
1

HISTOLOGIA OGÓLNA (TKANKI)

Elementy sk
adowe tkanki:
• komórki (o zbli � onej strukturze i funkcji)
• substancja mi � dzykomórkowa

(produkowana przez komórki)

G
ówne rodzaje tkanek zwierz � cych:
• tkanka nab
onkowa
• tkanka
 � czna
• tkanka mi �� niowa
• tkanka nerwowa

Tkanka nab
onkowa

FORMY:
• wy� ció
ki (pokrywaj � ce zewn � trzne i wewn � trzne

powierzchnie organizmu)
• gruczo
y (zespo
y komórek nab
onkowych pe
ni � cych

funkcje wydzielnicze)

FUNKCJE:
• ochronna (np. naskórek)
• resorbcyjna (np. nab
onek jelitowy)
• wydzielnicza (np. gruczo
y)
• barierowa - regulacja transportu przez nab
onek (np.

� ródb
onek wy � cielaj � cy naczynia krwiono � ne)
• zmys
owa (np. kubki smakowe)

KLASYFIKACJA
NAB	ONKÓW

• liczba
warstw: - jednowarstwowe

- wielowarstwowe

• kszta
t
komórek: - p
askie

- sze� cienne
- walcowate

�:���N�O�D�V�\�I�L�N�D�F�M�L���Q�D�O�H�>�\���]�D�Z�V�]�H
�X�Z�]�J�O�Û�G�Q�L�D�É �R�E�D���N�U�\�W�H�U�L�D

�:���S�U�]�\�S�D�G�N�X���Q�D�E���R�Q�N�µ�Z
�Z�L�H�O�R�Z�D�U�V�W�Z�R�Z�\�F�K����
�R�N�U�H���O�D�P�\
�N�V�]�W�D���W���N�R�P�µ�U�H�N���Z�D�U�V�W�Z�\
�S�R�Z�L�H�U�]�F�K�Q�L�R�Z�H�M

Nab
onek jednowarstwowy p
aski

G
ówne funkcje:
kontrola transportu

Przyk
adowa lokalizacja:
naczynia (� ródb
onek),
p� cherzyki p
ucne (pneumocyty)

Nab
onek jednowarstwowy
sze� cienny

G
ówne funkcje:
wch
anianie, wydzielanie

Przyk
adowa lokalizacja:
kanaliki nerkowe,
gruczo
y i ich przewody

2

Nab
onek jednowarstwowy
walcowaty

G
ówne funkcje:
wch
anianie, wydzielanie,
kontrola transportu, ochrona

Przyk
adowa lokalizacja:
przewód pokarmowy

Nab
onek wieloszeregowy
(wielorz � dowy)

Odmiana nab
onka jednowarstwowego
walcowatego - komórki ró � nej wysoko � ci
i/lub j � dra na ró � nych poziomach

G
ówne funkcje:
ochrona, wydzielanie,
funkcja zmys
owa

Przyk
adowa lokalizacja:
drogi oddechowe, kubki smakowe,
ucho wewn � trzne

Nab
onek wielowarstwowy p
aski

Odmiany: nierogowaciej � cy
rogowaciej � cy

G
ówne funkcje:
ochrona

Przyk
adowa lokalizacja:
naskórek (rogowaciej � cy)
jama ustna, prze
yk, rogówka oka

Nab
onek przej � ciowy
(urotelium)

wielowarstwowy,
na powierzchni specjalne
komórki baldaszkowate

G
ówne funkcje:
ochrona (szczelny,

bardzo rozci � gliwy)

Lokalizacja:
drogi moczowe

kom. baldaszkowata

Komórki nab
onkowe s � spolaryzowane:
maj � powierzchni � przyszczytow � , boczn �
i przypodstawn �

Struktury wyst � puj � ce
na powierzchni przyszczytowej:
• mikrokosmki
• migawki (rz � ski)

Powierzchnia boczna:
• po
 � czenia mi � dzykomórkowe K-K
• kanaliki mi � dzykomórkowe

