
1

BBBBIIIIOOOOLLLLOOOOGGGGIIIIJJJJAAAA -2.test

1.1.1.1. V živčnem sistemu se sporočila prenašajo v obliki električnihelektričnihelektričnihelektričnih in kemičnihkemičnihkemičnihkemičnih signalovsignalovsignalovsignalov. Opiši razliko med

obema vrstama sporočil.

V živčnem sistemu se sporočila prenašajo v obliki električnih in v obliki kemičnih signalov.

ELEKTRICNI SIGNALI :
so krajšekrajšekrajšekrajše ali daljšedaljšedaljšedaljše električneelektričneelektričneelektrične spremembespremembespremembespremembe, ki

hitro potujejo vzdolž živčnih celichitro potujejo vzdolž živčnih celichitro potujejo vzdolž živčnih celichitro potujejo vzdolž živčnih celic. Ti signali

pa so precej posebni in drugačni od signalov,

ki potujejo po žicah. Zato jih imenujemo

lahko tudi ŽIVČNIŽIVČNIŽIVČNIŽIVČNI SIGNALISIGNALISIGNALISIGNALI. Ti zelo hitro Ti zelo hitro Ti zelo hitro Ti zelo hitro

potujejo po potujejo po potujejo po potujejo po dolgih izrastkih živčnih celic, dolgih izrastkih živčnih celic, dolgih izrastkih živčnih celic, dolgih izrastkih živčnih celic,

na njihovem koncu pa sprožijo sproščanje na njihovem koncu pa sprožijo sproščanje na njihovem koncu pa sprožijo sproščanje na njihovem koncu pa sprožijo sproščanje

kemičnih signalov.kemičnih signalov.kemičnih signalov.kemičnih signalov.

KEMICNI SIGNALI : vzdražijo vzdražijo vzdražijo vzdražijo

naslednjonaslednjonaslednjonaslednjo živčno ali mišično živčno ali mišično živčno ali mišično živčno ali mišično celicocelicocelicocelico.

Delujejo zelo osredotočeno in zelo hitro. Delujejo zelo osredotočeno in zelo hitro. Delujejo zelo osredotočeno in zelo hitro. Delujejo zelo osredotočeno in zelo hitro.

Kemične signale, ki jih pošiljajo živčne celice

imenujemo različno, odvisno od tega, kam se

sproščajo.

2. 2. 2. 2. Opiši razliko med nevrohormoninevrohormoninevrohormoninevrohormoni in nevrotransmiterjinevrotransmiterjinevrotransmiterjinevrotransmiterji....

NEVROHORMONI :
tisti signali ki se SPROŠČAJOSPROŠČAJOSPROŠČAJOSPROŠČAJO v neposredni bližini druge živčne ali tarčne celice

NEVROTRANSMITERJI :
tisti signali, ki PRENESEJOPRENESEJOPRENESEJOPRENESEJO SPOROČILOSPOROČILOSPOROČILOSPOROČILO iz ene celice na drugo zelo osredotočeno.

2

3. Kako delimo živčevje?3. Kako delimo živčevje?3. Kako delimo živčevje?3. Kako delimo živčevje?

Kakšna je vloga posameznega živčnega sistema?Kakšna je vloga posameznega živčnega sistema?Kakšna je vloga posameznega živčnega sistema?Kakšna je vloga posameznega živčnega sistema?

PERIFERNO:PERIFERNO:PERIFERNO:PERIFERNO: hitro prenaša sporočila v centralni živčni sistem

CENTRALNO:CENTRALNO:CENTRALNO:CENTRALNO: prihajajoče podatke integrira in jih organizira v odgovor

Opiši razliko med ČUTILNIMČUTILNIMČUTILNIMČUTILNIM (sentoričnim) (sentoričnim) (sentoričnim) (sentoričnim) živčevjem in GIBALNIMGIBALNIMGIBALNIMGIBALNIM (motoričnim) (motoričnim) (motoričnim) (motoričnim) živčevjem....

CUTILNA ŽIVCNA CELICA (SENZORIČNA) (SENZORIČNA) (SENZORIČNA) (SENZORIČNA) : vrsta živčne celice, specializirane za sprejemanje specializirane za sprejemanje specializirane za sprejemanje specializirane za sprejemanje

dražljajev iz okoljadražljajev iz okoljadražljajev iz okoljadražljajev iz okolja; čutilna živčna celica največkrat posreduje sporočila internevronski celici, ki je navadno v

osrednjem živčevju.

GIBALNA ŽIVCNA CELICA (MOTORIČNA) (MOTORIČNA) (MOTORIČNA) (MOTORIČNA) : vrsta živčne celice, katere vzburjenje sproži dejavnost katere vzburjenje sproži dejavnost katere vzburjenje sproži dejavnost katere vzburjenje sproži dejavnost

efektorskega organaefektorskega organaefektorskega organaefektorskega organa; telo gibalne celice je navadno v osrednjem živčevju, končiči pa so prek sinaps povezani z

efektorjem.

 Naštej tri vrste živčnih celic, ki jih poznaš glede na nalogeglede na nalogeglede na nalogeglede na naloge, , , , ki jih opravljajo.

~ ~ ~ ~ ČUTILNA ŽIVČNA CELICČUTILNA ŽIVČNA CELICČUTILNA ŽIVČNA CELICČUTILNA ŽIVČNA CELICAAAA: : : :

prenaša impulze od čutil do drugih živčnih celic

~ ~ ~ ~ GIBALNA ŽIVČNA CELICGIBALNA ŽIVČNA CELICGIBALNA ŽIVČNA CELICGIBALNA ŽIVČNA CELICAAAA: : : :

prenaša impulze iz osrednjega živčnega sistema do mišic ali žleiz osrednjega živčnega sistema do mišic ali žleiz osrednjega živčnega sistema do mišic ali žleiz osrednjega živčnega sistema do mišic ali žlezzzz

~ ~ ~ ~ VMESNAVMESNAVMESNAVMESNA (INTERNEVRONI ali ASOCIACIJSKA(INTERNEVRONI ali ASOCIACIJSKA(INTERNEVRONI ali ASOCIACIJSKA(INTERNEVRONI ali ASOCIACIJSKA)))) ŽIVČNA CELICAŽIVČNA CELICAŽIVČNA CELICAŽIVČNA CELICA::::

prenaša impulze od čutilnih do gibalnih živčnih celic

PERIFERNIPERIFERNIPERIFERNIPERIFERNI ali OBROBNIOBROBNIOBROBNIOBROBNI
ŽIVČNIŽIVČNIŽIVČNIŽIVČNI SISTEMSISTEMSISTEMSISTEM

CENTRALNICENTRALNICENTRALNICENTRALNI ali OSREDNJIOSREDNJIOSREDNJIOSREDNJI
ŽIVČNI SISTEMŽIVČNI SISTEMŽIVČNI SISTEMŽIVČNI SISTEM

GIBALNO MOTORICNO

ŽIVČEVJEŽIVČEVJEŽIVČEVJEŽIVČEVJE

SENZORICNO ali

CUTILNO ŽIVČEVJEŽIVČEVJEŽIVČEVJEŽIVČEVJE

MOZGANI

HRBTENJACA

N ZAZNAVA SPREMEMBEZAZNAVA SPREMEMBEZAZNAVA SPREMEMBEZAZNAVA SPREMEMBE

N PRENOS INFORMACIJ V PRENOS INFORMACIJ V PRENOS INFORMACIJ V PRENOS INFORMACIJ V CŽSCŽSCŽSCŽS

N OBDELAVA INFORMACIJOBDELAVA INFORMACIJOBDELAVA INFORMACIJOBDELAVA INFORMACIJ

N ODGOVOR ODGOVOR ODGOVOR ODGOVOR ((((V OBLIKI UKAZOVV OBLIKI UKAZOVV OBLIKI UKAZOVV OBLIKI UKAZOV))))

3

Naštej funkcije živčnega sistema.

