NERVOVÁ SÚSTAVA (systema nervosum)

Z hľadiska funkčného a anatomického:
· Ústredná nervová sústava

miecha

mozog
· Periférna nervová sústava

a) mozgovo-miechové nervy:

- hlavové nervy

- miechové nervy

b) autonómna nervová sústava (vegetatívne nervy):

- sympaticus

- parasympaticus

Stavebné elementy nervového systému

2 základné elementy:

1) nervové bunky – neuróny, zaisťujú informačné funkcie nervového systému

2) podporné bunky – gliové, zaisťujú neurónom optimálne metabolické podmienky, reagujú na patologické procesy v nerv. tkanive a majú dôležité funkcie pri embryonálnom vývine CNS

Miecha, medulla spinalis
· Ventrodorzálne sploštený povrazec dlhý 40 – 45 cm, hrubý 1 cm, uložený v chrbticovom kanáli (canalis vertebralis), obalený: dura mater, arachnoidea, pia mater spinalis.

· Kraniálne plynule prechádza do predĺženej miechy (medulla oblongata), hranicu tvorí výstup prvého krčného nervu (C 1) alebo skríženie pyramíd (decussatio pyramidum), vo výške hranice os occipitale – atlas.

· Miecha je kratšia ako chrbticový kanál, kaudálny koniec conus medullaris dosahuje po discus intervertebralis medzi L1 a L2, , pokračuje tenkým gliovým povrazcom filum terminale – vo výške S2 zrastá s periostom.

· Kaudálne od conus medullaris – chrbticový kanál obsahuje dlhé zväzky miechových koreňov – cauda equina.
· V embryonálnom období má miecha rovnakú dĺžku ako chrbticový kanál.

· Lumbálna punkcia (odber mozgovomiechového moku) sa uskutočňuje v medzistavcových priestoroch L 3-L 4 alebo L 4-L 5 , u detí kaudálnejšie L 5-S1.

· Na mieche sú 2 zhrubnutia - intumescentia cervicalis et lumbalis – v mieste odstupov nervov hornej a dolnej končatiny.

· Na povrchu miechy 6 pozdĺžnych rýh - predná hlboká ryha - fissura mediana anterior a zadná plytšia stredová brázda – sulcus medianus posterior rozdeľujú miechu pozdĺžne na pravú a ľavú polovicu.

Na laterálnej strane každej polovice – 2 plytké brázdy:

· sulcus lateralis anterior – výstup radix ventralis– obsahujú odstredivé motorické vlákna, odvádzajú podráždenia z miechy do svalov a iných tkanív.
· sulcus lateralis posterior - výstup radix dorsalis – obsahujú dostredivé vlákna, privádzajú zmyslové vnemy do miechy.

· Radix ventralis (motorický) a radix dorsalis (senzitívny) - sa spájajú a vytvárajú miechový nerv (nervus spinalis).
· Miechové nervy – n. spinales začínajú na povrchu miechy – radix ventralis, radix dorsalis , pred vstupom do foramen intervertebrale na radix dorzalis zhrubnutie –ganglion spinale.
· Pri výstupe z foramen intervertebrale – zadný a predný koreň sa spájajú a vytvárajú miechový nerv – nervus spinalis.
· Úsek miechy, z ktorého na každej strane vystupuje jeden miechový nerv – miechový segment.
· Miecha má 31 párov miechových nervov a 31 miechových segmentov: 8 krčných, 12 hrudníkových, 5 driekových, 5 krížových a 1 kostrčový.
· Priečny rez miechou – rozloženie 2 hmôt:
· Šedá hmota (substantia grisea)- nahromadené telá neurónov, nachádza sa v centrálnej časti okolo miechového kanálika (canalis centralis) v tvare písmena H alebo rozložených motýlich krídel.
· Substantia grisea vybieha do predných rohov miechových – cornua ventralia, postranných – cornua lateralia a zadných rohov - cornua dorsalia.
· Miechové rohy si možno v priestore predstaviť ako pozdĺžne orientované stĺpce - columnae anteriores, laterales et posteriores.
· Biela hmota (substantia alba) – obklopuje zvonka šedú hmotu – zložitá sústava rôzne dlhých a rôzne silných nervových vláken, podporného nervového tkaniva tvorená nervovými vláknami.
· Povrch miechy - biela hmota (substantia alba) je pozdĺžne brázdami rozdelený na povrazce: funiculi anteriores, lateraeis et posteriores.