Powierzchnia przypodstawna:
• po
 � czenia mi � dzykomórkowe

K-SM

Mikrokosmki
brze � ek szczoteczkowy

Funkcja: zwi � kszaj � powierzchni �
b
ony, u
atwiaj � c wch
anianie
(brze � ek szczoteczkowy jest
typowy dla nab
onków resorbcyjnych)

3

Migawki

ci
a

ko
 p

od
st

aw
n

e

cz
���

w
ol

n
a

m
ig

aw
ki

Ruch migawek generuje mechanoenzym dyneina, która pr zesuwa
wzgl � dem siebie pary mikrotubul

Migawki (=rz � ski) Skoordynowany ruch (metachronia)
licznych migawek tworz � cych tzw.
brze � ek migawkowy transportuje
po powierzchni nab
onka ró � ne obiekty:

• � luz z przylepionymi cz � stkami
py
ów w drogach oddechowych

• oocyty w jajowodzie
• plemniki w m � skich drogach
rozrodczych

Po
� czenia
mi � dzykomórkowe

- po
 � czenia � cis
e:
strefa zamykaj � ca (zonula occludens)

- po
 � czenia mechaniczne:
strefa przylegania (zonula adhaerens)
desmosom

- po
 � czenia komunikacyjne:
po
 � czenie szczelinowe (neksus)

B
ony s � siaduj � cych komórek
s� po
 � czone za po � rednictwem
stykaj � cych si � ze sob � bia
ek
transb
onowych

Strefa zamykaj � ca

Strefa przylegania

Desmosom

Po
 � czenie szczelinowe

Blaszka podstawna

blaszka
podst.

Funkcje:
• przytwierdza nab
onek do pod
o � a
• uczestniczy w regulacji przechodzenia substancji wy sokocz � steczkowych
do rejonu podnab
onkowego (filtr)

• ukierunkowuje migracj � komórek nab
onkowych w procesach rozwoju
i regeneracji

Komórka nab
onkowa

4

TKANKA 	 � CZNA Funkcje tkanki
 � cznej:

•
� czy, utrzymuje i podpiera inne tkanki
• po� redniczy w rozprowadzaniu tlenu, substancji od � ywczych

i biologicznie czynnych w organizmie
• odpowiada za wi � kszo �� procesów obronnych

Klasyfikacja tkanki
 � cznej:

• tkanka
 � czna w
a � ciwa (wiotka, zbita, siateczkowata, t
uszczowa)
• tkanki
 � czne podporowe (chrz � stka, ko ��)
• krew

Komórki

W
ókna

Substancja

podstawowa

Tkanka
� czna zawiera
wi� cej substancji
mi� dzykomórkowej
ni� komórek

Substancja mi � dzykomórkowa

1. Substancja podstawowa
• zwi � zki bia
kowo-cukrowcowe (proteoglikany)
• bia
ka
• woda (substancja podstawowa jest silnie uwodniona)

Funkcja: umo � liwia dyfuzj � gazów i substancji do rozproszonych komórek

W
ókna kolagenowe:
• zbudowane z kolagenu I
• grube (kilka � m), utworzone przez pr �� kowane fibryle (w
ókienka)
• tworz � p� czki
• odporne na rozerwanie i rozci � ganie

2. W
ókna

CZ� STECZKI � FIBRYLE � W	ÓKNA � P� CZKI W
ókna srebroch
onne
• zbudowane z kolagenu III
• cienkie (1-2 � m)
• tworz � sieci o drobnych oczkach

5

W
ókna spr �� yste
• zbudowane z elastyny
• cienkie (1 � m)
• tworz � sieci lub blaszki
• bardzo rozci � gliwe i elastyczne

Komórki tkanki
 � cznej w
a � ciwej:

• fibroblasty
• makrofagi
• komórki plazmatyczne (plazmocyty)
• komórki tuczne (mastocyty)
• komórki t
uszczowe (adipocyty)

Pochodzenie komórek:

• bezpo � rednio z komórek mezenchymy
(fibroblasty i adipocyty)

• z komórek szpiku krwiotwórczego lub krwi (pozosta
e)

