Allmänt om Blodomloppet

I människans kropp finns ca 5 liter blod som pumpas runt i kroppen med hjälp av hjärtat.

Det finns ett slutet system som kallas kretslopp. Det är ett dubbelt kretslopp som består av ett litet och ett stort. Det lilla kretsloppet leder blodet mellan lungorna där blodet transporterar syre till hjärtat och koldioxid till lungorna. Det stora kretsloppet sprids blodet genom kroppen där syre och näring lämnas till cellerna och övrigt kommer ut i form av urin.

Syrefattigt och syrerikt blod blandas aldrig med varandra, och med de så blir syretransporten mycket effektiv. Det är mycket viktigt för att kroppen ska hålla en jämn och varm kroppsvärme.

Artärerna

Det som leder blodet genom kroppen kallas artärer. Den största av dom är aortan som ligger närmast hjärtat. Från aortan leder det många flera artärer som leder ut i kroppen. Vid varje hjärtslag så pumpas det ut blod i aortan och det blir en kraftig tryckvåg. Den tryckvågen som vi kan känna då är pulsen. Man kan känna pulsen på både halsen och på armleden.

[image: image2.png]O S e ke

| dbioitop
[T
bldeom

[image: image1.png]

Venerna

Kapillärerna strålar samman i vener som för blodet tillbaka till hjärtat. Hjärtslagen är inte tillräckligt kraftiga för att pumpa blodet genom venerna ända fram till hjärtat. Därför är det viktigt att skeletmusklerna kan hjälpa till. När musklerna arbetar klämmer de på venerna och sätter blodet i rörelse. Venerna innehåller klaffar som ser till att blodet går åt rätt håll.

Hjärtat

Hjärtat har samma storlek som en knutten näve (din egen).

Hjärtat pumpar blodet med hjälp av artärer (se artärer).

I vila slår ett hjärta ca 70 slag i minuten och då hinner hjärtat pumpa runt ca 5 liter blod,

Men däremot när man är aktiv eller när man t ex. är ute och joggar så pumpar det ca 200 slag under en minut.

Fyra rum

Hjärtat är en stor och ihålig muskel som delas av en höger-och en vänsterhalva.

Det är den vänstra halvan som ligger vid den vänstra armen och högra delen som ligger vid den högra armen. Varje hjärthalva består av en kammare och en förmak. Förmaken tar emot blodet från venerna ock kamrarna pumpar ut blodet i artärerna. Höger delen som pumpar blodet genom lilla kretsloppet medans högerdelen pumpar blodet genom det stora kretsloppet. Det finns en viktig del av hjärtat som kallas kranskärl. Kranskärlet ger näring och syre till cellerna i hjärtat.

Dunk-Dunk
Dunk-dunk ljudet man hör när man lyssnar mot hjärtat med ett stetoskop. I hjärtat finns två system av klaffar som styr blodet åt rätt håll. Mellan förmaken och kammaren finns segelklaffarna och mellan kamrarna och artärerna sitter fickklaffarna. Klaffarna kan bara öppnas i en riktning och stängs automatiskt när blodströmmen vänder. Ljudet Dunk-dunk uppstår när Klaffarna slås igen.

Blodtrycket

Blodtrycket i artärerna går mellan högsta och lägsta värde. Det högsta värdet är när blodet pumpas ut i aortan och det lägsta när hjärtat slappnar av mellan två hjärtslag. Blodtrycket mäts i en tryckmanschett som man fäster runt bicebsen. Det högsta värdet på en tonåring är 120mmHG och det lägsta på 80mmHG. Det skriver man som 120/80. Trycket ökar vid stress och ansträngning och när man blir äldre.
Blodet

Blodet består av en vätska kallas för blodplasma och i den flyter celler som kallas blodkroppar. Blodkropparna bildas ur en gemensam celltyp ur skelettets benmärg. De finns tre grupper av blodkroppar; röda som transporterar syre, vita som hjälper till i immunförsvaret och så blodkorn som styr blodets förmåga att tjockna (levra sig).

Blodplasma
Blodplasma är en vätska och består mest av vatten. i plasman transporteras bl.a. Salter, vitaminer, hormoner, druvsocker och cellernas avfallsämnen. Blodplasman innehåller olika proteiner. Proteiner kan fånga åt sig mycket vatten och uppväger balansen mellan blodet och de omgivande vävnaderna. Vissa proteiner har Även än nyckelfunktion när blodet levererar sig. Om man avlägsnar sådana proteiner från plasman

så får man en vätska som kallas serum

(Blodvatten).

Blodkornen

När man skär sig skadas blodkärlet så att blod rinner ut, det vill säga att man blöder.

Blödningen avtar snabbt eftersom blodet levrar sig och täpper igen såret. Det är skadade blodkorn som sätter igång levringen. Blodkornen avger ett ämne som startar en kemisk reaktion. Dessa leder till att ett av blodplasmans proteiner stelnar och bildar ett nät av tunna trådar. Nätet fångar snabbt upp blodkropparna tillsammans en stelnad blodmassa som kan täppa igen ett blödande sår.

De röda blodkropparna

De röda blodkropparna är skivformade små celler med en förljudning i mitten. Till skillnad från andra saknar de cellkärlena och kan inte dela sig. De lever ca 4 månader och det bildas hela tiden nya från benmärgen. Varje kubikmillimeter blod innehåller ca 5 miljoner röda blodkroppar. Om man skulle lägga alla röda blodkroppar från en människas kropp så skulle det räcka 4 varv runt jorden. De röda blodkropparna rymmer ett ämne som kallas hemoglobin som har förmågan att binda syre. Det är hemoglobinet som ger den röda färgen till blodkropparna. Hemoglobinet innehåller järn, och om man har järnbrist så störs nyproduktionen av röda blodkroppar. Därmed så blir man tröt och blek för att det går trögt för blodet att transportera syre. När man undersöker blodvärdet så är det blodets hemoglobin som mäts. Normalt har man ca 150 g hemoglobin per l blod .