· Povrazce – nervové vlákna, ktoré prebiehajú nahor, z miechy do mozgu, alebo zostupujú z mozgu do miechy.

· Súbor vlákien, ktoré vychádzajú z rovnakého miesta a mieria do rovnakého miesta – nervová dráha.
· Funkcie miechy - prebiehajú v nej senzitívne a motorické dráhy.
· Centrá pre niektoré nepodmienené reflexy – ovplyvnenie činnosti a napätia svalov bez regulačných zásahov mozgu,

· Centrá pre napätie cievnych stien, vyprázdňovanie močového mechúra, konečníka, sekrécie potu.

Nervové dráhy miechy

V biele hmote prebiehajú:

a) krátke dráhy – asociačné a komisurálne, spájajú susedné alebo blízke segmenty miechy vzostupne i zostupne, pravú i ľavú polovicu miechových segmentov,

Zabezpečujú koordináciu funkcie miechových segmentov.

b) dlhé dráhy miechy, - najdôležitejšie

2 typy : vzostupné (vedúce do mozgu) a zostupné (z mozgu cez miechu do cieľových orgánov)

1. Vzostupné - ascendentné (senzitívne) dráhy

a) Tractus spinobulbaris - vedie vzruchy, ktoré prichádzajú do miechy dostredivými vláknami zo senzitívnych receptorov v koži a slizniciach, z kĺbových, svalových a šľachových proprioceptorov.
· Stúpa neprekrížene cez funiculus posterior do medulla oblongata (starší názov – bulbus cerebri). Z predĺženej miechy pokračovanie do medzimozgu, ďalší neuron pokračovanie a končí v kôre koncového mozgu.

· Je to dráha všeobecnej citlivosti pre jemné diskriminačné, vibračné a proprioceptívne impulzy.
b) Tractus spinothalamicus a tractus spinotectalis - vedú pocity bolesti, tepla, chladu a tlaku (hrubá citlivosť).
- Začínajú v nucleus proprius cornus posterioris prechádzajú do funiculus lateralis až do jadier thalamu.

c) Tractus spinocerebellaris - prebieha z nucleus thoracicus až do kôry mozočku

- Privádza impulzy z proprioceptorov kĺbov, šliach a svalov.

- Podieľa sa na regulácii svalovej koordinácie a svalového napätia.

2. Zostupné – descendentné (motorické) dráhy
a) Tractus corticospinalis - pyramídová dráha - u človeka hlavná motorická dráha.

- Začína vo veľkých pyramídových bunkách sivej kôry telencephalonu, ale aj mimo.

- V tractus corticospinalis je asi 1 milión vlákien, z nich 85% tvorí tractus corticospinalis lateralis , ktorý prebieha z mozgovej kôry cez capsula interna medzi bazálnymi gangliami, stredný mozog, Varolov most do predĺženej miechy. V predĺženej mieche sa časť vlákien oddeľuje a vedú k jadrám t mozgových nervov ovládajúcich jazyk, hltanie a mimické svaly – dráha reči.
· Ostatné vlákna sa v predĺženej mieche krížia - decussatio pyramidum (z pravej polovice telencephalonu pokračujú v ľavej polovici miechy vo funiculus lateralis a naopak) - dráha práce.
· Menšia časť vlákien - tractus corticospinalis anterior sa nekríži v predĺženej mieche, pokračuje na rovnakej strane vo funiculus anterior a prechádza na opačnú stranu až pri jednotlivých segmentoch miechy.

· Pyramídová dráha – privádza impulzy pre pohyby ovládané vôľou.
b) Extrapyramídové dráhy - vychádzajú z rôznych podkôrových útvarov sivej hmoty mozgu a končia na motoneurónoch cornu anterius.

· Sú to fylogeneticky staré motorické dráhy – regulujú svalové napätie, udržiavanie rovnováhy tela, posturálne reflexy, reflexné odpovede na optické a iné dráždenie (optická opora rovnováhy). Ovládajú automatické a poloautomatické pohyby ako chôdza, plávanie a tanec.