F

M

T

A

Fibroblasty produkuj � sk
adniki substancji mi � dzykomórkowej
a w dojrza
ej tkance
 � cznej przekszta
caj � si � z mniej aktywne fibrocyty

• wyd
u � one
• siateczka szorstka
• aparat Golgiego

G
ówne produkty wydzielnicze:
• kolageny
• elastyna
• glikozoaminoglikany
• proteoglikany

Makrofagi fagocytuj � mikroorganizmy, uszkodzone komórki, cia
a
obce, a tak � e wytwarzaj � substancje biologicznie czynne
uczestnicz � ce w procesach obronnych

Pochodzenie: z monocytów

Komórki plazmatyczne produkuj � immunoglobuliny (przeciwcia
a)

Pochodzenie: z limfocytów B

Komórki tuczne (mastocyty) pod wp
ywem stymulacji wy dzielaj �
mediatory stanu zapalnego (procesy obronne, reakcje alergiczne)

Zawarto �� ziarn:
- histamina
- heparyna
- proteazy

6

Odmiany tkanki
 � cznej w
a � ciwej

1. Tkanka
 � czna wiotka
• komórki tkanki
 � cznej

i migruj � ce krwinki bia
e
• substancja podstawowa

i w
ókna w równej ilo � ci

2. Tkanka
 � czna zbita:
• komórki (g
ównie fibrocyty)
• w
ókna (g
ównie kolagenowe, ma
o substancji podstaw owej

nieregularna regularna (� ci� gno)

3. Tkanka
 � czna siateczkowata:
• komórki gwia � dziste (g
ównie fibroblasty i makrofagi)
• w
ókna srebroch
onne
(Tkanka
 � czna siateczkowata tworzy rusztowanie tkankowe
w narz � dach limfatycznych i w szpiku krwiotwórczym)

4. Tkanka t
uszczowa � ó
ta:
• adipocyty jednop � cherzykowe (zwarty uk
ad)
• ma
a ilo �� substancji mi � dzykomórkowej

du � a kropla
lipidowa

Funkcja:
gromadzenie,
przemiana
i uwalnianie
t
uszczów

Tkanka t
uszczowa brunatna:
• adipocyty wielop � cherzykowe (zwarty uk
ad)
• ma
a ilo �� substancji mi � dzykomórkowej

Funkcje:
• gromadzenie, przemiana i uwalnianie

lipidów
• produkcja ciep
a przez mitochondria

TkankiTkanki
podporowepodporowe

-- chrzchrz�� stkastka
-- koko����

7

W
asno � ci mechaniczne tkanek podporowych
zale�� od sk
adu ich substancji
mi � dzykomórkowej.

Komórki produkuj � ce sk
adniki substancji
mi � dzykomórkowej w chrz � stce (chondroblasty -
chondrocyty) i w ko � ci (osteoblasty - osteocyty)
s� wyspecjalizowanymi formami fibroblastów i
fibrocytów.

CHRZ� STKA

• komórki: chondroblasty, chondrocyty

• substancja mi� dzykomórkowa:
- w
ókna kolagenowe (chrz� stka szklista i w
óknista)
- w
ókna spr�� yste (chrz� stka spr�� ysta)
- substancja podstawowa: proteoglikany, glikoproteidy

Wspólne cechy wszystkich typów chrz � stki:
• brak naczy 	 krwiono � nych
• substancja podstawowa bogata w siarczany chondroity ny
• chondrocyty zlokalizowane w jamkach otoczonych

zag� szczon � substancj � podstawow � (terytoria chrz � stne)

Naczynia krwiono � ne od � ywiaj � ce chrz � stk � s� obecne w
ochrz � stnej - warstwie tkanki
 � cznej zbitej pokrywaj � cej
powierzchni � chrz � stki

ochrz � stna

Chrz � stka szklista zawiera w
ókna kolagenowe,
du� e agregaty proteoglikanów i jest bardzo
odporna na � ciskanie

