	Onderscheiding zenuwstelsel op grond van bouw

	Centrale zenuwstelsel
	Perifere zenuwstelsel

	Grote hersenen
	zenuwen

	Kleine hersenen
	

	hersenstam
	

	ruggenmerg
	

De zenuwen verbinden het centrale zenuwstelsel met alle delen van het lichaam.

Prikkel

Invloed uit het milieu op een organisme.

Impulsen
Ontstaan onder invloed van prikkels in zintuigcellen. Zijn een soort elektrische signalen die door zenuwen kunnen worden voortgeleid.

Receptoren
Zintuigcellen (recipere = ontvangen)
Conductoren
Zenuwcellen (conducere = voortgeleiden)
Effectoren
Spiercellen en kliercellen (efficere = uitvoeren)

Neuronen
zenuwcellen, opgebouwd uit een cellichaam en uitlopers. De cellichamen van vrijwel alle zenuwcellen liggen in of vlak bij het centrale zenuwstelsel.

Uitlopers
Hierdoor worden impulsen voortgeleid.
Dendriet
Een uitloper die impulsen naar het cellichaam toe geleidt.
Neuriet/axon
Een uitloper die impulsen van het cellichaam af geleidt.

Bij bepaalde zenuwcellen zijn de uitlopers omgeven door een myelineschede/mergschede. Dit bestaat uit cellen van Schwann. Tussen twee opeenvolgende cellen can Schwann is een kleine ruimte, dat heet een insnoering.

Drie typen zenuwcellen

· Sensorische zenuwcellen (Gevoelszenuwcellen)
geleiden impulsen van receptoren naar het centrale zenuwstelsel. Het cellichaam zit vlakbij het c.z.s., en verder van de receptor. Geven de impulsen van de zintuigen door naar het c.z.s.
· Motorische zenuwcellen (bewegingszenuwcellen)
geleiden impulsen van het c.z.s. naar de effectoren. De cellichamen van de meeste motor. zenuwcellen liggen in het c.z.s. Heeft meerdere korte dendrieten en één lang axon. Regelt de werking van spieren.
· Schakelcellen
Geleiden impulsen binnen het c.z.s. Kunnen impulsen ontvangen van Sensorische zs, en deze doorgeven aan Motorische zs. Ook kunnen ze impulsen ontvangen en doorgeven van andere schakelcellen. Liggen geheel binnen het c.z.s.

Synapsen
Plaatsen waar impulsen worden doorgegeven van de ene cel naar de andere cel.

De uiteinden van dendrieten en axonen zijn meestal sterk vertakt, ze kunnen dan veel impulsen van andere zenuwcellen ontvangen, en aan veel andere zenuwcellen impulsen doorgeven.

De uitlopers (niet uiteinden) van sensorische en motorische zenuwcellen liggen bij elkaar in zenuwen. De myelineschede isloleert de uitlopers van elkaar. Om een zenuw zit een laag bindweefsel, voor bescherming.

Drie typen zenuwen

· Gevoelszenuwen
Bevat alleen uitlopers van sensorische zenuwcellen.

· Bewegingszenuwen
Bevat alleen uitlopers van motorische zenuwcellen.

· Gemengde zenuwen
Bevat uitlopers van zowel sensorische als motorische zc.

Als de zenuwcel geen impuls voortgeleidt, is de ionconcentratie van het cytoplasma niet gelijk aan die van de vloeistof rondom de cel.
In het cytoplasma bevinden zich veel K+-ionen en veel negatief geladen ionen. Rondom de cel bevinden zich veel Na+-ionen. Hierdoor heeft de binnenkant van het celmembraan een negatieve elektrische ladien t.o.v. de buitenkant. Dit verschil is bij alle zenuwcellen die geen impuls geleiden even groot. Het verschil blijft hetzelfde omdat er actief transport plaatsvindt.

Actiefase

Een impuls komt tot stand doordat op een bepaalde plek de doorlaatbaarheid van het celmembraan van een zenuwcel verandert. Dit kan komen door een toegediende prikkel.

Tijdens een impuls vindt op een bepaalde plaats in het celmembraan ionentransport plaats, waardoor de binnenkant van het celmembraan heel even een positieve lading krijgt t.o.v. de buitenkant. Dit duurt ong. 1 milliseconde.

Herstelfase

Het celmembraan kan gedurende korte tijd geen impulsen voortgeleiden. Dit duurt ong. 1 milliseconde. Het celmembraan heeft dan zijn oorpsonkelijke lading terug.

