
Maratová, K. Histologické řezy orgány myši a jejich využití ve výuce na střední škole. Diplomová
práce, Pedagogická fakulta Univerzity Karlovy v Praze, 2013.

1.1.1. Oběhová soustava

Základ oběhové soustavy tvoří srdce, které slouží jako čerpadlo pohánějící krev jejím

řečištěm tvořeným sítí tepen a kapilár, které rozvádí krev do všech tělních částí a žil, které ji

vedou zpět k srdci. Je tak vytvořen uzavřený systém oběhu krve, který dosahuje dokonalosti u

zástupců ptáků a savců, zejména díky oddělenému systému plicního a tělního oběhu (Paleček,

1987).

Srdce

Srdce (cor nebo cardia) je dutý orgán umístěný v dutině hrudní, tvořící hnací motor

oběhové soustavy. Makroskopicky jej můžeme rozdělit na čtyři základní části: pravou a levou

komoru a pravou a levou síň (Kittnar, 2003). Předěl síní a komor je tvořen vazivovým

srdečním skeletem, který také vytváří základ srdečních chlopní a úponů kardiomyocytů

(Junqueira et al., 1999). Stěny jednotlivých dutin se vyznačují výrazně odlišnou silou stěn.

Obě síně mají relativně tenkou stěnu, přičemž levá síň má stěnu tenčí než síň pravá (Kittnar,

2003). Rozdíl v tloušťce svaloviny je patrný i mezi komorami, zatímco myokard pravé

srdeční komory je široký 4mm, myokard levé komory dosahuje až 14 mm (Lüllmann-Rauch,

2012).

Stěna srdce je tvořena třemi vrstvami: endokardem, myokardem a epikardem.

Vazivový obal srdce se nazývá perikard (osrdečník). Endokard vytváří vnitřní výstelku jak

dutiny srdeční, tak veškerých chlopní. Je tvořen jednou vrstvou endotelových buněk a

subendotelovým vazivem, které se skládá z kolagenních a elastických vláken a částečně také

z hladkého svalstva. Přechod mezi endokardem a myokardem je tvořen vrstvou

subendokardového vaziva, jehož síla závisí na poloze, kterou v srdci zaujímá. Například

papilární svaly a šlašinky subendokardovou vrstvu zcela postrádají (Lüllmann-Rauch, 2012).

Význam tohoto vaziva spočívá v jeho obsahu, jedná se o místo průchodu cév, nervů a

Purkyňových vláken (Junqueira et al., 1999).

Srdeční svalovina neboli myokard (viz. 5.2.3. Srdeční svalovina) tvoří nejsilnější

vrstvu srdeční stěny. Je uspořádán do jednotlivých vrstev, které jsou z části ukotvené

v srdečním skeletu tvořeným tuhým vazivem (Juqueira et al., 1999). Srdeční svalovina je

bohatě prokrvena kapilární sítí, která svalovinou prochází souběžně s jednotlivými buňkami

(Lüllmann-Rauch, 2012).

Maratová, K. Histologické řezy orgány myši a jejich využití ve výuce na střední škole. Diplomová
práce, Pedagogická fakulta Univerzity Karlovy v Praze, 2013.

Epikard je serózní
1
 vrstva na povrchu myokardu. Skládá se z mesothelu a tenké vrstvy

vaziva. Mezi perikardem a myokardem se nachází subepikardová vazivová vrstva bohatá na

tukovou tkáň obsahující cévy a nervy (Lüllmann-Rauch, 2012).

Perikard neboli osrdečník vytváří pevný vazivový obal srdce. Jeho hlavní funkcí je

ochrana srdce před náhlým roztažením nebo přetížením. Skládá se ze dvou vrstev,

jednovrstevného plochého epitelu a vaziva. Mezi perikardem a epikardem se nachází dutina

vyplněná tekutinou usnadňující jejich vzájemný pohyb (Lüllmann-Rauch, 2012).

Poslední výše zmíněnou strukturou jsou srdeční chlopně. Jejich základ je tvořen tuhým

vazivem fibrosou, ukotveným v srdečním skeletu, a řídkým vazivem spongiosou. Povrch

chlopní je kryt vrstvou endotelových buněk. Chlopně v srdci zaujímají nezastupitelnou funkci,

jejich úkolem je usměrnit a zabránit zpětnému toku krve. Na rozhraní síní a komor se

nacházejí chlopně cípaté a na místě odstupu srdečních cév se nacházejí chlopně poloměsíčité

(Lüllmann-Rauch, 2012).

Srdce je orgánem, pro který je typická vlastní automacie a rytmicita (Machová, 2002).

Zdrojem impulsů zodpovídajícím za srdeční stahy je především převodní systém srdeční,

který se skládá z několika částí, jmenovitě ze sinusového uzlu, atrioventrikulárního uzlu,

Hisova svazku a Purkyňových vláken (Lüllmann-Rauch, 2012), ale také autonomní nervový

systém tvořený sympatickými a parasympatickými vlákny, zodpovídajícími za rychlost

srdeční frekvece (Junqueira et al., 1999).

Sinusový uzel (nodus sinuatrialis nebo také Keith – Flackův uzel) je primárním

zdrojem rytmicity srdce. Uložen je v místě vstupu horní duté žíly (v. cava superior) do pravé

síně. Dochází v něm k tvorbě vzruchů způsobujících rytmické smršťování myokardu síní.

Přenos vzruchu po tkáni je umožněn přítomností elektrických synapsí na membránách

kardiomyocytů. Tyto vzruchy jsou vedeny do další části převodního systému srdečního, do

atrioventrikulárního uzlu (sinus atrioventricularis neboli Tawar – Aschoffův uzel). Tento uzel

se nachází ve stěně pravé předsíně, nad okrajem trojcípé chlopně, a jeho činnost je podřízena

činnosti uzlu sinusového (Lüllmann-Rauch, 2012). Z atrioventrikulárního uzlu přechází

vzruch na tzv. Hisův svazek tvořený Purkyňovými vlákny. Tento svazek prochází srdečním

skeletem a vytváří jediné vodivé spojení mezi srdečními síněmi a komorami. Dále se dělí na

1
 Seróza je tenká lesklá blána, která tvoří výstelku některých tělesných dutin.

Maratová, K. Histologické řezy orgány myši a jejich využití ve výuce na střední škole. Diplomová
práce, Pedagogická fakulta Univerzity Karlovy v Praze, 2013.

pravé a levé Tawarovo raménko. Levé raménko se dále dělí na dva svazky, které se skrze

subendotelovou vrstvu dostávají až k srdečnímu hrotu, jež inervují (Jungueira et al., 1999).

Obrázek 1.: Podélný řez srdcem myši domácí (Mus musculus) (HE 40x):

1. pravá síň, 2. pravá komora, 3. aorta, 4. levá síň, 5. levá komora, 6. plicní tepna.