DDDD sprejemanje sprejemanje sprejemanje sprejemanje ččččutnih sutnih sutnih sutnih signalovignalovignalovignalov

DDDD integracijaintegracijaintegracijaintegracija

DDDD motorimotorimotorimotoriččččni ali drugani ali drugani ali drugani ali drugaččččen odgovor na sprejet signalen odgovor na sprejet signalen odgovor na sprejet signalen odgovor na sprejet signal

4. 4. 4. 4. Razloži pojme:

DRAŽLJAJ:
~ ~ ~ ~ sprememba stanja v zunanjem in notranjem okoljusprememba stanja v zunanjem in notranjem okoljusprememba stanja v zunanjem in notranjem okoljusprememba stanja v zunanjem in notranjem okolju, za organizem pomeni neko sporočilo

VZBURJENJE:
~ je fiziološkafiziološkafiziološkafiziološka reakcijareakcijareakcijareakcija, v kateri se preoblikujepreoblikujepreoblikujepreoblikuje sporočilosporočilosporočilosporočilo vvvv kemijskokemijskokemijskokemijsko alialialiali električnoelektričnoelektričnoelektrično sporočilosporočilosporočilosporočilo

VZDRAŽNI PRAG:
~ ~ ~ ~ meja, ob kateri pride do tvorbe akcijskih potencialovmeja, ob kateri pride do tvorbe akcijskih potencialovmeja, ob kateri pride do tvorbe akcijskih potencialovmeja, ob kateri pride do tvorbe akcijskih potencialov.

PODPRAŽNI DRAZLJAJ:
~ dražljaji, ki so prevečprevečprevečpreveč šibkišibkišibkišibki in ne izzovejo senzornih ali drugih procesov

NADPRAŽNI DRAZLJAJ:
~ odpre vse napetostne kanale – pojavi se živčni impulz. Dražljaji, ki so močnejši od pražnega

DOPAMIN:
~ ~ ~ ~ povzroča ugodjepovzroča ugodjepovzroča ugodjepovzroča ugodje; je živčni prenašalecživčni prenašalecživčni prenašalecživčni prenašalec; izločajo ga celice; nastane iz aminokislin;

~ ~ ~ ~ sprošča ADRENALIN; je v nekaterih mamilih.

5. 5. 5. 5. Opiši vlogo čutilnih, sprejemnih celic – receptorjevreceptorjevreceptorjevreceptorjev.

RECEPTORRECEPTORRECEPTORRECEPTOR je skupnoskupnoskupnoskupno ime za čutilne živčne celice, ki sprejemajo in pretvarjajo dražljaje v živčne ime za čutilne živčne celice, ki sprejemajo in pretvarjajo dražljaje v živčne ime za čutilne živčne celice, ki sprejemajo in pretvarjajo dražljaje v živčne ime za čutilne živčne celice, ki sprejemajo in pretvarjajo dražljaje v živčne

impulzeimpulzeimpulzeimpulze, ter poseben del celične površine, na katere se vežejo različne snovi, npr. hormoni.

Večina živčnih celic ne zna sama pretvarjati različnih energij v vzburjenje, si morajo pomagati s celicami, Večina živčnih celic ne zna sama pretvarjati različnih energij v vzburjenje, si morajo pomagati s celicami, Večina živčnih celic ne zna sama pretvarjati različnih energij v vzburjenje, si morajo pomagati s celicami, Večina živčnih celic ne zna sama pretvarjati različnih energij v vzburjenje, si morajo pomagati s celicami,

ki to znajo. ki to znajo. ki to znajo. ki to znajo. To so receptorske celice, ki imajo prirejeno sprejemno mesto, na katero deluje dražljaj.To so receptorske celice, ki imajo prirejeno sprejemno mesto, na katero deluje dražljaj.To so receptorske celice, ki imajo prirejeno sprejemno mesto, na katero deluje dražljaj.To so receptorske celice, ki imajo prirejeno sprejemno mesto, na katero deluje dražljaj.

4

6666----7. 7. 7. 7. Kaj je ELEKTRICNI POTENCIAL?

Kdaj nastane? Kakšne so njegove posledice

(naboj ž. celice) – DEPOLARIZACIJADEPOLARIZACIJADEPOLARIZACIJADEPOLARIZACIJA

CELICECELICECELICECELICE. Kaj je MIROVNIMIROVNIMIROVNIMIROVNI

MEMBRANSKIMEMBRANSKIMEMBRANSKIMEMBRANSKI POTENCIALPOTENCIALPOTENCIALPOTENCIAL, koliko

znaša njegova vrednost?

Živčne celice prenašajo sporočila v Živčne celice prenašajo sporočila v Živčne celice prenašajo sporočila v Živčne celice prenašajo sporočila v

obliki električnih signalov zato, ker so obliki električnih signalov zato, ker so obliki električnih signalov zato, ker so obliki električnih signalov zato, ker so

električno nabite in ker električno nabite in ker električno nabite in ker električno nabite in ker ta naboj ta naboj ta naboj ta naboj

spreminjajo v skladu s sporočilom.spreminjajo v skladu s sporočilom.spreminjajo v skladu s sporočilom.spreminjajo v skladu s sporočilom.

Električni potencial prek celične

membrane, ki obstaja med notranjostjo in

zunanjostjo živčne celice, sicer ni velik, a

je vendarle zadosten, da se da uporabiti za

jasno sporočilo.

Pri različnih živčnih celicahPri različnih živčnih celicahPri različnih živčnih celicahPri različnih živčnih celicah znaša znaša znaša znaša

električni potencial prek membrano električni potencial prek membrano električni potencial prek membrano električni potencial prek membrano 50 50 50 50

do 100 mVdo 100 mVdo 100 mVdo 100 mV in je navzoč takrat, in je navzoč takrat, in je navzoč takrat, in je navzoč takrat, ko ko ko ko

celica ni vzdraženacelica ni vzdraženacelica ni vzdraženacelica ni vzdražena, torej, ko miruje. , torej, ko miruje. , torej, ko miruje. , torej, ko miruje.

Zato ga imenujemo Zato ga imenujemo Zato ga imenujemo Zato ga imenujemo MIRNOVNI MEMBRANSKI POTENCIALMIRNOVNI MEMBRANSKI POTENCIALMIRNOVNI MEMBRANSKI POTENCIALMIRNOVNI MEMBRANSKI POTENCIAL....