De verandering van de elektrische lading heeft tot gevolg dat er kleine elektrische stroompjes binnen en buiten het celmembraan lopen. Deze stroompjes vormen de prikkel voor het ontstaan van een impuls bij de volgende. Hier vind dan ook de actiefase plaats (en ondertussen bij de vorige de herstelfase).

Impulssterkte

Grootte van de verandering die optreedt in de elektrische lading van het celmembraan. Bij de mens is de impulssterkte altijd gelijk.

Bij verschillende prikkelsterkte verschilt de impulsfrequentie.
Impulsfrequentie
Aantal impulsen dat per tijdseenheid door een zenuwcel wordt voortgeleid.
Als je bijvoorbeeld je oren een zacht geluid opvangen is de impulsfrequentie laag. In motorische zenuwcellen; hoe hoger de impulsfrequentie, des te krachtiger de samentrekking van de spieren bv.

Sprongsgewijze impulsgeleiding
Een myelineschede vormt een isolatielaag om de uitloper van een zenuwcel, daardoor kunnen bij zenuwceluitlopers met een myelineschede alleen bij de insnoeringen ionen de cel in en uitgaan. Bij het verplaatsen springt het elektrische prikkeltje dus over de schede heen naar de volgende insnoering. Er worden zo veel stukjes overgeslagen, dus sneller.

Impulsgeleiding zonder myelineschede:

maximaal 2 tot 3 meter per seconde

Impulsgeleiding met myelineschede:

tot 120 meter per seconde

De ‘rustfase’ kan op verschillende manieren worden verstoord

· Mechanische prikkel
Bijv. door aanraking met een naald
· Elektrische prikkel
Bijv. door toediening van een stroomstoot
· Chemische prikkel
Bijv. door inwerking van bepaalde stoffen op het celmembraan

Prikkeldrempel

Drempelwaarde, kleinste prikkelsterkte die een impuls veroorzaakt. Werkt net als een comperator, of hoog, of laag. Er is dus of wel een prikkel, of niet. Niet een beetje ofzo.
Als er een elektrische (kunstmatig) prikkel is, gaat die 2 kanten op. Hij kan alleen maar aan één kant worden doorgegeven

In de wervelkolom ligt het ruggenmerg. Het ruggenmerg loopt van de bovenste wervel tot de 2de lendenwervel. Er verlaten hier 31 paar ruggenmergszenuwen tussen de openingen in de ruggenwervels.

	Ruggenmerg

	Grijze stof (donkere, vlindervormige gedeelte)
	Merg. Hierin liggen de cellichamen en schakelcellen van de motorische zenuwcellen.

	Witte stof (gedeelte om het vlindervormige)

Witte kleur wordt veroorzaakt door de
	Schors. Hier liggen veel uitlopers en schakelcellen. Deze geleiden impulsen van en naar de hersenen.

Ruggenmergszenuwen zijn gemengde zenuwen. Elk ruggenmergszenuw verbindt een bepaald gedeelte van de romp en ledematen met het ruggenmerg. Vlakbij het ruggenmerg splitst de ruggenmergszenuw zich. De uitlopers van de sensorische zenuwcellen liggen bij elkaar in de goevoelszenuw, die aan de rugzijde het ruggenmerg binnenkomen. De verdikkingen in de zenuwen heten ruggenmergszenuwknopen of spinale ganglia.

Zenuwknoop/ganglion

Een opeenhoping van zenuwcellichamen buiten het centrale zenuw stelsel.

In spinale ganglia liggen de cellichamen van de sensorische zenuwcellen. Deze cellichamen zijn door uitlopers verbonden met de grijze stof in het ruggenmerg. In de grijze stof liggen in het midden en aan de rugzijde cellichamen van schakelcellen, en aan de buikzijde cellichamen van motorische zenuwcellen. Uitlopers van de motorische zenuwcellen verlaten het ruggenmerg aan de buikzijde in bewegingszenuwen. De bewegingszenuwen komen uit in de ruggenmergszenuw.

Het ruggenmerg is omgeven door drie ruggenmergsvliezen, hierdoor wordt het ruggenmerg beschermd en van bloed voorzien. In het midden van het merg is een holte; het centrale kanaal. Dit is gevuld met vocht en staat rechtstreeks in verbinding met de hersenholten.
__

Twaalf paar hersenzenuwen verbinden de hersenen (voornamelijk de hersenstam) met de receptoren en effectoren in.