MOZOG, cerebrum
- V cavum cranii, hmotnosť mozgu – u dospelého človeka 1500g, u novorodenca asi 400 g.

- Rozdelenie mozgu: predĺžená miecha (medulla oblongata)

 most (pons Varoli)

 stredný mozog (mesencephalon)

 medzimozog (diencephalon)

 koncový mozog (telencephalon)

 - Mozgový kmeň tvorí medulla oblongata, pons Varoli, mesencephalon – sú tu lokalizované centrá nevyhnutné pre vitálne funkcie
1. Predĺžená miecha, medulla oblongata

- je plynulým pokračovaním miechy, má tvar kužela, ktorý sa roširuje smerom k mostu

- je asi 3 cm dlhá, 1,5 cm široká.
- Decussatio pyramidum je hranicou medzi medulla oblongata a medulla spinalis.
- Medulla oblongata je od mostu oddelená priečnym žliabkom sulcus bulbopontinus. Z dorzálnej strany je krytá mozočkom.

- Fissura mediana anterior z miechy pokračuje na ventrálnu plochu predĺženej miechy a končí vo foramen caecum.
- Po stranách od stredovej ryhy – dva valy pyramides, zužujú sa a vo výške odstupu prvých krčných nervov sa krížia - decussatio pyramidum.
- Pyramídy – prevažne motorické vlákna pyramídovej dráhy.
- Laterálne od pyramíd – vyvýšeniny - olivy – nucleus olivaris.
- Canalis centralis z miechy pokračuje a rozširuje sa v medulla oblongata do IV. komory – ventriculus quartus.

- Predná časť hmoty predĺženej miechy – biela hmota – v nej nervové dráhy.
- Zadná strana – prevažne sivá hmota - jadrá – hlavových nervov, centrá životne dôležitých nepodmienených reflexov: kašeľ, kýchanie, zvracanie, sanie, slinenie, hltanie, sekrécia žalúdočnej šťavy, žmurkanie i slinenie.

- Po stranách predĺženej miechy odstupuje IX. - XII. hlavový nerv (n. glossopharyngeus, n. vagus, n. accesorius, n. hypoglossus).
- Formatio reticularis – dorzálne tesne pod povrchom IV. mozgovej komory sú uložené jadrá hlavových nervov a pod nimi jadrá retikulárnej formácie. RF prestupuje i do ostatných častí mozgového kmeňa a až do medzimozgu.

- RF riadi 2 životne dôležité funkcie – dýchanie a krvný obeh.

- Veľmi dôležité sú aj početné spojenia RF s vyššími mozgovými centrami, až po mozgovú kôru, ktoré privádzajú do nej vzruchy a udržujú CNS v základnej aktivite, ktorá je nevyhnutná pri bdení.

- Poškodenie RF pri úrazoch hlavy má často za následok dlhotrvajúci spánok alebo bezvedomie.

2. Most, pons (Varoli)

- Priečny zreteľne vyvýšený val na ventrálnej ploche mozgového kmeňa.

- Pons laterálne a dorzálne prechod do mohutných - pedunculi cerebellares medii (brachia pontis), ktoré ho spájajú s mozočkom.

- Kaudálne susedí s predĺženou miechou.

- Na rozhraní pons a brachia pontis – vystupuje mohutný n. trigeminus.

- Na rozhraní pons a medulla oblongata – vystupujú tieto hlavové nervy:

→ n. abducens (VI.), n. facialis (VII.) a n. vestibulocochlearis(VIII.).

- Dorzálna plocha mostu spolu s dorzálnou plochou predĺženej miechy tvoria spodinu fossa rhomboidea (je spodinou IV. mozgovej komory).

· Dorzálnu plochu mostu tvorí – prevažne sivá hmota, ventrálnu – biela hmota – v nej pozdĺžne vlákna pyramídovej dráhy.

3. Mozoček, cerebellum

- Je uložený v zadnej lebečnej jame, nad predĺženou miechou a Varolovým mostom.