ELEKTRICNI POTENCIAL nastane predvsem zaradi izbirnega prepuščanja ionov skozi celično izbirnega prepuščanja ionov skozi celično izbirnega prepuščanja ionov skozi celično izbirnega prepuščanja ionov skozi celično

membranomembranomembranomembrano. Tik ob plazemski membrani, v notranjosti živčne celice, je namreč pribitek velikih negativnih pribitek velikih negativnih pribitek velikih negativnih pribitek velikih negativnih

ionov, ki ne morejo zapustiti celice, tik ob membrani na zunanji strani pa je pribitek pozitivnih ionov. ionov, ki ne morejo zapustiti celice, tik ob membrani na zunanji strani pa je pribitek pozitivnih ionov. ionov, ki ne morejo zapustiti celice, tik ob membrani na zunanji strani pa je pribitek pozitivnih ionov. ionov, ki ne morejo zapustiti celice, tik ob membrani na zunanji strani pa je pribitek pozitivnih ionov.

Zato je živčna celica Zato je živčna celica Zato je živčna celica Zato je živčna celica znotrajznotrajznotrajznotraj nabita negativno,nabita negativno,nabita negativno,nabita negativno, zunaj pa pozitivnozunaj pa pozitivnozunaj pa pozitivnozunaj pa pozitivno. . . .

DEPOLARIZACIJA:
~~~~    znižanje mirovnega membranskega potencialaznižanje mirovnega membranskega potencialaznižanje mirovnega membranskega potencialaznižanje mirovnega membranskega potenciala proti 0mV ali proti pozitivni napetosti. 

~~~~ Naboj se spremeni 


REPOLARIZACIJA: izhajajo + ioni.

HIPERPOLARIZACIJA:
~ število + ionov se povečaštevilo + ionov se povečaštevilo + ionov se povečaštevilo + ionov se poveča,

~ povzroča zakasnelo zapiranje kalijevih kanalov.

5

8. 8. 8. 8. glej nalogo 4

9. 9. 9. 9. Kaj so živčniživčniživčniživčni signalisignalisignalisignali (impulzi), kako potekajo in kaj

sprožijo? Napiši pomen mielinske ovojnice.

ŽIVCNI SIGNALI so električnielektričnielektričnielektrični signalisignalisignalisignali, ki hitrohitrohitrohitro

potujejopotujejopotujejopotujejo vzdolž živčnih celicvzdolž živčnih celicvzdolž živčnih celicvzdolž živčnih celic. Ker mnogi živčni signali

potujejo v kratkih sunkih, impulzih ali akcijskih potencialov,

jih največkrat imenujemo tudi ŽIVČNIŽIVČNIŽIVČNIŽIVČNI IMPULZIIMPULZIIMPULZIIMPULZI.

Sprožijo sproščanje kemičnih signalov.Sprožijo sproščanje kemičnih signalov.Sprožijo sproščanje kemičnih signalov.Sprožijo sproščanje kemičnih signalov.

Hitrost potovanja živčnih impulzov pa se še poveča, če se

aksoni ovijejo z izolacijsko snovjo. Izolacija mora biti iz snovi,

ki električno NI prevodna.

 Ena od takih snovi je MIELIN, ki je zgrajen iz posebne vrste posebne vrste posebne vrste posebne vrste

maščobnih molekulmaščobnih molekulmaščobnih molekulmaščobnih molekul. Veliko te snovi imajo posebne ovojne celice

(SCHWANNOVE CELICE), katerih membrane se podaljšujejo in

večkrat ovijejo okrog aksona. Te zavite membrane tvorijo električno tvorijo električno tvorijo električno tvorijo električno

izolacijsko plastizolacijsko plastizolacijsko plastizolacijsko plast, ki je imenujemo MIELINSKA OVOJNICA. Zato

imenujemo vlakno, ki je ovito z mielinsko ovojnico, MIELINIZIRANO

VLAKNO.

10. 10. 10. 10. Kaj je MULTIPLAMULTIPLAMULTIPLAMULTIPLA SKLEROZASKLEROZASKLEROZASKLEROZA (vzrok, posledica) ? Slika 5Slika 5Slika 5Slika 5----9999

Multipla skleroza je bolezenbolezenbolezenbolezen osrednjegaosrednjegaosrednjegaosrednjega živčnegaživčnegaživčnegaživčnega sestavasestavasestavasestava, kamor spadajo možgani in hrbtenjača.

Možgani nadzorujejo delovanje našega telesa tako, da po živčnih vlaknih pošiljajo električne signale. Možgani nadzorujejo delovanje našega telesa tako, da po živčnih vlaknih pošiljajo električne signale. Možgani nadzorujejo delovanje našega telesa tako, da po živčnih vlaknih pošiljajo električne signale. Možgani nadzorujejo delovanje našega telesa tako, da po živčnih vlaknih pošiljajo električne signale.

Živčna vlakna so ovita z mŽivčna vlakna so ovita z mŽivčna vlakna so ovita z mŽivčna vlakna so ovita z maščobnim tkivom, ki se imenuje mielin.aščobnim tkivom, ki se imenuje mielin.aščobnim tkivom, ki se imenuje mielin.aščobnim tkivom, ki se imenuje mielin.

Mielinska ovojnica tako ščiti živčna vlakna, hkrati pa sodeluje pri natančnem in hitrem prevajanju signalov.

Pri multipli sklerozi se deli mielina vnamejo.Pri multipli sklerozi se deli mielina vnamejo.Pri multipli sklerozi se deli mielina vnamejo.Pri multipli sklerozi se deli mielina vnamejo. Začne se vnetni proces, pri katerem sodelujejo številne celice.

Zaradi poškodb na mielinski ovojnici prihaja do upočasnjenega prevajanja električnih signalovZaradi poškodb na mielinski ovojnici prihaja do upočasnjenega prevajanja električnih signalovZaradi poškodb na mielinski ovojnici prihaja do upočasnjenega prevajanja električnih signalovZaradi poškodb na mielinski ovojnici prihaja do upočasnjenega prevajanja električnih signalov ali pa se ne

prevajajo pravilno, to pa povzroči različne simptome multiple skleroze!

VzrokaVzrokaVzrokaVzroka multiple skleroze še ne poznamo. Raziskave kažejo, da gre za avtoimuno bolezen, pri kateri telo svoje telo svoje telo svoje telo svoje

lastne celice prepozna kot tujek in jih začne lastne celice prepozna kot tujek in jih začne lastne celice prepozna kot tujek in jih začne lastne celice prepozna kot tujek in jih začne

uničevatiuničevatiuničevatiuničevati. Pri multipli sklerozi začne telo izdelovati

protitelesa proti mielinu, to pa privede do

demielinizacije oziroma propadanja mielina.

6

11. 11. 11. 11. Kaj je SINAPSA (sinaptična špranja, predsinaptična celica, posinaptična celica, receptorske molekule)

Opiši razlike med VZBUJEVALNIMI (ekstitacijske) in ZAVIRALNIMI (inhibitacijske) SINAPSE. Opiši

delovanje MOTORIČNE PLOŠČICE.

ŽIVČNE CELICE SO MED SEBOJ POVEZANE S SINAPSAMIŽIVČNE CELICE SO MED SEBOJ POVEZANE S SINAPSAMIŽIVČNE CELICE SO MED SEBOJ POVEZANE S SINAPSAMIŽIVČNE CELICE SO MED SEBOJ POVEZANE S SINAPSAMI

Prenos vzburjenja iz ene živčne celice na Prenos vzburjenja iz ene živčne celice na Prenos vzburjenja iz ene živčne celice na Prenos vzburjenja iz ene živčne celice na

drugo je razmeroma hiterdrugo je razmeroma hiterdrugo je razmeroma hiterdrugo je razmeroma hiter, kajti živčni

prenašalci, ki se sprostijo iz aksonskih

končičev, se ne razširijo po zunajceličnem

prostoru na vse strani (kot pri

nevrohormonih), temveč se sprostijo v sprostijo v sprostijo v sprostijo v

zelo omejen prostor. zelo omejen prostor. zelo omejen prostor. zelo omejen prostor.