De grote en de kleine hersenen bestaan elk uit 2 helften, een linker en een rechter helft. Vooral de grote hersenen zijn sterk geplooid. In het schors van de grote en de kleine hersenen ligt het grijze stof, hierin liggen cellichamen van schakelcellen. In het merg ligt de witte stof met daarin de uitlopers van schakelcellen.

De hersenstam ligt in het verlengde van het ruggenmerg en geleidt impulsen van het ruggenmerg naar de grote en kleine hersenen, en omgekeerd.

Bij de grote hersenen komen zeer veel impulsen aan, van alle receptoren die prikkels hebben ontvangen. De plaats waar de impulsen in de grote hersenen worden verwerkt bepaald de aard van de waarneming.

In de grote hersenen liggen de cellichamen van de schakelcellen in groepen bij elkaar; hersencentra.

Reflexboog
De weg die impulsen afleggen bij een rexlef.

· Onder invloed van prikkels ontstaan in zintuigcellen impulsen.

· Via sensorische zenuwcellen worden de impulsen geleid naar schakelcellen in het ruggenmerg of in de hersenstam.

· Schakelcellen geleiden impulsen naar motorische zenuwcellen.

· Bepaalde motorische zenuwcellen geleiden impulsen naar spieren, andere motorische juist niet.

· Bepaalde spieren trekken zich samen, andere ontspannen zich; er ontstaat een reflex.

· De grote hersenen maken geen deel uit van de reflexboog. Toch komen er bij veel reflexen ook impulsen in de grote hersenen aan.

	Onderscheiding zenuwstelsel op grond van functie

	Animale zenuwstelsel
	Autonome/vegetatieve zenuwstelsel

	· Regelt vooral de bewuste reacties en reflexen

· Regelt houding en beweging van je lichaam
	· Regelt vooral de werking van inwendige organen (denk aan; hartslag, lichaamsthemperatuur)
· Staat niet onder invloed van wil

· Werkt nauw samen met het hormoonstelsel

	Onderscheiding in het autonome/vegetatieve zenuwstelsel (tegengestelde werking)

	Parasymphatisch deel
	Orthosympatisch deel

	Beïnvloedt de organen zodanig dat het lichaam in een toestan van rust en herstel kan komen.
· Bevordert de assimilatie

Impulsen worden via de linker en rechter zwervende zenuw voortgeleid.
	Beïnvloedt de organen zodanig dat het lichaam de arbeid kan verrichten. Hiervoor is energie nodig.

· Bevordert de dissimilatie

Impulsen worden vanuit het ruggenmerg via de grensstrengen naar de organen geleid.

	Verlaagt hartslag

Verlaagt ademhalingsfrequentie
	Grotere productie verteringssappen

Snellere darmbeweging

Verwijding van bloedvaten naar het verteringsstelsel

Snellere nierwerking
	Hogere hartslagfrequentie

Verwijding van de bloedvaten naar de skeletspieren

Hogere ademfrequentie

Verwijding van de vertakkingen van bronchiën

	Remt de organen van het verteringsstelsel in werking

Remt de nieren in werking

Dissimilatie
Alle processen waarbij energie wordt vrijgemaakt
Assimilatie
Hierbij worden de organische stoffen gevormd waaruit je lichaam bestaat. (Voor assimilatie is energie nodig)
Grensstrengen

twee reeksen van ganglia links en rechts van de wervelkolom.
Zwervende zenuw
deze zenuwen ontspringen in hersenstam, vertakkingen lopen naar organen.

Doelwitorgaan

een orgaan dat door een bepaald deel van het centrale zenuwstelsel wordt beïnvloed.

Innervatie

De voorziening van een orgaan van zenuwen.

Dubbele innervatie
Elk orgaan wordt geïnnerveert van twee zenuwen, orthosumpatische en parasymphatische zenuwen. Beide delen zijn steeds actief, het hangt van de omstandigheden af welk deel het actiefst is. Centra in de hersenstam coördineren de activiteiten van het autonome zenuwstelsel.
	Glad spierweefsel
	Dwarsgestreept spierweefsel

	· Bestaat uit langwerpige spiercellen

· Elke spiercel heeft een eigen celkern

· Wordt geïnnerveerd door het autonome zenuwstelsel

· Samentrekking verloopt relatief traag
· Spiercellen raken niet snel vermoeid

Komt voor in de huid en in de wand van buisvormige/holle organen. (Darmkanaal, bloedvaten, blaas, baarmoeder)

	· Bestaat uit spiervezels
· Elke spiervezel is ontstaan uit meerdere spiercellen en heeft meerdere celkernen.

