Ala Skola

Biologi
2005-02-22
Max Karlstedt, 9A

[image: image1.jpg]

[image: image2.png]

[image: image3.png]

De fem sinnesorganen
och hypofysen
[image: image4.png]

[image: image5.jpg]

[image: image6.png]

Innehållsförteckning:
1. Introduktion till de fem sinnesorganen
2. Ögonen och synen

3. Öronen och hörseln
4. Lukten och smaken
5. Känseln
6. Hypofysen
7. Käll- och litteraturförteckning
1.
Introduktion till de fem sinnesorganen
För att vi ska kunna orientera oss fram i denna värld behöver vi sinnesorgan som registrerar saker omkring hos; sakerna vi ser med hjälp av ögonen, ljudvågor som hjärnan omvandlar till ”ljud” som vi ”hör” med hjälp av öronen, lukter som näsan känner av och som hjärnan memorerar, smaker som tungan känner och allt vi tar på registreras av känseln. Utan dessa fem sinnesorgan skulle inte världen idag kännas riktig för oss människor. Ta exempelvis en person som blev född blind eller döv, försök nu att beskriva eller förklara begreppen färger respektive ljud för denna person, resultatet blir att denna person inte kan förstå eftersom personen har aldrig upplevt det med sitt sinnesorgan. De finns även personer som är blinda och döva, deras kommunikation med världen funkar endast genom känsel och otroligt minne, de memorerar olika saker genom hur de ”känner” av något eller någon person. Kortfattat så är sinnesorganen våra hjälpmedel för hur vi uppfattar världen.
Om man föddes med alla sinnesorganen i full funktion så kan man lätt bli rädd att gå miste om dem, medan de som föddes utan vissa sinnesorganfunktioner inte kan tänka sig och då inte känna att man har gått miste om något.
Man brukar säga att det finns ”endast” fem sinnesorgan, nämligen; synen, hörseln, lukten, smaken och känseln. Man säger så för att inte behöva fördjupa sig i hur många kemiska sinnen det finns i varje sinnesorgan. Exempelvis finns det 4 olika sorters smaksinnen i smaksinnet; surt, sött, salt och beskt. Jag kommer att gå igenom sinnesorganen i den ordningen bilderna på första framsidan visar.
2.
Ögonen och synen
Ögat är ett sinnesorgan som hjälper oss att kunna uppfatta världen med hjälp av ”bilder”, bilderna hjälper oss för att veta för vad som är vad och tack vare två ögon kan vi även bedöma avstånd. Själva ögat liknar oftast ett klot och styrs av muskler i ögonhålans ben där själva ögat sitter. Med hjälp av musklerna kan vi rotera och se oss omkring begränsat utan att behöva använda andra kroppsdelar.
Inne i ögat finns en så kallad glaskropp. Runt den finns näthinnan, åderhinnan, senhinnan, regnbågshinnan och hornhinnan som sitter längst ut på ögat. Längst inne i glaskroppen ligger