Ta prosto omejujeta dve živčni celicidve živčni celicidve živčni celicidve živčni celici.

Živčni končiči ene celice se namreč stiskajo

z DENDRITI ali s telesom druge živčne

celice na posebnih razmeroma zaprtih

mestih, imenovanih SINAPSESINAPSESINAPSESINAPSE.

Pri čloPri čloPri čloPri človeku so sinapse zgolj na dendritihveku so sinapse zgolj na dendritihveku so sinapse zgolj na dendritihveku so sinapse zgolj na dendritih

in na telesih živčnih celic, medtem ko jih

na aksonih NI.

SINAPSA:
ppppovezava med vzdražnima celicamaovezava med vzdražnima celicamaovezava med vzdražnima celicamaovezava med vzdražnima celicama;

prek sinapse se vzburjenje prenese iz ene

vzdražne celice na drugo.

SINAPTICNA SPRANJA: ozek presledek med

pred- in po-sinaptično membrani

PREDSINAPTICNA MEMBRANA:
posebno mesto na membrani živčnega končiča ali

drugega dela živčnih izrastkov, kjer se zbirajo

sinaptični mešički in pod vplivom vzburjenja

sproščajo v sinaptično špranjo

POSINAPTICNA MEMBRANA: posebno

mesto na membrani posinaptične celicem kjer so

beljakovinske molekule, na katere se vežejo

prenašalne molekule, ki vzburijo ali zavrejo delovanje

posinaptične celice.

7

MOTORICNA PLOSCICA: posebna oblika sinapse; stik med gibalno in mišičnimi vlaknami

12.12.12.12. Kaj je hrbtenicahrbtenicahrbtenicahrbtenica, kaj je hrbtenjačahrbtenjačahrbtenjačahrbtenjača.

V osrednjem živčnem sistemu se združujejo dolgi izrastki

živčnih celic in jih imenujemo ŽIVČNEŽIVČNEŽIVČNEŽIVČNE PROGEPROGEPROGEPROGE. Ker

so izrastki živčnih celic, ki potekajo v trakovih, obdane z

mielinsko ovojnico in so zato belega videza, se ta del

osrednjega živčevja imenuje tudi BELINABELINABELINABELINA.

Čutilni in gibalni živci vstopajo v hrbtenjačo, ki je del

osrednjega živčnega sistema. Vsaka Vsaka Vsaka Vsaka skupina živcev skupina živcev skupina živcev skupina živcev

oživčuje tisto telesno območje, v bližini katerega oživčuje tisto telesno območje, v bližini katerega oživčuje tisto telesno območje, v bližini katerega oživčuje tisto telesno območje, v bližini katerega

izhaja iz hrbtenjače.izhaja iz hrbtenjače.izhaja iz hrbtenjače.izhaja iz hrbtenjače.

Živec izide iz hrbtenjače v dveh snopih, ki se kmalu

združita v enoten živec, imenovan HRBTENJAČNIHRBTENJAČNIHRBTENJAČNIHRBTENJAČNI

ŽIVECŽIVECŽIVECŽIVEC.

HRBTENJACA:
zadnjizadnjizadnjizadnji, podaljšanipodaljšanipodaljšanipodaljšani deldeldeldel osrednjegaosrednjegaosrednjegaosrednjega

živčevjaživčevjaživčevjaživčevja pri vretenčarjih;

sprejema podatke iz kože, mišic, sprejema podatke iz kože, mišic, sprejema podatke iz kože, mišic, sprejema podatke iz kože, mišic,

trupa, okončin in možganov ter trupa, okončin in možganov ter trupa, okončin in možganov ter trupa, okončin in možganov ter

jih preklaplja na gibalne živčne in na jih preklaplja na gibalne živčne in na jih preklaplja na gibalne živčne in na jih preklaplja na gibalne živčne in na

internevroneinternevroneinternevroneinternevrone,

 s čimer omogočaomogočaomogočaomogoča izvedboizvedboizvedboizvedbo

nehotnihnehotnihnehotnihnehotnih (refleksnih) in hotnihhotnihhotnihhotnih gibovgibovgibovgibov.

HRBTENICA: kosti, ki so sestavljene

iz več vretenc.

8

13.13.13.13. Koliko parov hrbtenjačnih živcev izhaja iz hrbtenice (čutilne, gibalne, vmesne).

Čutilna in gibalna živčna vlakna vstopajo v hrbtenjačo oziroma izstopajo iz nje v dveh Čutilna in gibalna živčna vlakna vstopajo v hrbtenjačo oziroma izstopajo iz nje v dveh Čutilna in gibalna živčna vlakna vstopajo v hrbtenjačo oziroma izstopajo iz nje v dveh Čutilna in gibalna živčna vlakna vstopajo v hrbtenjačo oziroma izstopajo iz nje v dveh snopih: snopih: snopih: snopih:

CUTILNA VLAKNA potekajo v hrbtnem snopu,

GIBALNA VLAKNA pa v trebušnem.

Človek ima 31 parov hrbtenjačnih živcev.Človek ima 31 parov hrbtenjačnih živcev.Človek ima 31 parov hrbtenjačnih živcev.Človek ima 31 parov hrbtenjačnih živcev.

14.14.14.14. Opiši delovanje avtonomnega živčevja, simpatični, parasimpatični in opiši naloge živca klateža.

AVTONOMNO ŽIVCEVJE:
~ je del živčnega sistema, ki uravnava vegetativne funkcije prek simpatičuravnava vegetativne funkcije prek simpatičuravnava vegetativne funkcije prek simpatičuravnava vegetativne funkcije prek simpatičnega in parasimpatičnega živčevjanega in parasimpatičnega živčevjanega in parasimpatičnega živčevjanega in parasimpatičnega živčevja

neodvisno od zavestnega nadzora.

PARASIMPATICNO ŽIVCEVJE:
~ je del avtonomnega živčnega sistemadel avtonomnega živčnega sistemadel avtonomnega živčnega sistemadel avtonomnega živčnega sistema, ki je

prvenstveno vključen v uravnavanje normalnega

notranjega okolja, tako da umirja delovanje umirja delovanje umirja delovanje umirja delovanje

notranjih organovnotranjih organovnotranjih organovnotranjih organov

SIMPATICNO ŽIVCEVJE:
~ je del avtonomnega živčnega sistemadel avtonomnega živčnega sistemadel avtonomnega živčnega sistemadel avtonomnega živčnega sistema, ki je

prvenstveno vključen v uravnavanje normalnega

notranjega okolja, tako da pospeši delovanje pospeši delovanje pospeši delovanje pospeši delovanje

notranjih organovnotranjih organovnotranjih organovnotranjih organov in se pri tem dopolnjuje z pri tem dopolnjuje z pri tem dopolnjuje z pri tem dopolnjuje z

delovanjem parasimpatičnega živčnega sistemadelovanjem parasimpatičnega živčnega sistemadelovanjem parasimpatičnega živčnega sistemadelovanjem parasimpatičnega živčnega sistema.

