

EKSCITACIJA I KONTRAKCIJA SKELETNIH I GLATKIH MIŠIĆA

KARAKTERISTIKE MIŠIĆNOG TKIVA

Ekscitabilnost

Kontraktilnost

Rastegljivost

Elastičnost

Mišići imaju sledeće uloge:

- proizvode pokrete tela i njegovih delova
- proizvode pokrete unutrašnjih organa
- omogućavaju govor
- održavaju položaj tela i ravnotežu
- podupiru meka tkiva
- održavaju telesnu temperaturu

Vrste mišića

ORGANIZACIJA SKELETNOG MIŠIĆA

SKELETNI MIŠIĆ

VEZIVNO TKIVO

FASIKULUS

KRVNI
SUDOVI

NERVI

MIŠIĆNO VLAKNO

SARKOLEMA

T-TUBULI

SARKOPLAZMA

VIŠE JEDARA

SARKOPLAZMIN
RETIKULUM

MIOFIBRILE

MITOHONDRIJA

GRANULE
GLIKOGENA

TROPONIN

AKTIN

TROPOMIOZIN

MIOZIN

Titin

Nebulin

TANKI FILAMENTI

DEBELI FILAMENTI

SARKOLEMA

SKELETNI MIŠIĆ

GLATKI MIŠIĆ

SARKOPLAZMIN RETIKULUM

ULTRASTRUKTURA MIŠIĆNOG VLAKNA

I zona
samo tanki
filamenti

H zona
samo debeli
filamenti

M linija
debeli filamenti povezani
akcesornim
proteinima

Spoljašnji rub A zone
Preklapanje debelih i tankih filimanata

POPREČNA ISPRUGANOST

STRUKTURA AKTINA I MIOZINA

Motorna jedinica skeletnog mišića

-MALE MOTORNE JEDINICE
(za precizne pokrete)

- VELIKE MOTORNE JEDINICE (za grube pokrete)

RECEPTORI U SKELETNIM MIŠĆIMA

- **MIŠIĆNO VRETENO (DETEKTOR PROMENE DUŽINE MIŠIĆA)**
- **GOLDŽIJEV TETIVNI ORGAN (DETEKTOR PROMENE NAPETOSTI U MIŠIĆU)**

NERVNO-MIŠIĆNA SINAPSA

PROPAGACIJA AKCIONOG POTENCIJALA U OBA Smera DUŽ SARKOLEME

MEHANIZAM NASTANKA POTENCIJALA MOTORNE PLOČE

HEMIJSKI ZAVISNI JONSKI KANALI

Potencijal vlakna

ŠEMATSKI PRIKAZ AKCIONOG POTENCIJALA MIŠIĆNOG VLAKNA

PROPAGACIJA AKCIONOG POTENCIJALA DUŽ SARKOLEME I U T-TUBULE

1. Somatski motoneuron oslobađa Ach u neuromišićnu sinapsu

2. Ulazak Na^+ kroz Ach zavisne jonske kanale inicira akcioni potencijal mišića

EKSCITACIJA

KONTRAKCIJA

DEPOLARIZACIJA T-TUBULA OTVARA KANALE U SARKOPLAZMINOM RETIKULUMU

KONTRAKCIJA SKELETNOG MIŠIĆA

1. Somatski motoneuron oslobađa Ach u neuromišićnu sinapsu

2. Ulazak Na^+ kroz Ach zavisne jonske kanale inicira akcioni potencijal mišića

KONTRAKCIJA SKELETNOG MIŠIĆA

~10 nm.

(b)

Širenje AP izaziva porast intracelularne koncentracije kalcijuma

Odnos koncentracije Ca²⁺ i snage mišićne kontrakcije

ATP I RELAKSACIJA MIŠIĆ

MEHANIZAM MIŠIĆNE KONTRAKCIJE

SKRAĆIVANJE SARKOMERE

Relaksacija mišića

Kontrakcija mišića

Kontrakcija mišića

Potpuna kontrakcija mišića

DUŽINA MIŠIĆA I TENZIJA

Vrste mišićnih kontrakcija

izometrična i izotonična

tonična (**mišićni tonus**) i fazična(**pokret**)

pojedinačna (**prosta**) i složena (**tetanus**)

PROSTA MIŠIĆNA KONTRAKCIJA - TRZAJ

INTENZITET STIMULUSA I MIŠIĆNA TENZIJA

PROSTA I SLOŽENA MIŠIĆNA KONTRAKCIJA

VREMENSKA SUMACIJA

Snaga mišića (napetost)

(a) Prosta mišićna kontrakcija

(b) Fenomen stepenica

(c) Vremenska
sumacija

vreme (msec)

Nepotpuni i potpuni
tetanus

REGRUTOVANJE MOTORNIH JEDINICA (PROSTORNA SUMACIJA)

IZOTONUSNA MIŠIĆNA KONTRAKCIJA

IZOMETRIJSKA MIŠIĆNA KONTRAKCIJA

(b) Isometrijska kontrakcija

kontraktilne
komponente
(sarkomere)

Serijsko-elasticnih
komponenti
(vezivno tkivo
/tetiće)

Opterećenje

opterećenje

Mišićna snaga (ili opterećenje) i brzina skraćivanja

1

2

ENERGIJA ZA RAD MIŠIĆA

ENERGIJA ATP-a JE POTREBNA ZA:

- 1. CIKLUSE POPREČNIH VEZA (50-80% ATP-a)**
- 2. PREUZIMANJE Ca^{2+} U SARKOPLAZMIN RETIKULUM (20-30% ATP-a)**
- 3. RAD PUMPE ZA Na^+ I K^+**
- 4. OSNOVNE ĆELIJSKE PROCESE**

