Kroppens signalsystem – sammanfattning
Av: Daniel Lazic 9c

Anteckningar från genomgångar:
Hjärnan

· Stora hjärnan: Yttre delen kallas hjärnbarken som gör att vi kan tänka, minnas, prata och röra oss. Den är uppdelad i två halvor och har förbindelse genom hjärnbalken. Höger hjärnhalva styr vänster kroppshalva och tvärtom.

· Lilla hjärnan: Håller kroppen i balans och samordnar muskelrörelser.

· Hjärnstammen: Styr andning, blodcirkulation, kroppstemperatur, sömn och vakenhet.

Stora hjärnans bark

· Finns olika hjärncentra som är specialiserade på en viss typ.
· Ex: Känsel, syn, lukt, tal och rörelsecentrum.
Minnet

· När vi minns arbetar hjärnans minnescentra (känsel-, lukt-, hörsel-, synminnescentra.) I stora hjärnans bark.
· De olika minnescentra binds samman av nervbanor såkallade associationsbanor. Detta används när vi låter tankarna flöda – associerar.
Det man en gång sett, hört eller gjort försvinner inte helt. Det blir kvar i hjärnan. Man minns det.

Sammanfattning från biologi boken:

Kroppen behöver samordnas

Människan har för sin välutvecklade hjärna blivit den dominerande arten på jorden. Det är språket som är grunden till vår överlevnad.

Nervsystemet arbetar hela tiden
Det centrala nervsystemet består av hjärnan och ryggmärgen. Ryggmärgen tar emot information från bl.a. ögon, hud och muskler. Hjärnan bearbetar sedan all info och sorterar ut det viktiga och sänder sedan ut signaler till kroppens olika delar. När vi själva styr nervsignalerna talar man om medvetna reaktioner. Men om man t.ex. bränner sig på en platta reagerar kroppen automatiskt, med såkallade reflexer.
Nervcellen – cellkropp med nervtråd

Nervsystemet arbetar med svaga elektriska signaler som löper fram i hela kroppen i banor av celler, nervceller. Det bildar ett fin förgrenat som når varje millimeter av kroppen. Mellan 10 och 20 miljarder nervceller bygger upp nervsystemet. Nervcellernas uppgift är att leda signaler. På cellkroppen finns ett antal korta utskott längst ut. Utskotten tar emot signaler och leder dem inåt i cellkroppen. Ett enda långt utskott, nervtråden, leder signalerna till nästa nervcell, till en muskel eller körtel.
Tre typer av nerver

Nervcellerna delas upp i tre typer:

· De inåt ledande (sensoriska) nerverna leder info från sinnesorgan och kroppens inre organ till hjärna och ryggmärg.

· De sammanbindande nerverna binder samman olika delar av hjärna och ryggmärg (99 procent av alla nerver).

· De utåt ledande (motoriska) nerverna sätter muskler och körtlar i verksamhet.

Ryggmärgen – samlingskabel för nerver

Ryggmärgen är tjock som ett lillfinger och når från hjärnan ner till midjan. Den är innesluten i en kanal som bildas av ryggradens kotor. Den grå massan i ryggmärgen består av nervcellkroppar. Den vita delen består av stora mängder nervtrådar som leder signaler till hjärnan. Om ryggmärgen blir skadad så att nervtrådar bryts blir den del av kroppen som ligger nedanför de skadade nerverna förlamad eller känsellös.

Hjärnan styr och ställer
Hjärnan är väl skyddad. Den är helt omsluten av skallens ben – kraniet. Både hjärnan och ryggmärgen är omgivna av hinnor. Mellan hinnorna finns det vätska som skyddar mot stötar. Hjärnan behöver mycket syre. Den står för en fjärdedel av kroppens behov av energi vid vila. Man blir medvetslös om blodet slutar rinna till hjärnan i bara någon sekund, om det är mer än fem minuter är det livshotande. Hjärnans tre huvuddelar är stora hjärnan, lilla hjärnan och hjärnstammen. Hjärnstammens nedre del kallas förlängda märgen. Lilla hjärnans uppgift är att samordna muskelrörelserna och hålla kroppen i balans. Hjärnst, fungerar som ett huvudkontor där kroppens inre organ regleras utan att vi märker det.
Ditt medvetande finns i hjärnbarken
S : hjärnan upptar 4/5 av hela hjärnvolymen. Den delas i två delar av en djup fåra. Stora hjärnans yttersta lager är 3 mm tjockt och kallas hjärnbarken. Den innehåller grå substans med miljarder hjärnceller. Medvetandet är lokaliserat till stora hjärnans bark. Där lagras erfarenheter och minnen. Dit kommer information från sinnesorganen och därifrån går signalerna ut till de muskler som är styrda av viljan.