AVTONOMNI GANGLIJI:
~ To so živčni vozliživčni vozliživčni vozliživčni vozli med simpatičnimimed simpatičnimimed simpatičnimimed simpatičnimi in in in in

parasimpatičnimi živciparasimpatičnimi živciparasimpatičnimi živciparasimpatičnimi živci, kateri obdelujejoobdelujejoobdelujejoobdelujejo sporočilasporočilasporočilasporočila.

MOŽGANSKI ŽIVCI:
~ ~ ~ ~ posebna skupina avtonomnih živcevposebna skupina avtonomnih živcevposebna skupina avtonomnih živcevposebna skupina avtonomnih živcev.

~ to je 12 parov živcev12 parov živcev12 parov živcev12 parov živcev, ki izhaja iz možganskega

debla.

~ uuuuravnavajo delovanje organovravnavajo delovanje organovravnavajo delovanje organovravnavajo delovanje organov

ŽIVEC KLATEŽ:
~ ooooživčuježivčuježivčuježivčuje grlogrlogrlogrlo, srcesrcesrcesrce, želodecželodecželodecželodec, črevesječrevesječrevesječrevesje in sapnicesapnicesapnicesapnice.

9

15.15.15.15. Opiši REFLEKSNIREFLEKSNIREFLEKSNIREFLEKSNI GIBGIBGIBGIB.

Sestavine, ki omogočajo refleksni odgovor, tvorijo

najpreprostejšo nevronsko mrežo,

imenovano refleksni lokrefleksni lokrefleksni lokrefleksni lok:

1.1.1.1. Receptorske celice, ki reagirajo na spremembe in

izzovejo proženje živčnih impulzovizzovejo proženje živčnih impulzovizzovejo proženje živčnih impulzovizzovejo proženje živčnih impulzov

2.2.2.2. Čutilne živčne celice, ki prenesejo živčne impulzeprenesejo živčne impulzeprenesejo živčne impulzeprenesejo živčne impulze

od receptorskih celic v osrednje živčevjeod receptorskih celic v osrednje živčevjeod receptorskih celic v osrednje živčevjeod receptorskih celic v osrednje živčevje

3.3.3.3. Gibalne živčne celice, ki prenesejo živčne impulze prenesejo živčne impulze prenesejo živčne impulze prenesejo živčne impulze

iz osrednjega živčevjiz osrednjega živčevjiz osrednjega živčevjiz osrednjega živčevja do efektorjaa do efektorjaa do efektorjaa do efektorja

4.4.4.4. Efektor, ki izvede značilno reakcijoEfektor, ki izvede značilno reakcijoEfektor, ki izvede značilno reakcijoEfektor, ki izvede značilno reakcijo

Refleksi so vsi samodejni in hitri gibi.Refleksi so vsi samodejni in hitri gibi.Refleksi so vsi samodejni in hitri gibi.Refleksi so vsi samodejni in hitri gibi. NadzornaNadzornaNadzornaNadzorna

središča za najosnovnejše reflekse so večinoma v hrbtenjači.središča za najosnovnejše reflekse so večinoma v hrbtenjači.središča za najosnovnejše reflekse so večinoma v hrbtenjači.središča za najosnovnejše reflekse so večinoma v hrbtenjači. To so nižja središča, prirejena za refleksno

dejavnost. Zato ta središča zelo hitro organizirajo refleksne odgovore, o poteku refleksa pa je del ta središča zelo hitro organizirajo refleksne odgovore, o poteku refleksa pa je del ta središča zelo hitro organizirajo refleksne odgovore, o poteku refleksa pa je del ta središča zelo hitro organizirajo refleksne odgovore, o poteku refleksa pa je del

možganske skorje obveščen šele pozneje. Zato se refleksa zavemo šele potem, ko se je dejanje že zgodilo. možganske skorje obveščen šele pozneje. Zato se refleksa zavemo šele potem, ko se je dejanje že zgodilo. možganske skorje obveščen šele pozneje. Zato se refleksa zavemo šele potem, ko se je dejanje že zgodilo. možganske skorje obveščen šele pozneje. Zato se refleksa zavemo šele potem, ko se je dejanje že zgodilo.

10

16.16.16.16. Zgradba človeških možganov in naloge posameznih delov.

Hrbtenjača se podaljšuje v specializirano tvorbo Hrbtenjača se podaljšuje v specializirano tvorbo Hrbtenjača se podaljšuje v specializirano tvorbo Hrbtenjača se podaljšuje v specializirano tvorbo –––– MOŽGANE.MOŽGANE.MOŽGANE.MOŽGANE.

PODALJŠANA HRBTENJACA

~~~~ je v neposrednem stiku s hrbtenjačo, ki izhaja iz možganske 
strukture – MOST 
~~~~    URAVNAVAURAVNAVAURAVNAVAURAVNAVA::::  razmer žil – krvnikrvnikrvnikrvni tlak; dihalno središče – 
dihanjedihanjedihanjedihanje, kašljanjekašljanjekašljanjekašljanje, kihanjekihanjekihanjekihanje, bruhanjebruhanjebruhanjebruhanje,…

SREDNJI MOŽGANI ~~~~ širjenješirjenješirjenješirjenje in oženjeoženjeoženjeoženje zenicezenicezenicezenice, premikanjepremikanjepremikanjepremikanje očiočiočioči,

MOŽGANSKO DEBLO
~~~~ iz njega izhaja največ živcev (srednji možgani, most, podaljšana 
hrbtenjača…  

MALI MOŽGANI ~~~~ omogočajoomogočajoomogočajoomogočajo natančnenatančnenatančnenatančne, usklajeneusklajeneusklajeneusklajene gibegibegibegibe, gibalni spomin… 

TALAMUS 
~~~~ zbirazbirazbirazbira podatkepodatkepodatkepodatke iziziziz vsehvsehvsehvseh čutilčutilčutilčutil, preden se podatki priklopijo na 
druge živčne celice

11

17. 17. 17. 17. Kaj so :