- Skladá sa z 2 pologúľ – hemisphaeria cerebelli, ktoré sú uprostred spojené tzv. mozočkovým červom – vermis cerebelli.
- Mozoček s predĺženou miechou spájajú pedunculi cerebellares caudales, s Varolovým mostom pedunculi cerebellares medii (brachia pontis), so stredným mozgom pedunculi cerebellares craniales.
- Na povrchu mozočka – tenká 1 mm vrstva šedej hmoty –mozočková kôra , cortex cerebelli , je hlboko poprehýbaná, vytvára hlboké závity – gyri.
- Pod kôrou – biela hmota mozočka, ktorá stromčekovite zasahuje do závitov - arbor vitae.
- V bielej hmote sú jadrá mozočka, nuclei cerebelli, najväčšie z nich je – nucleus dentatus, vlákna, ktoré z neho vystupujú sú zapojené do dráh: tractus cerebellorubralis a cerebellothalamicus.
- V kôre mozočka sú veľké hruškovité bunky - Purkyněho bunky, ktoré vysielajú axóny do jadier mozočka.

- Vzruchy prichádzajú do mozočka mozočkovými ramenami zo statického aparátu vnútorného ucha, z kĺbových , šľachových, svalových proprioceptorov, kožných, zrakových, sluchových receptorov, z vnútorných orgánov – v mozočkovej kôre integrovane spracované spolu s informáciami z motorickej oblasti mozgovej kôry.

- Mozoček reguluje svalový tonus a koordináciu svalovej činnosti.

- Poškodenie mozočka → poruchy svalového napätia (hypotónia), zlé odmeriavanie pohybov, znemožnené pravidelné pohyby, vrávoravá chôdza, porucha koordinácie svalov zúčastnených pri artikulovanej reči (intoxikácia alkoholom – prechodne porušená činnosť mozočka).

4. Stredný mozog, mesencephalon
- Najkratšia časť mozgového kmeňa (2 – 3cm), spája most s medzimozgom.

- Pozostáva z 2 hlavných častí:

- ventrálna časť, pedunculi cerebri s crura cerebri (ventrálne) a tegmentum (dorzálne)

- dorzálna, tectum mesencephali
- Medzi nimi – aquaeductus mesencephali – kanálik spájajúci III. a IV. mozgovú komoru.

- Na spodnej ploche stredného mozgu sú viditeľné dva mohutné valy - crura mesencephali - biela hmota - vedú vzostupné a zostupné dráhy, spájajúce mozgovú kôru s nižšími oddielmi CNS. Medzi nimi - jamka – fossa intercruralis – z nej vystupuje nervus oculomotorius (III.).
- Stredná časť obsahuje bielu i sivú hmotu.
- V hĺbke tegmenta sa nachádza čierne jadro - substantia nigra (obsahuje pigment melanín a dopamín, jeho nedostatok spôsobuje Parkinsonovu chorobu) a červené jadro – nucleus ruber.
- Horná časť – tectum mesencephali, na jeho dorzálnom povrchu sa dvíhajú 2 páry hrbolčekov: 2 colliculi superiores a 2 colliculi inferiores, oddelené brázdou vo forme kríža.

- Medzi colliculi superiores - zhora corpus pineale.
- Pod colliculi inferiores – odstup nervus trochlearis (IV.), rostrálnejšie jadro nervus oculomotorius (III.).
- Tegmentum mesencephali - priame pokračovanie mostu, prechádza do medzimozgu – tvorí ho sivá hmota a mozgové jadrá –substantia nigraa nucleus ruber.

- Tectum mesencephali – podkôrové centrum (zrakové a sluchové), na zrakové a sluchové podnety sprostredkováva pohybové reakcie očí, hlavy a celého tela.
- Pod colliculi superiores - centrum pupilárneho reflexu.
- Mozgový kmeň – roztrúsené nervové bunky formatio reticularis.
- Poškodenie mozgového kmeňa zväčša smrteľné – životne dôležité vegetatívne centrá.

5. Medzimozog, diencephalon
- Spája stredný mozog s hemisférami koncového mozgu (telencephalonu).

- Má tvar trubice, je takmer úplne zakrytý hemisférami koncového mozgu.