blinda fläcken och synnerver. När man tittar på något så leds ljuset in it ögat genom hornhinnan, sedan passerar den en vätska i det så kallade främre ögonkammaren, vilket är mellanrummet mellan linsen och hornhinnan. Efter vätskan når den pupillen, sedan linsen, sedan når den glaskroppen och sist näthinnans synsinnesceller. Kort sammanfattning för ljusets väg in i ögat:
Hornhinnan -> Vätska i främre ögonkammaren -> Pupillen -> Linsen -> Glaskroppen -> Näthinnans synsinnesceller.
Ljuset bryts först då det passerar hornhinnan (ljusets brytning är störst här). Sedan bryts den i linsen som omringas av en så kallad strålkropp som har i uppgift att forma linsens form när ljuset ska brytas i linsen. Detta är viktigt, för i linsen ska brytning bli perfekt så att de två strålar som senare åker in i glaskroppen, strålar samman exakt på näthinnan och objekt som är långt borta får linsen att dra ihop sig och bli plattare och objekt som är nära får linsen att bli tjockare, allt tack vare strålkroppen.
Näthinnan har två slags synsinnesceller, tappar och stavar. Det är tapparna som kan reagera på olika färger och stavarna endast på olika grader av ljus. Det finns även tre olika tappar som reagerar på olika färger.
Den så kallade gula fläcken är en punkt i näthinnan som ger oss den skarpaste bilden av ett objekt som vi fokuserar oss på. Den bilden gula fläcken ger kallas det direkta seendet. Det finns alltid ljusstrålar som når näthinnan, men utanför gula fläcken, det kallas för det indirekta seendet.
Ögat kan anpassa sig vid mörker, när den gör det så uppfattar man mörkret ljusare och detta kallas då adaption. Dock tar anpassningen till det motsatsa längre tid.
Tidigare sa jag att utan två ögon kunde man inte bedöma avstånd lika bra, man vet dock genom erfarenhet att saker ser mindre ut på längre avstånd och tvärtom. När ögonen skickar två bildar till hjärnans syncentrum, smälts det samman till en enstakad bild och vi får en bild med djup och då uppfattar vi djupet.
Som alla andra sinnesorgan kan vissa ha fel på ögonen eller ha/få ögonsjukdomar. Två sjukdomar jag tar upp är grön starr och grå starr. När man får grön starr så utsätts näthinnan för så högt tryck att det skadas, detta kan dock minskas med hjälp av ögondroppar. Den gråa starren orsakar linsen så den blir grumlig, vid för hög grumlighet kan man operera bort linsen.
Två vanliga fel på ögonen brukar vara närsynthet och översynthet, dessa båda kallas för ackomodationsfel. Vid närsynthet når inte strålarna näthinnan och vid översynthet når strålarna för långt och träffar inte exakt samman på näthinnan. För detta behöver man en konkav lins för närsynthet respektive konvex lins för översynthet. Det man annars brukar fixa ackomodationsfel med är kontaktlinser och glasögon.
Tidigare berättade jag att det fanns tre olika tappar för olika färger, om en av dessa tappar skadas så kan man inte uppfatta skillnader mellan vissa färger som rött, orange, gult och gröngult. Med hjälp av färgkartor kan man testa hur stor eller om man i huvudtaget har någon färgblindhet, sådana här test görs när man ska bli pilot eller polis.
3.
Öronen och hörseln
Allt ljud vi uppfattar är egentligen bara tryckförändringar i luften, dock så hör vi inte alla tryckförändringar. Detta beror på vårat hörselområde som räknas i Hz (svängningar per sekund). Den som har ett ungt och friskt öra kan uppfatta frekvenser mellan 20 och 20 000 svängningar per sekund. När man blir äldre försämras våran hörsel och då kan vi uppfatta toner mellan mindre frekvenser. Frekvensområdet mellan 100 och 4000 Hz uppfattar vi bäst.
Örat har ett ytteröra, mellanöra och ett inneröra. Det är ytterörat som fångar ljudvågor ur luften, dessa vågor leds senare vidare till trumhinnan som då sätts i svängning. Senare överförs dessa svängningar till de tre hörselbenen vilka är; hammaren, städet och stigbygeln. När svängningarna når hörselbenen ska den förstärka svängningarna och föra dem vidare till ovala fönstret, det täcker är den som täcker ingången till snäckan som är vätskefylld och där hörselsinnesceller med känsliga hår sitter. När tryckförändringar i vätskan sker, känner hörselsinnescellerna av det och omvandlar dem till nervimpulser som slutligen skickas till hjärnan genom hörselnerven.
I innerörat finns balansorganen; tre båggångar och två hinnsäckar. I båggångarna finns det utbuktningar som har tofs med känselhår som innehåll. När vi rör oss sätts vätskan i rörning och känselhåren i båggångarna böjs och känner då efter av vilket ”läge” kroppen är i, innan man känner av det så skickas impulser till hjärnan. Hinnsäckarna reagerar för de rörelser vi gör, de är inlagda i en gelémassa som har kalkkorn som innehåll och när kalkkorn trycker mot känselhåren böjs dem och impulser skickas till hjärnan och vi uppfattar rörelsen.
I örontrumpeten sker det lufttryckförändringar och vi kan påverka dem genom att gapa eller svälja. Örontrumpeten används dock för att reglera trycket.
En vanlig öronsjukdom är öroninflammation, då har antingen bakterier tagit sig igenom örontrumpeten in i mellanörat och orsakat öroninflammation eller så har virus färdats dit genom blodet i örat. Då man får öroninflammation kan det bildas så mycket var att trumhinnan brister.
Slutligen så försämras ögonen även om man inte utsätts för några öronsjukdomar. Genom åren hör man sämre och man kan inte bota detta, dock kan man använda hörapparater som förstärker ljudet. Man kan även få försämrad hörsel av buller och det blir allt vanligare att småbarn i storstäder får sämre hörsel för de utsätts oftast för höga ljud som trafik och vid tunnelbanan.
4.
Lukten och smaken
I övre delen av näshålan sitter slemhinnan och där finns även sinnesceller som reagerar på gaser som bildas i slemmet och när det händer skickas impulser till luktcentrumet som är ovanför sinnescellerna. När man känner av en lukt så anpassar man sig fort av lukten så att man senare inte känner av den. För att man ska känna av den igen måste lukten vara starkare.
I munnen finns tungan med smaklökar som kan urskilja fyra smaker nämligen; surt, sött, salt och beskt. När dessa kombineras ger det upphov till nya smakupplevelser. Tungan har små knottror för att maten inte ska glida omkring i munnen när man ska tugga.
När man äter brukar man påstå att maten smakar gott och man förutsätter att det är tungans förtjänst. Det är tungans förtjänst när det rör sig om smaker som ligger innanför områdena; sött, surt, salt och beskt. Om inte, så är det ett samarbete mellan lukten och smaken. Gaserna som bildas i munnen åker upp till näshålan och då känner vi av den så kallade smaken (eller lukten?), det är inget fel att säga att maten smakar gott, det är så vanligt att införa att det inte är så skulle ta decennier. Men en extra tanke kan man då lägga till, om du blir förkyld så känner du alltid att maten smakar mindre, detta beror på att luktsinnet försämras och då känner den inte av gaserna som kommer från munnen lika lätt. Man kan även testa detta, om man håller för näsan medan man äter, då ska man känna att det smakar mindre och som sagt så kommer smaken av maten försvinna eftersom lukten som åker upp till näshålan anpassar man efter sig.
5.
Känseln
Nästan överallt i huden finns nerver och känselkroppar, det finns flera olika sorters känselkroppar som även sitter olika djupt ner i huden beroende på vilken känselkropp det är. Det finns känselkroppar som registrerar tryck mot huden, reagerar för värme, reagerar för kyla och en som reagerar vid beröring. Det finns även två nervändor, en reagerar vid smärta och en som stimuleras då håren böjs. Känseln är till för att skydda kroppen mot det som är farligt för den. Exempelvis en värmepanna kan skada huden om man inte drar undan handen, detta sköter känselkroppar som reagerar för värme i samarbete med ryggmärgen. Det finns mest känselkroppar som reagerar för beröring på fingertopparna, läpparna och tungspetsen.