MEDMOŽGANI:
~~~~ del možganov, ki se je v evoluciji razvil iz prednjih možganov, ležijo globoko v notranjosti možganov. 

 

TALAMUS:  
velik zbir živčnih celic v obliki dveh jajčastih jeder, ki obdajata prekat z obeh strani.  

Naloga je, da živčne celice v talamusu zberejo podatke iz vseh čutilživčne celice v talamusu zberejo podatke iz vseh čutilživčne celice v talamusu zberejo podatke iz vseh čutilživčne celice v talamusu zberejo podatke iz vseh čutil, preden se preklopijo na druge živčne 

celice.  

 

HIPOTALAMUS:  
del medmožganov, ki je najvišje najvišje najvišje najvišje regulacijsko središčeregulacijsko središčeregulacijsko središčeregulacijsko središče    za uravnavanje notranjega okoljaza uravnavanje notranjega okoljaza uravnavanje notranjega okoljaza uravnavanje notranjega okolja; omogoča delovanje 

avtonomnega ž.s., uravnavauravnavauravnavauravnava telesnotelesnotelesnotelesno temperaturotemperaturotemperaturotemperaturo,… 

 

LIMBICNI SISTEM:  
skupina živčnih jeder in skorje evolucijsko najstarejšega dela velikih možganov, ki sodeluje pri organizaciji sodeluje pri organizaciji sodeluje pri organizaciji sodeluje pri organizaciji 

čustčustčustčustvenih reakcij in razmnoževanjavenih reakcij in razmnoževanjavenih reakcij in razmnoževanjavenih reakcij in razmnoževanja: poiskati hrano, pobeg nevarnosti,… 

 

MANDLJEVO TELO: 

 
    

18.18.18.18. Opiši delovanje živčnihživčnihživčnihživčnih strupovstrupovstrupovstrupov na živčevje. 

 

Po sproščanju dopaminaPo sproščanju dopaminaPo sproščanju dopaminaPo sproščanju dopamina iz dopaminskih živčnih celic v sinaptično špranjo se navadno ta živčni prenašalec takoj 

ponovno prevzame v predsinaptične ž.k. 

  Dopamin ne sme predolgo delovati na posinaptične celiceDopamin ne sme predolgo delovati na posinaptične celiceDopamin ne sme predolgo delovati na posinaptične celiceDopamin ne sme predolgo delovati na posinaptične celice. Npr. droga kokaindroga kokaindroga kokaindroga kokain    zasede beljakovinske zasede beljakovinske zasede beljakovinske zasede beljakovinske 

nosilce, ki prenašajo dopamin v predsnosilce, ki prenašajo dopamin v predsnosilce, ki prenašajo dopamin v predsnosilce, ki prenašajo dopamin v predsinaptične celiceinaptične celiceinaptične celiceinaptične celice    in prepreči njihovo normalno delovanje. in prepreči njihovo normalno delovanje. in prepreči njihovo normalno delovanje. in prepreči njihovo normalno delovanje.     

Namesto da bi beljakovinski nosilci odstranjevali dopamin in prekinili njegov nadaljnji učinek, se nanje Namesto da bi beljakovinski nosilci odstranjevali dopamin in prekinili njegov nadaljnji učinek, se nanje Namesto da bi beljakovinski nosilci odstranjevali dopamin in prekinili njegov nadaljnji učinek, se nanje Namesto da bi beljakovinski nosilci odstranjevali dopamin in prekinili njegov nadaljnji učinek, se nanje 

veže kokain, ki se zlepa ne spravi z njih in se tako kopiči v sinaptični špranji in deluje na receptorske veže kokain, ki se zlepa ne spravi z njih in se tako kopiči v sinaptični špranji in deluje na receptorske veže kokain, ki se zlepa ne spravi z njih in se tako kopiči v sinaptični špranji in deluje na receptorske veže kokain, ki se zlepa ne spravi z njih in se tako kopiči v sinaptični špranji in deluje na receptorske 

belbelbelbeljakovine v posinaptični membrani. jakovine v posinaptični membrani. jakovine v posinaptični membrani. jakovine v posinaptični membrani.  

 

Droga ovira odstranjevanje dopaminaDroga ovira odstranjevanje dopaminaDroga ovira odstranjevanje dopaminaDroga ovira odstranjevanje dopamina, zato živčne celice zelo znižajo proizvodnjo dopamina (za nekaj časa). 

Ko nehamo jemati kokain, nastane krepko pomanjkanje tega živčnega prenašalca, kar povzroči Ko nehamo jemati kokain, nastane krepko pomanjkanje tega živčnega prenašalca, kar povzroči Ko nehamo jemati kokain, nastane krepko pomanjkanje tega živčnega prenašalca, kar povzroči Ko nehamo jemati kokain, nastane krepko pomanjkanje tega živčnega prenašalca, kar povzroči 

nenormalno delovanje vnenormalno delovanje vnenormalno delovanje vnenormalno delovanje v    živčnih mrežahživčnih mrežahživčnih mrežahživčnih mrežah in namesto blaženega občutka, pride do depresij itd. Zato tako stanje 

živčevja uživalca drog sili k ponovni uporabi droge! 

 

 

 

 

 


12 
 

 

19.19.19.19.  Opiši pomen čutilnih celic.     

    

CUTILNE CELICE :  
~~~~    pretvarjajo energijo različnih dražljajev v vzburjenjepretvarjajo energijo različnih dražljajev v vzburjenjepretvarjajo energijo različnih dražljajev v vzburjenjepretvarjajo energijo različnih dražljajev v vzburjenje.  

 Poznamo dve vrsti:Poznamo dve vrsti:Poznamo dve vrsti:Poznamo dve vrsti:

PRIMARNE CUTILNE CELICE (razvije iz živčnih celic) :
  ~~~~    prenašajoprenašajoprenašajoprenašajo sporočila v osrednji ž.s. v celoti same in ne potrebujejo pri tem posrednikovsporočila v osrednji ž.s. v celoti same in ne potrebujejo pri tem posrednikovsporočila v osrednji ž.s. v celoti same in ne potrebujejo pri tem posrednikovsporočila v osrednji ž.s. v celoti same in ne potrebujejo pri tem posrednikov.  

 

SUKUNDARNE CUTILNE CELICE (živčne celice) :  
~~~~    pretvarjanje dražljajev v tako obliko, ki je dovzetna tudi za druge živčne celice. pretvarjanje dražljajev v tako obliko, ki je dovzetna tudi za druge živčne celice. pretvarjanje dražljajev v tako obliko, ki je dovzetna tudi za druge živčne celice. pretvarjanje dražljajev v tako obliko, ki je dovzetna tudi za druge živčne celice.     


13

20.20.20.20. Opiši delovanje čutila za vovovovonjnjnjnj in okusokusokusokus.

VONJ:
~~~~ vohalne čutnice so na vohalnemvohalnemvohalnemvohalnem epiteluepiteluepiteluepitelu v nosu  
~~~~ receptorji za vonj so bolj občutljivi kot za okus  
~~~~ so PRIMARNEPRIMARNEPRIMARNEPRIMARNE ČUTNICEČUTNICEČUTNICEČUTNICE 
~~~~  sprejemni deli vohalnih čutnic so v sluznici na robovih nosne votlinesprejemni deli vohalnih čutnic so v sluznici na robovih nosne votlinesprejemni deli vohalnih čutnic so v sluznici na robovih nosne votlinesprejemni deli vohalnih čutnic so v sluznici na robovih nosne votline  
~~~~ na čutilnih izrastkih so receptorske beljakovin ena katere se vežejo kemične  snovi 
~~~~ čutnice preko sitke čutnice preko sitke čutnice preko sitke čutnice preko sitke s svojimi dolgimi izrastki pripeljejo živčne impulze v osrednje s svojimi dolgimi izrastki pripeljejo živčne impulze v osrednje s svojimi dolgimi izrastki pripeljejo živčne impulze v osrednje s svojimi dolgimi izrastki pripeljejo živčne impulze v osrednje 
živčevježivčevježivčevježivčevje

14

OKUS:
~~~~ receptorske celice za okus so na vhodu v prebavni traktna vhodu v prebavni traktna vhodu v prebavni traktna vhodu v prebavni trakt 
~~~~ so sekundarnesekundarnesekundarnesekundarne, ki jih imenujemo okušalni popkiokušalni popkiokušalni popkiokušalni popki ali brbončicebrbončicebrbončicebrbončice, ki tvorijo sinapse,  
~~~~ večvečvečveč    okušalnih popkov tvori okušalno bradavicookušalnih popkov tvori okušalno bradavicookušalnih popkov tvori okušalno bradavicookušalnih popkov tvori okušalno bradavico (lahko so NITASTENITASTENITASTENITASTE, LISTASTELISTASTELISTASTELISTASTE, GOBASTEGOBASTEGOBASTEGOBASTE) 
~~~~ za okušalne receptorje v ustih je značilno, da jih vzdražijo kemične snovi, ki se raztopijo v vzdražijo kemične snovi, ki se raztopijo v vzdražijo kemične snovi, ki se raztopijo v vzdražijo kemične snovi, ki se raztopijo v 
slinislinislinislini
~~~~ okušalni popki so kemoreceptorjiokušalni popki so kemoreceptorjiokušalni popki so kemoreceptorjiokušalni popki so kemoreceptorji, ker reagirajo na snovi raztopljene v tekočini  
 

 

 

 

 

  

  

  

  

 

 

 

 

 

 

 

 

 

KEMORECEPTORJI:  
~ ~ ~ ~ čutnice, ki so občutljivečutnice, ki so občutljivečutnice, ki so občutljivečutnice, ki so občutljive    na različne kemijske dražljajena različne kemijske dražljajena različne kemijske dražljajena različne kemijske dražljaje 
~~~~ obveščajo nas o različnih snoveh zunaj in znotraj telesa. 


