 1 500 ml je životu nebezpečná

- pomalá ztráta začíná být nebezpečná až při 2 500 ml

Hematokrit je poměr objemu červených krvinek v 1 litru krve.
M 44%, Ž 39%.

Složení krve

Krev je červená neprůhledná vazká tekutina. Je to tekutý orgán.

Složení: krevní plazma

krevní buňky

Krevní plazma je žlutavá vazká tekutina - tekutá složka krve.

Anorganické látky

99% voda, vázaná na bílkoviny nebo volná jako rozpustidlo dalších látek

1% soli, nejvíce NaCl (chlorid sodný) a Na2 CO3 (uhličitan sodný)

jsou důležité pro udržování homeostázy organismu

Ca nezbytný pro stavbu kostí a zubů

 pro srážení krve

 pro přenos nervosvalového vzruchu

Organické látky

1. proteiny (bílkoviny)

- albuminy - vytváří se v játrech, jejich molekula dobře váže vodu, tak udržují stálý
 objem krve - působí nasávání vody z tkání do krve

- globuliny - jsou produktem lymfatické tkáně

imunoglobuliny jsou nejvýznamnější jako nositelé protilátek

- fibrinogen - vzniká v játrech, je důležitý pro srážení krve

2. cukry - glukóza (hroznový cukr) koncentrace v krvi 3 - 6 mmol/l

glykémie = hladina cukru v krvi

hypoglykémie - cukr se uvolňuje z jater do krve

hyperglykémie - cukr se ukládá do jater

3. vitamíny

4. hormony

5. žlučová barviva

6. tuky a látky tukové povahy (cholesterol)

Krevní buňky - jsou rozptýleny v krevní plazmě, vznikají v kostní dřeni.

Červené krvinky - erytrocyty

- bezjaderné buňky, piškotovitý tvar - nezvyklý, ale funkčně velmi výhodný, protože

O2 a CO2 se dostávají nejkratší cestou do krvinky

- doba života je 100-120 dní, opotřebované ery jsou likvidovány ve slezině a

jednotlivé jejich složky jsou využívány ke stavbě nových ery, nevyužité součásti

(barviva) se v játrech přeměňují na žlučová barviva

- v cytoplazmě obsahují hemoglobin - barvivo, složené z

1. části hem = barvivo obsahující železo, na které se váže O2, tato vazba je volná,

tak se ve tkáních zase snadno uvolňuje

2. části globin = bílkovina

Ve 100 ml krve je u muže 16 g hemoglobinu,
 u ženy 14,5 - 15,5 g hemoglobinu

Tvorba ERYje řízena:

1. hormonem erytropoetinem - vzniká v ledvinách. Jeho produkce je závislá na
 množství O2 v krvi, → klesá-li, tvoří se více erytropoetinu a ten povzbuzuje kostní dřeň k tvorbě erytrocytů

2. samotné množství ery → pokud je jich v krvi hodně, klesá jejich tvorba v kostní

dřeni

Ke vzniku erytrocytů je třeba dostatečný přísun bílkovin, železa a vitamínu B12.

Normální počet ery: muži 4,3 - 5,3 * 1012/l

ženy 3,8 - 4,8 * 1012/l

Klidová spotřeba kyslíku je cca 4 ml O2/ min. na 100 g tkáně.

Při velmi těžké práci stoupá asi na 10 ml.

DÚ: spočítat klidovou spotřebu O2 dle vlastní váhy.

Bílé krvinky - leukocyty

- jsou velmi různé buňky

- vznikají v kostní dřeni z nediferencované (mateřské buňky) jejím postupným

vývojem → specializací vznikají jednotlivé typy bílých krvinek

Rozdělení:
· podle tvaru jader
· obsahu drobných zrníček v cytoplazmě a jejich barvitelnosti

1. Granulocyty - mají drobné hrudky v cytoplazmě, které se barví:

- neutrálními barvivy - neutrofilní leukocyty (50-70 %)

- kyselými barvivy - eozinofilní leukocyty (1-9 %)

- zásaditými barvivy - bazofilní leukocyty (0,5 %)