· Veel dwarsgestreepte spieren zitten vast aan delen van het skelet (skeletspieren)

· Sommige dwarsgestreepte spieren zitten vast aan de huid (huidspieren)

· Wordt geïnnerveerd door het animale zenuwstelsel

· Samentrekking verloopt snel

· Spiervezels raken snel vermoeid

Skeletspier is omgeven door bindweefsel; spierschede. Aan beide uiteinden van de spier gaat het bindweefsel van de spierschede over in bindweefsel van pezen. In de spierschede bevinden zich spierbundels, die bestaan weer uit een aantal spiervezels. Tussen de spierbundels in de spierschede zit bindweefsel.
Het axon van een motorische zenuwcel is aan het eind vertakt. Elke vertakking eindicht in een motorisch eindplaatje, daar worden de impulsen overgebracht op de spiervezel. De vertakkingen van een axon kunnen naar eindplaatjes van meerdere spiervezels lopen.

Motorische eenheid

alle spiervezels die via motorische eindplaatjes in verbinding staan met één motorische zenuwcel.
Onder invloed van impulsen van een motorische zenuwcel kunnen spiervezels samentrekken, dit gebeurt dan met de hele motorische eenheid tegelijk.

Spiervezels hebben ook een prikkeldrempel, pas bij een bepaalde impulsfrequentie zal de spier zich samentrekken. De prikkeldrempel van alle spiervezels in één motorische eenheid is gelijk. In één spier kunnen verschillende motorische eenheden een verschillende prikkeldrempel hebben.

De samentrekking is altijd maximaal, comperator.
Een spiervezel bestaat uit een groot aantal spierfirbrillen, hiertussen bevinden zich veel mitochondriën en glycogeenkorrels (in deze korrels is de reservestof glycogeen opgeslagen).

Een spierfibril bestaat uit een groot aantal eiwitdraden: filamenten.

Dunne filamenten bestaan uit het eiwit:
actine

Dikke filamenten bestaan uit het eiwit:

myosine
Deze twee filamenten liggen in regelmatig patroon, dit is zichtbaar met een microscoop, vandaar de naam “dwarsgestreepte”spieren.
Als je je in een normale, ontspanne situatie verkeerd is een skeletspier niet maximaal ontspannen. Er worden zo nu en dan impulsen voortgeleid, dit heet de spierspanning, wat een belangrijke rol speelt bij het handhaven van de lichaamshouding.

Bij rechtop staan wordt je evenwicht gehandhaafd door middel van reflexen, zodra je iets naar voren leunt trekken je kuitspieren zich in een reflex samen.

Antagonisten

spieren waarvan het samentrekken een tegengesteld effect heeft. Bijv. triceps en biceps.

Als er op kracht wordt getraint worden de spieren zwaarder; de spieren krijgen dan meer spiervezels en het aantal filamenten in de spierfibrillen neemt toe.

Als er op uithoudingsvermogen wordt getraint neemt vooral de doorbloeding van de spieren toe, die spieren worden dan niet zwaarder.

Doping; spierkracht kan wordne vergroot door spierversterkende middelen te gebruiken. Deze middelen bevatten anabole seroïden, die hebben een vergelijkbare molecuulbouw en werking als het mannelijke geslachtshormoon testosteron. Ook wordt de groei van spieren en de vorming van eiwitten gestimuleerd.
Er zijn ook middelen die het gevoel van vermoeidheid stimuleren, dat is gevaarlijk omdat je dan niet voelt hoe ver je kunt gaan.
Endocriene klieren

Hormoonklieren

Belangrijke hormoonklieren:

· De hypofyse

· De schildklier

· De eilandjes van Langerhans

· De Bijnieren

· De teelballen / eierstokken

Hormonen hebben in tegenstelling tot bijvoorbeeld speekselklieren, zweetklieren en traanklieren geen afvoerbuizen. Ze geven de hormomen af aan het bloed dat door de hormoonklier loopt. Via het bloed komen de hormomen dan in het hele lichaam terecht, ze zijn echter alleen actief in de doelwitorganen.
Hormoonspiegel

concentratie van hormonen in het bloed.