15

21.21.21.21. Kje v možganih se obdelujejoobdelujejoobdelujejoobdelujejo sporočilasporočilasporočilasporočila?

MEHANORECEPTORJI:
~~~~ mehanoreceptorji v MIŠICAHMIŠICAHMIŠICAHMIŠICAH OMOGOČAJOOMOGOČAJOOMOGOČAJOOMOGOČAJO MIŠIČNIMIŠIČNIMIŠIČNIMIŠIČNI ČUTČUTČUTČUT, 
~~~~ v usnjici so MEHANORECEPTORJIMEHANORECEPTORJIMEHANORECEPTORJIMEHANORECEPTORJI za DOTIKDOTIKDOTIKDOTIK, TLAKTLAKTLAKTLAK, MRAZMRAZMRAZMRAZ... 
~~~~ v notranjem ušesu  so OBČUTLJIVIOBČUTLJIVIOBČUTLJIVIOBČUTLJIVI NANANANA GRAVITACIJOGRAVITACIJOGRAVITACIJOGRAVITACIJO,  
spremembe zračnega tlaka, gibanje tekočine v notranjem ušesu. 
~~~~ so PRIMARNEPRIMARNEPRIMARNEPRIMARNE RECEPTORSKERECEPTORSKERECEPTORSKERECEPTORSKE CELICECELICECELICECELICE. 
~~~~ sporočila posredujejo v temenski reženj velikih možganov. 
 
 
 
22.22.22.22. ZgradbaZgradbaZgradbaZgradba ušesaušesaušesaušesa in delovanje. 
 

ZUNANJE UHO:  
~~~~ sprejema vibracije zračnega valovanjasprejema vibracije zračnega valovanjasprejema vibracije zračnega valovanjasprejema vibracije zračnega valovanja  
(sestavljeno iz: UHLJAUHLJAUHLJAUHLJA, SLUHOVODASLUHOVODASLUHOVODASLUHOVODA, BOBNIČABOBNIČABOBNIČABOBNIČA)

SREDNJE UHO:
~~~~ ojača in prenese valovanjeojača in prenese valovanjeojača in prenese valovanjeojača in prenese valovanje  
(sestavljeno iz: KLADIVCAKLADIVCAKLADIVCAKLADIVCA, STREMENCASTREMENCASTREMENCASTREMENCA, 
NAKOVALCANAKOVALCANAKOVALCANAKOVALCA) 
 

NOTRANJE UHO: 
    ~~~~ zaznavazaznavazaznavazaznava zvokazvokazvokazvoka 
 (KOŽNATIKOŽNATIKOŽNATIKOŽNATI in KOŠČENIKOŠČENIKOŠČENIKOŠČENI POLŽPOLŽPOLŽPOLŽ, POLKROŽNIPOLKROŽNIPOLKROŽNIPOLKROŽNI
KANALIKANALIKANALIKANALI.)

~ v POLŽUPOLŽUPOLŽUPOLŽU je ČUTILOČUTILOČUTILOČUTILO ZAZAZAZA SLUHSLUHSLUHSLUH
~ v POLKROŽNIHPOLKROŽNIHPOLKROŽNIHPOLKROŽNIH KANALIHKANALIHKANALIHKANALIH
 je ČUTILOČUTILOČUTILOČUTILO ZAZAZAZA RAVNOTEŽJERAVNOTEŽJERAVNOTEŽJERAVNOTEŽJE.

Valovanje zvoka vzbudi dlačice celic Valovanje zvoka vzbudi dlačice celic Valovanje zvoka vzbudi dlačice celic Valovanje zvoka vzbudi dlačice celic CORTIJEVEGACORTIJEVEGACORTIJEVEGACORTIJEVEGA ORGANAORGANAORGANAORGANA.

DELOVANJE SLUŠNEGA ORGANA:
~~~~ ZGOŠČINEZGOŠČINEZGOŠČINEZGOŠČINE in RAZRERAZRERAZRERAZREDDDDČINEČINEČINEČINE pridejopridejopridejopridejo dodododo slušnegaslušnegaslušnegaslušnega organaorganaorganaorgana 
~~~~ uuuuhelj usmeri zgoščine in razrehelj usmeri zgoščine in razrehelj usmeri zgoščine in razrehelj usmeri zgoščine in razreddddčine v sluhovodčine v sluhovodčine v sluhovodčine v sluhovod, natonatonatonato vvvv bobničbobničbobničbobnič. 
~~~~ ko zgoščina pritisne na bobnič se ta vboči v srednje uhopritisne na bobnič se ta vboči v srednje uhopritisne na bobnič se ta vboči v srednje uhopritisne na bobnič se ta vboči v srednje uho, razrerazrerazrerazreddddčina pa ga potegne nazaj proti sluhovodučina pa ga potegne nazaj proti sluhovodučina pa ga potegne nazaj proti sluhovodučina pa ga potegne nazaj proti sluhovodu.  
~~~~ bbbbobnič obnič obnič obnič prenese tresljaje na koščiceprenese tresljaje na koščiceprenese tresljaje na koščiceprenese tresljaje na koščice.  


16

23.23.23.23. Delovanje in zgradba polkrožnihpolkrožnihpolkrožnihpolkrožnih kanalovkanalovkanalovkanalov.


~~~~ organi za ravnotežje sporočajosporočajosporočajosporočajo oooo statičnihstatičnihstatičnihstatičnih in dinamičnihdinamičnihdinamičnihdinamičnih spremembahspremembahspremembahspremembah telesatelesatelesatelesa.  
~~~~ kkkkoščenioščenioščenioščeni in kožnikožnikožnikožni kanalkanalkanalkanal sosososo napolnjeninapolnjeninapolnjeninapolnjeni ssss tekočinotekočinotekočinotekočino, ki se premika v smeri v katero zasučemo 
glavo.
~~~~ tekočina se torej premika le po polkrožnih kanalih.  
~~~~ na vhodu polkrožnega kožnatega kanala so KAMRICEKAMRICEKAMRICEKAMRICE ZZZZ MEHANORECEPTORSKIMIMEHANORECEPTORSKIMIMEHANORECEPTORSKIMIMEHANORECEPTORSKIMI CELICAMICELICAMICELICAMICELICAMI ,  
s čutilnimi dlačicami.
~ ~ ~ ~ ko se tekočina premakne, pritisne na kupolo, ta na čutilne dlačice in jih upogne.
~~~~ vvvvzburjenje se prenese na eno od vej ravnotežnega živcazburjenje se prenese na eno od vej ravnotežnega živcazburjenje se prenese na eno od vej ravnotežnega živcazburjenje se prenese na eno od vej ravnotežnega živca.  
~~~~ tttta nosi sporočila v senčni režen velikih možganova nosi sporočila v senčni režen velikih možganova nosi sporočila v senčni režen velikih možganova nosi sporočila v senčni režen velikih možganov. 


DINAMICNI RAVNOTEŽNI ORGAN:
~ ~ ~ ~ je del ravnotežnega organa, ki zaznava hitre dinamične spremembe v legi telesa.
~~~~ sestavljajo ga trije polkrožni kanali 
~~~~ zaznavajo nenadno premikanje tekočine v notranjosti kanalov 


STATICNI RAVNOTEŽNI ORGAN:
~~~~ del ravnotežnega organa, ki s pomočjo dlačnih čutnih celic zaznava stalne pritiske 
zdrizaste snovi, obtežene s slišnimi kristali. 
    