De vita blodkropparna
Trots att huden och slemhinnorna utgör effektivare, yttre försvarsmurrar letar sig alltid några bakterier, virus och främmande ämnen in i kroppen. De kommer in genom sår i huden, med maten eller vid ett intimt umgänge. De vita blodkropparna hjälper till när det yttre förvaret har blivit passerat. Det finns olika typer av försvar i kroppen. Ett är tex. ätarceller som äter upp sina fiender. Dom vita blodkropparna sprider motgift då kallade antikroppar.

Ätarceller

Ätarceller (fagocyterna) går ständigt igenom blodbanorna på jakt efter virus och liknande.

De kan även tränga igenom blodkärlens väggar för att jaga ute bland cellerna i vävnaden.

Ätarcellerna har fått sitt namn av att de helt enkelt äter upp främmande partiklar och bakterier och virus.

Hjärt-och kärlsjukdomar

Högt blodtryck

Högt blodtryck är vanligast i bl.a. de rikaste industriländerna. Personer som har högt blodtryck är de som röker, har stressiga jobb och är överviktiga. Högt blodtryck ökar risken för hjärnblödning och blodpropp.

Åderförkalkning
Åderförkalkning innebär att insidan av blodkärlens väggar får en beläggning av fett och kalk. Dessa avlagringar försämrar naturligtvis blodets framkomlighet och därmed syretransporten till cellerna. Åderförkalkning ökar med åldern och den kan påskyndas om man äter fet mat, röker, mycket stress och om man inte motionerar.

Kärlkramp
Åderförkalkning i hjärtats krankärl är den vanligaste orsaken till kärlkramp. Förträngningen av kärlen medför att hjärtats egna muskelceller får otillräckligt med syre. När hjärtat blir överansträngt till följd av syrebristen uppstår smärtor i bröstet. Anfallen kommer ofta i samband med kroppsansträngningar och stress.

Blodpropp

Om ett blodkorn går sönder är det när de kolliderar med den skrovliga ytan i de förkalkade blodkärl. Det startar reaktioner som får blod att levra sig. Klumpar av levrat blod kan sedan flyta med i blodströmmen och fastna som proppar där blodkärlen blir mindre. Dessa blodkroppar är farligast när de stänger hjärnans artärer eller hjärtats kranskäl. I det senare fallet uppstår en hjärtinfarkt. Eftersom hjärtmuskeln är mycket syrekrävande dör snabbt de delar som avstängs från det syrerika blodflödet. Hjärtinfarkt ger svåra smärtor i bröstet och måste behandlas av läkare fortast möjligast.

Anemi

Blodbrist kan bero på järnbrist vilket i sin tur leder till brist på hemoglobin. Man blir tröt, blek och får ofta huvudvärk. Blodbrist är något vanligare bland kvinnorna än män eftersom kvinnor förlorar en el blod i samband med menstruation.

Chock

Chock är ett gemensamt namn för olika allvarliga rubbningar i blodcirkulationen. En av orsaken kan vara svår blodförlust, t.ex. vid en trafikolycka. Eftersom en människa bara har ca 5 l blod i kroppen innebär en förlust på 1-2 l blod en stor blodförlust och kan innebära svåra skador och rubbningar. Det medför även sjunkande blodtryck och ökande puls. Ett sånt chocktillstånd kan vara livshotande.

Leukemi

Blodcancer (leukemi) är den vanligaste cancerformen bland barn. Sjukdomen innebär att benmärgen bildar stora mängder omogna celler på bekostnad av mogna röda blodkroppar och blodkorn. Man blir trött eftersom syretransporten i blodet försämras och risken för blödningar ökar. Ordet ”leukemi” syftar på att den sjuke får mycket vita blodkroppar och leukemi betyder just vit. Förr var leukemi en dödlig och obotlig sjukdom men numera botas flertalet av patienterna.

Allergi

Allergiska besvär uppstår när vita blodkroppar inte avbryter tillverkningen av vissa blodkroppar i tid, så att det bildas för många. Det kan vara antikroppar som bildas mot metaller eller mot vissa ämnen i t.ex. mat, damm, mögel, och djurpälsar. De alltför många antikroppar kan ställa till med olika problem. Blodkärl kan inflammeras vilket innebär att de svullnar och läcker vätska. Om det sker i näsans slemhinnor får man hösnuva. Inträffar det i huden får man eksem och motsvarande reaktioner i tarmen kan ge diarré. Antikropparna kan även starta reaktioner som påverkar luftrören att dra ihop dig. Det inträffar vid ett astmaanfall. Hos en person med anlag för allergi kan känsligheten öka efter upprepande kontakter med de allergiframkallande ämnena. Slutligen räcker det med mycket små mängder för att utlösa kraftiga reaktioner.

Slut

Av: Kalle

(Patrik och Leo ingår också i gruppen)

Kapillärerna

Kapillärerna är de små mikroorganismer som leder blodet till alla organ.

Det är från kapillärerna som blodet lämnar syre och näring till cellerna.

�

I pulsådern till vänster flyter de olika sorterna av blodkroppar runt omgivna av blodplasma. En röd blodkropp är bara 0,007 mm i diameter. Dom vita är större men mindre mångtaliga.