Význam: účastní se obranných reakcí organismu

neutrofilní a eozinofilní leukocyty fagocytují (mikrofágy)

bazofilní leukocyty obsahují heparin (protisrážlivá látka)

2. Agranulocyty - neobsahují barvitelná zrníčka v cytoplazmě, rozlišují se podle

tvaru jader.

a) lymfocyty (20 –40 %)

- T lymfocyty jsou závislé na thymu (brzlík)

při podráždění cizorodou látkou se začnou množit a měnit na plazmatickou

buňku, která pak tvoří a uvolňuje protilátky

- B lymfocyty mají na svém povrchu receptory pro antigen, jakmile se s
antigenem setkají, začnou se dělit a měnit na plazmatickou buňku, která tvoří

a uvolňuje protilátky proti příslušnému antigenu

b) monocyty - vznikají v kostní dřeni, jakmile se dostanou do krve, mění se v

makrofágy a fagocytují

Krevní destičky - trombocyty

- malá tělíska nepravidelného tvaru

- vznik v kostní dřeni odškrcováním částí cytoplazmy obrovských buněk

- nejsou pravé buňky, ale buněčné úlomky - jsou křehké, životnost cca 4 dny

Význam: zahájení krevního srážení - při poškození cévní stěny naráží na okraje

cévy, rozbíjí se a uvolňuje se z nich:

1. látka, zahajující krevní srážení = destičkový faktor - tromboplastin

2. látky, zvyšující lepivost destiček, při jejich větší vrstvě se začne vytvářet krevní

zátka

3. látky, vyvolávající smrštění poškozené cévy

Množství v krvi 100 - 300*109/l.

Dětský věk

Poměrné množství krve je stejné jako u dospělého člověka.

Erytrocyty

· v krvi plodu jsou větší, mají jádra a je jich větší množství, po narození jejich počet klesá

· pohlavní rozdíly v počtu se začínají objevovat mezi 10 - 15 lety

Leukocyty

· jejich počet je u novorozence vysoký, postupně se snižuje až do 4 let

· novorozenec má při narození protilátky od matky

· prodělá-li dítě infekční choroby a je očkováno, jeho obranyschopnost roste

Fyzikální a chemické vlastnosti krve
Nárazníkové vlastnosti

Krev se dostává ke všem tkáním těla, tak se podílí na stálosti vnitřního prostředí.

K udržení homeostázy musí být pH plazmy 7,4.

Produkty látkové výměny tkání jsou kyselina mléčná a kyselina uhličitá - tak je stálé

vnitřní prostředí ohrožováno aciditou.

V plazmě je nárazníková soustava, která vyrovnává výkyvy pH - silné zásady,

slabé kyseliny.

Alkalická rezerva krve – Na2 CO3 (uhličitan sodný).

Sedimentace

Krvinky proudící v krvi jsou rovnoměrně rozptýleny, mimo cévy se nesrážlivá

krev rozdělí podle hustoty jejích částí.

Sedimentace je usazování erytrocytů, které vlivem gravitace klesají ke dnu.

Sedimentační rychlost je závislá:

· na množství fibrinogenu a globulinu

· na množství a tvaru ery

Normální sedimentace: muži 2-5 dílků
ženy 3-8 dílků.
Sedimentační rychlost může stoupat až na několikanásobek.

Osmotická odolnost krvinek

Osmóza je pronikání vody polopropustnou membránou, která odděluje tekutiny s různou koncentrací.

Osmotická rezistence je odolnost buněčné membrány vůči působení různě koncentrovaných roztoků.

Uvnitř ery je osmotický tlak asi 707 kPa. Pokud je mezi vnitřkem ery a okolní tekutinou osmotická rovnováha, nemění erytrocyt svůj tvar.

V roztoku, který má nižší osmotický tlak, proudí voda do erytrocytů, které dostávají kulovitý tvar a praskají = hemolyzují.

V roztoku, který má vyšší osmotický tlak, proudí voda z cytoplazmy ery do okolního prostředí, ery se smrští a hemolyzuje.

Hemolýzu mohou způsobit i látky, které poškozují cytoplazmatickou membránu

- hadí jedy, tuková rozpouštědla, radioaktivní záření atd.

6
7