Känselkropparna som reagerar för värme och kyla kan agera konstigt ibland. Om du går in i bastun tycker du först att det är varmt, senare vänjer du dig och när du går ut ur bastun känner du av kyla fast det är exempelvis 33 grader varmt i rummet, detta beror på att du blev van med 60 grader först och eftersom 33 grader är kallare än 60 grader så reagerar du det som kyla.
6.
Hypofysen
Hypofysen brukar man kalla för ”chefskörteln” den har en storlek som en ärta och sitter under stora hjärnan. Denna sköter så kallade hormoner som är ämnen, för det mesta proteiner som bildas i körtlar och transporteras genom blodet till olika organ för olika uppgifter. Det finns åtta olika hormoner som hypofysen bildar. Ett av dem är tillväxthormonet, det ökar celldelningen och skelettet växer. Hypofysen och hormonerna sköter organ som inte hjärnan sköter. Hypofysen sköter de inre-sektretoriska körtlarna. Hypofysen behöver bara sända ut hormoner när det behövs och de hormonerna påverkar andra körtlar så de bildar sina hormoner.

När man blir rädd ökar insöndringen av adrenalin och då ökar ämnesomsättningen och pulsen slår snabbare blodet cirkulerar mycket fortare, allt detta för att kroppen förbereder sig för en ansträngande prestering. När detta sker blir man även stressad och stresshormoner uppkommer.
När man har diabetes (sockersjuka) så kan inte kroppens celler ta upp socker från blodet lika lätt och följden blir att sockret ligger kvar i blodet och man får en för högt blodsocker, vilket kan leda till trötthet och under längre perioder, livshotande medvetslösheter. Därför är det viktigt för dem som har diabetes att ta insulin, generellt, före varje måltid för att inte kunna åka ut för det här.
Kortväxta personer har något fel i hypofysen som gör att den producerar för lite tillväxthormoner och då blir även personens ben och armar för korta.
Äggstockarna hos kvinnor styrs av hormoner där menstruation bildas och påverkas och likadant är det med männens testiklar där sädesceller bildas.
7. Käll- och litteraturförteckning
Biologi Försök & Fakta, © 1988 Författarna och Gleerups Förlag, sidorna: 224-234