Arbetsfördelning i stora hjärnan
När man hör ett ljud går det nervsignaler från örat till hjärnan. Den går till ett hörelsecentrum i hjärnbarken. Syncentrum ligger längst bak i stora hjärnan.

Minnet bär vi alltid med oss
När vi minns arbetar hjärnans minnescentra. Minnescentra är områden i stora hjärnans bark som ligger nära resp. sinnescentrum. Det är i minnescentra dina sinnesintryck lagras. De olika minnescentra binds samman av nervbanor, såkallade associationsbanor.

Hjärnans två halvor hjälps åt
Den högra hjärnhalvan är överlägsen den vänstra bl.a. när det gäller att teckna och känna igen musik. Den vänstra halvan är bättre på att tala, läsa, skriva och räkna.

Speciella nerver styr våra inre organ
Alla våra inre organ och våra körtlar styrs automatiskt genom ett särskilt nervsystem som kallas det autonoma nervsystemet (autonom = självständig). Oavbrutet sänder hjärnstammen signaler till våra inre organ, utan att man behöver tänka på det. Det autonoma nervsystemet består egentligen av två olika system: det sympatiska och det parasympatiska. De båda systemen reglerar tillsammans hur ett organ ska fungera, men de har motsatt effekt. Det sympatiska ökar hjärtats slaghastighet, medan det parasympatiska bromsar den. De parasympatiska nerverna tar han dom vardagssysslorna i kroppen, och det sympatiska reglerar vid stress- och krissituationer.
Reflexer ger snabb reaktion
Medfödda reflexer – Exempel är när man bränner sin hand och snabbt drar tillbaka den. Reflexrörelserna är automatiska. Först när smärtsignalerna når hjärnan känner man smärta.

Inlärda reflexer – Nervsystemet arbetar i stor utsträckning med hjälp av inlärda reflexer. Att gå, köra bil, cykla, skriva och dansa är några av de invecklade muskelarbeten som man lär sig utföra automatiskt med hjälp av inlärda reflexer.

VG / MVG – nivå
Medvetna reaktioner tar längre tid
Om man böjer sig ner och tar upp en penna, det är en typisk viljerörelse. Livsviktiga viljerörelser som att som bilförare välja vilket håll han ska vrida ratten när ett barn springer framför…beslutet fattas i stora hjärnan. Det är livsviktigt att sinnesorganen ger honom riktig info. Nittio procent av informationen i trafiken når föraren genom synen.
Detta händer med bilföraren:
1. Ögonen registrerar pojken som springer på vägen.

2. Föraren uppfattar honom när signalerna från ögonen när syncentrum.

3. Signalerna går vidare till en annan del av hjärnbarken där medvetna beslut fattas.

4. När hjärnan har fattat sitt beslut, sänder den signaler till musklerna i högerbenet, och föraren bromsar.

Sömnen går i vågor
Människan sover i cirka en tredjedel av sitt liv. Ingen vet varför man behöver sova men brist på det gör en trött. En frisk vuxen person behöver mellan 6 och 9 timmars sömn per dygn. Det finns två typer av sömn. Under djupsömnen är puls och andning långsamma och musklerna är avslappnade. Den djupaste sömnen förekommer de två första timmarna av sömnen. Den andra typen av sömn kallas drömsömn eller REM-sömn (Rapid Eye Movement – ögonen rör sig oftast snabbt under ögonlocken). Den förekommer vanligen vid fem olika tillfällen om 10-30 minuter vardera under natten.
Skador och sjukdomar i nervsystemet

· MS, multi skleros, är en sjukdom i det centrala nervsystemet. Den orsakar förlamningar och utvecklas periodvis med längre eller kortare tid av förbättring. Orsaken till sjukdomen är okänd.

· Parkinsons sjukdom kännetecknas av skakningar, stela muskler och svårigheter att röra kroppen. Symtomen beror att det i hjärnan är brist på ett ämne som hjälper till att föra över signaler mellan olika nervceller. De går inte att bota Parkinsons, men man kan bli hjälpt av mediciner.

· Alzheimers sjukdom är den vanligaste bland de sjukdomar bland äldre som gör de glömska och förvirrade. Den innebär att nervceller dör i förtid framförallt i hjärnans tinning- och hjässlober. Symtomen är bl.a. sviktande minne och ändrat beteende. Mediciner är till stor hjälp.