IZVORI ATP-a U SKELETNOM MIŠIĆU

- 1. GLIKOGEN DEPONOVAN U
ĆELIJI (prvih desetak minuta rada)**
- 2. GLUKOZA I SLOBODNE MASNE
KISELINE IZ KRVI**
- 3. SLOBODNE MASNE KISELINE IZ
KRVI (posle tridesetak minuta rada)**

ENERGIJA ZA RAD SKELETNIH MIŠIĆA

SISTEMI ZA GENERISANJE ATP-a U MIŠIĆIMA

NEPOSREDNO DOSTUPAN (ATP I CrP)

- NAJBRŽE SNABDEVANJE SA ATP-om
- NE TROŠI SE KISEONIK

ANAEROBNA GLIKOLIZA

- GLAVNI ENERGETSKI SISTEM KAD SU POTREBE ZA ATP-om VELIKE
- NE TROŠI SE KISEONIK

OKSIDATIVNA FOSFORILACIJA

- GLAVNI ENERGETSKI SISTEM KAD SU POTREBE ZA ATP-om MALE
- TROŠI SE KISEONIK

ANAEROBNI I AEROBNI METABOLIZAM

Spora i brza mišićna vlakna

Spora vlakna

Brza vlakna

VRSTE MIŠIĆNIH VLAKANA

MIŠIĆNI ZAMOR

- Centralni
- Periferni

ZAMOR MIŠIĆA

GLATKI MIŠIĆI

A

VIŠEJEDINIČNI

električni
Izolovane ćelije
dozvoljavaju
finiju motornu
kontrolu

B

JEDNOJEDINIČNI

autonomni
neuroni

ćelija glatkog mišića

varikoziteti
(sinaptički kontakti)

porozne veze
dozvoljavaju koordinisanu
kontrakciju

GLATKI MIŠIĆI - JEDNOJEDINIČNI

JEDNOJEDINIČNI GLATKI MIŠIĆI

ORGANI SA JEDNOJEDINIČNIM GLATKIM MIŠIĆIMA

- TANKO CREVO
- MOKRAĆNA BEŠIKA
- LIMFNI SUDOVI
- KOLON
- URETERI
- ARTERIOLE
- UTERUS (MIOMETRIUM)

VIŠEJEDINIČNI GLATKI MIŠIĆI

ORGANI SA VIŠEJEDINIČNIM GLATKIM MIŠIĆIMA

- CILIJARNI MIŠIĆ
- MIŠIĆI TRAHEJE
- SFINKTERI U GIT-u
- VELIKI KRVNI SUDOVI
- MIŠIĆI IRISA
- MIŠIĆI BRONHIOLA
- VAS DEFERENS

RAZLIKE VIŠEJEDINIČNOG I JEDNOJEDINIČNOG GLATKOG MIŠIĆA

ĆELIJA GLATKOG MIŠIĆA

GRAĐA JEDNOJEDINIČNOG GLATKOG MIŠIĆA

GLATKI MIŠIĆ-KONTRAKTILNI APARAT

GLATKI MIŠIĆI- KARAKTERISTIKE

aktin

INERVACIJA GLATKIH MIŠIĆA

NERVNO-EFEKTORNE SINAPSE ANS

HUMORALNA REGULACIJA KONTRAKCIJE GLATKIH MIŠIĆA

PEJSMEJKERSKE GLATKE MIŠIĆNE ĆELIJE

Pejsmejkerske glatke mišićne ćelije

Spontani akcioni potencial indukovani pejsmejkerskim potencijalom

Akcion potencijal se širi na nepejsmejkerske ćelije

Porozne veze

Nepejsmejkerske glatke mišićne ćelije

PEJSMEJKERSKI POTENCIJAL

(b) Pejsmejker potencijal

SPORI TALASI I AKCIONI POTENCIJALI

(a) Spori talasi

EKSCITACIJA

MEHANIZAM KONTRAKCIJE GLATKIH MIŠIĆA

Figure 12-28: Smooth muscle contraction

MEHANIZAM RELAKSACIJE GLATKIH MIŠIĆA

Figure 12-29: Relaxation in smooth muscle

FAZIČNA I TONIČNA KONTRAKCIJA

RELAKSACIJA

KONTRAKTILNI
FILAMENT

GUSTO
TELO

KONTRAKCIJA

PLASTIČNOST – mokraćna bešika

– TEZE –

Osobine mišićnog tkiva

Uloge mišića

SKELETONI MIŠIĆI

Funkcionalna morfologija skeletnih mišića (sarkoplazmin retikulum, transverzalni tubuli, miofilamenti, sarkomera)

Ekscitacija skeletnih mišića (nervno-mišićna sinapsa)

Kontrakcija i relaksacija mišića (vrste mišićnih vlakana prema brzini kontrakcije)

Snaga mišićne kontrakcije

Mišićni tonus

Motorna jedinica

Izvori energije za mišićnu kontrakciju (kiseonički dug)

Ponašanje mišića kao celine (prostorna i vremenska sumacija)

Podela mišićnih kontrakcija (pojedinačne složene; izotonične i izometrične; fazične i tonične)

GLATKI MIŠIĆI

Vrste glatkih mišića

Funkcionalna morfologija glatkih mišića (sarkolema)

Ekscitacija glatkih mišića

Kontrakcija i relaksacija glatkih mišića

Specifičnosti kontrakcije glatkog mišića (fenomen zaključavanja, plastičnost)

Razlike u kontrakciji skeletnog i glatkog mišića