    
    
    
    
    
    
    
    
    
    
    
    
    
    
    
    
    
    
    


17 
 

24.24.24.24. Čutilo za vid : OKOOKOOKOOKO 
 

ZGRADBA OCESNEGA ZRKLA:  
~ ~ ~ ~ BELOOČNICABELOOČNICABELOOČNICABELOOČNICA,  

~ ~ ~ ~ ŽILNICAŽILNICAŽILNICAŽILNICA - veliko žil z njimi prehranjuje oko 

~ ~ ~ ~ MREŽNICAMREŽNICAMREŽNICAMREŽNICA - vidne čutnice – slika 
~ ~ ~ ~ ČEPKIČEPKIČEPKIČEPKI:::: največ jih je na rumeni pegi 

~ ~ ~ ~ PALIČICEPALIČICEPALIČICEPALIČICE:::: daljše in občutlivejše od čepkov v njih je vidni pigment – rodopsin. 

~ ~ ~ ~ SLEPASLEPASLEPASLEPA    PEGAPEGAPEGAPEGA::::  mesto na mrežnici, kjer izhaja vidni živec v zatilni reženj možagnov. 
 

DELOVANJE OCESA:   
~~~~    svetloba se odbija od predmetovsvetloba se odbija od predmetovsvetloba se odbija od predmetovsvetloba se odbija od predmetov v vse smeri na roženici se žarkižarkižarkižarki lomijolomijolomijolomijo inininin zberejozberejozberejozberejo nananana drugdrugdrugdrugiiii stranistranistranistrani za 
mrežnico.
~~~~ dddda nastane slika na mrežnici jea nastane slika na mrežnici jea nastane slika na mrežnici jea nastane slika na mrežnici je potrebna potrebna potrebna potrebna LEČALEČALEČALEČA    ki leži za prozorno roženicoki leži za prozorno roženicoki leži za prozorno roženicoki leži za prozorno roženico,  
~~~~ slika, ki nastane na mrežnici je obrnjena in se prilagodi v možganihslika, ki nastane na mrežnici je obrnjena in se prilagodi v možganihslika, ki nastane na mrežnici je obrnjena in se prilagodi v možganihslika, ki nastane na mrežnici je obrnjena in se prilagodi v možganih. 


KRATKOVIDNOST: SLIKA NASTANE PREDPREDPREDPRED MREŽNICO

DALJNOVIDNOST: SLIKA NASTANE ZAZAZAZA MREŽNICO

AKOMODACIJA: PROCES PRILAGAJANJAPRILAGAJANJAPRILAGAJANJAPRILAGAJANJA LEČELEČELEČELEČE

18

25.25.25.25. KOSTI

KOSTI GLAVE:

ŠIVŠIVŠIVŠIV

ČELNICAČELNICAČELNICAČELNICA

ZAGOZDNICAZAGOZDNICAZAGOZDNICAZAGOZDNICA

NOSNICANOSNICANOSNICANOSNICA

LIČNICALIČNICALIČNICALIČNICA

OČNICAOČNICAOČNICAOČNICA

ZGORNJAZGORNJAZGORNJAZGORNJA

ČELJUSTNICAČELJUSTNICAČELJUSTNICAČELJUSTNICA

SPODNJASPODNJASPODNJASPODNJA

ČELJUSTNICAČELJUSTNICAČELJUSTNICAČELJUSTNICA

19

KOSTI ROKE: KOSTI NOGE:

KOSTI HRBTENICE:

VRATNA VRETENCA:VRATNA VRETENCA:VRATNA VRETENCA:VRATNA VRETENCA: 7777

PRSNA VRETENCA:PRSNA VRETENCA:PRSNA VRETENCA:PRSNA VRETENCA: 12121212

LEDVENA VRETENCA:LEDVENA VRETENCA:LEDVENA VRETENCA:LEDVENA VRETENCA: 5555

KRIŽNA VRETENCA:KRIŽNA VRETENCA:KRIŽNA VRETENCA:KRIŽNA VRETENCA: 4444----5555

TRTICA: TRTICA: TRTICA: TRTICA: 4444----5555

20

KOSTI PRSNEGA KOŠA:

KOSTI MEDENICE:

ŽLIČKAŽLIČKAŽLIČKAŽLIČKA

REBROREBROREBROREBRO (12 parov)(12 parov)(12 parov)(12 parov)

PRSNICAPRSNICAPRSNICAPRSNICA

ČREVNICA ali ČREVNICA ali ČREVNICA ali ČREVNICA ali

KOLČNICAKOLČNICAKOLČNICAKOLČNICA KRIŽNA KRIŽNA KRIŽNA KRIŽNA

VRETENCAVRETENCAVRETENCAVRETENCA

SEDNICASEDNICASEDNICASEDNICA

TRTICATRTICATRTICATRTICA

DIMELJNICADIMELJNICADIMELJNICADIMELJNICA

21

Kaj je HERVERSOVHERVERSOVHERVERSOVHERVERSOV KANALKANALKANALKANAL?

~~~~ po njem potekalo ŽILE in ŽIVCIpo njem potekalo ŽILE in ŽIVCIpo njem potekalo ŽILE in ŽIVCIpo njem potekalo ŽILE in ŽIVCI 

~~~~ prenašajo hranoprenašajo hranoprenašajo hranoprenašajo hrano 


Vloga pokostnice, kostnega mozga,…

POKOSTNICA: ŠČITIŠČITIŠČITIŠČITI (v njej se nahajajo omrežje krvnih žil in živcevomrežje krvnih žil in živcevomrežje krvnih žil in živcevomrežje krvnih žil in živcev)

RDECI KRVNI MOZEG: v njem nastajajonastajajonastajajonastajajo rdečerdečerdečerdeče krvničkekrvničkekrvničkekrvničke, krvne ploščice in bele krvničke.

RUMENI KRVNI MOZEG: ima večvečvečveč maščobnihmaščobnihmaščobnihmaščobnih celiccelicceliccelic in NE tvori krvnih celic.

OSIFIKACIJE = ZAKOSTEVANJE = RAST KOSTI OSIFIKACIJE = ZAKOSTEVANJE = RAST KOSTI OSIFIKACIJE = ZAKOSTEVANJE = RAST KOSTI OSIFIKACIJE = ZAKOSTEVANJE = RAST KOSTI