Hormomen worden door de lever afgebroken. Ze worden steeds opnieuw geproduceerd.
Het zenuwstelsel regelt snelle, kortdurende processen. (lichaamsthemperatuur, hartslag)
Het hormoonstelsel regelt langzame, langdurige processen. (groei, ontwikkeling, stofwisseling)

Hypofyse
Ligt tussen de beide hersenhelften

Bestaat uit de voorkwab en de achterkwab.

De hypofyse produceert enkele hormonen die de werking van andere hormoonklieren beïnvloeden.

De secretie van hormomen door de hypofyse wordt geregeld in de hypothalamus
Voorkwab
FSH

follikelstimulerend hormoon

beïnvloedt de ovaria en de testes

LH

Luteïniserend hormoon

beïnvloedt de ovaria en de testes

TSH

thyroidstimulerend/thyreotroop hormoon
beïnvloedt de schildklier

Achterkwab

ADH

antidiuretisch hormoon

regelt productie van urine door de nieren, hierdoor kan veel of weinig water het lichaam verlaten, de osmotische waar vh. Bloed kan ong. Constant worden.

Oxytocine
Regelt de weeën bij de geboorte en de melksecretie in de melkklieren in de borsten.

GH

Groeihormoon

Regelt de groei en ontwikkeling.
Schildklier
Ligt voor de hals, voor het strottenhoofd, tegen de luchtpijp.

Produceert het hormoon thyroxine

Thyroxine

Beïnvloedt de stofwisseling, de groei en de ontwikkeling.
Als bij iemand teveel thyroxine wordt geproduceerd wordt de stofwisseling verhoogt. De persoon wordt dan rusteloos en vermagert.

Als bij iemand te weinig thyroxine wordt geproduceerd wordt de stofwisseling verlaagd. De persoon krijgt het gauw koud en wordt snel moe. Bij kinderen ontstaat dan een stilstand in de groei en ontwikkeling. Bij een volwassen persoon kan de schilklier zich sterk gaan vergroten, dit heet een struma.

Een te lage thyroxine productie kan komen doordat je te weinig jood binnenkrijgt.

TSH stimuleert de vorming van schildklierweefsel en de secretie van thyroxine. Thyroxine remt de secretie van TSH. Hierdoor wordt een eventuele verstoring in de concentratie van thyroxine verholpen. Dit regelsysteem heet negatieve terugkoppeling.
Eilandjes van langerhans
Groepjes cellen die tussen de cellen van de alvleesklier liggen.

Produceren de hormonen insuline en glucagon. (deze hormonen regelen het glucose gehalte in het bloed)

Koolhydraten uit je voedsel worden in je darmen verteerd tot o.a. glucose. Glucose wordt door de wand van de dunne darm opgenomen in het bloed. Bloed bevat gemiddeld 0,1% glucose.

Bloedsuikerspiegel

Glucosegehalte in het bloed

Onder invloed van insuline en glucagon wordt de bloedsuikerspiegel min of meer constant gehouden.

Na een koolhydraatrijke maaltijd produceren de eilandjes van langerhans meer insuline en minder glucagon.

Onder invloed van insuline wordt in de lever en in spieren glucose omgezet in glycogeen. Glycogeen wordt in deze organen opgeslagen.

Als er te weinig insuline wordt gevormd de bloedsuikerspiegel maximaal stijgen tot 0,16%. Deze concentratie heet de nierdrempel. Bij overschrijding van deze concentratie verlaat de glucose met de urine het lichaam. Dit is bij suikerziekte/diabetes mellitus continue het geval.

Als de bloedsuikerspiegel onder de 0,1% daalt produceren de eilandjes van langerhans minder insuline en meer glucagon. Glucagon stimuleert in de lever en in de spieren de omzetting van glycogeen in glucose. Glucose wordt afgegeven aan het bloed, de bloedsuikerspiegel stijgt dan weer.

Bijnieren
De bijnieren liggen als kapjes boven op de nieren.

Het bijniermerg (binnenste gedeelte) produceert het hormoon adrealine. Wanneer je woedend of angstig bent of ergens heel erg van schrikt geeft het bijniermerg onder invloed van het autonome zenuwstelsel adrealine af. Onder invloed van adrealine wordt in je lever en in je spieren glycogeen omgezet in glucose. Hierdoor stijgt je bloedsuikerspiegel. Ook wordt je hartslag en ademhaling verhoogd en verwijden de bloedvaten naar je skeletspieren en naar je hersenen zich. De organen van het verteringsstelsel worden in hun werking geremd.