Lokalizacja: usztywnia drogi oddechowe,
buduje przymostkowe cz �� ci � eber

Chrz � stka spr �� ysta zawiera dodatkowo w
ókna spr �� yste,
które decyduj � o jej w
asno � ciach mechanicznych (sztywna i
elastyczna)

Lokalizacja: ma
 � owina uszna, tr � bka s
uchowa,
niektóre chrz � stki krtani

Chrz � stka w
óknista zbudowana jest g
ównie z grubych,
równoleg
ych p � czków w
ókien kolagenowych, które
nadaj � jej wytrzyma
o �� na rozerwanie

Lokalizacja:
dyski mi � dzykr � gowe,
staw skroniowo- � uchwowy,
spojenie
onowe

8

KO
�

• komórki: kom. osteogenne,
osteoblasty, osteocyty , osteoklasty

�.�R�P�.�R�P�.�R�P�.�R�P�µ�µ�µ�µ�U�N�L���U�N�L���U�N�L���U�N�L���R�V�W�H�R�J�H�Q�Q�H�R�V�W�H�R�J�H�Q�Q�H�R�V�W�H�R�J�H�Q�Q�H�R�V�W�H�R�J�H�Q�Q�H®®®® �R�V�W�H�R�E�O�D�V�W�\���R�V�W�H�R�E�O�D�V�W�\���R�V�W�H�R�E�O�D�V�W�\���R�V�W�H�R�E�O�D�V�W�\��®®®® �R�V�W�H�R�F�\�W�\�R�V�W�H�R�F�\�W�\�R�V�W�H�R�F�\�W�\�R�V�W�H�R�F�\�W�\

• substancja mi � dzykomórkowa:
- fosforan wapnia (kryszta
ki hydroksyapatytów) – 65% masy
- w
ókna kolagenowe (typ I)
- substancja podstawowa (proteoglikany, bia
ka)

�%�D�U�G�]�R���P�D���H���N�U�\�V�]�W�D���N�L���K�\�G�U�R�N�V�\�D�S�D�W�\�W�µ�Z �]�Q�D�M�G�X�M�Ç �V�L�Û
�Z���Z���µ�N�Q�D�F�K���N�R�O�D�J�H�Q�R�Z�\�F�K���L���V�X�E�V�W�D�Q�F�M�L���S�R�G�V�W�D�Z�R�Z�H�M

Okostna - unaczyniona warstwa
tkanki
 � cznej zbitej otaczaj � ca ko ��

Osteoblasty tworz � nowe obszary
ko � ci: produkuj � substancj �
mi � dzykomórkow � ko� ci i kontroluj �
jej mineralizacj � .

Otaczaj � si � produkowan �
substancj � mi � dzykomórkow �
i przekszta
caj � w osteocyty.

Aktywne w procesach rozwoju,
przebudowy i naprawy uszkodze 	
ko � ci.

Osteocyty i ich wypustki
zajmuj � niezmineralizowane
przestrzenie w substancji
mi � dzykomórkowej:
jamki i kanaliki kostne.
Osteocyty kontaktuj � si �
wypustkami.

System po
 � czonych jamek
i kanalików otwiera si � do
przestrzeni zawieraj � cej
naczynia krwiono � ne.
Tlen i substancje od � ywcze
dyfunduj � poprzez kanaliki,
do jamek, umo � liwiaj � c
funkcjonowanie osteocytów

Osteoklasty to komórki spokrewnione z makrofagami - n iszcz � tkank �
kostn � trawi � c j � zewn� trz- i wewn � trzkomórkowo

• wieloj � drzaste
• brze � ek koronkowy
• liczne lizosomy i p � cherzyki endocytotyczne

Jak osteoklast trawi ko �� ?

(1) wydzielenie H +

(pompa protonowa)
®®®® zakwaszenie
®®®® lokalna demineralizacja

(2) wydzielenie enzymów
hydrolitycznych
(egzocytoza p � cherzyków
hydrolazowych)
®®®® trawienie zewn � trzkomórkowe

(3) endocytoza nadtrawionych
fragmentów ko � ci
®®®® trawienie wewn � trzkomórkowe

Osteoklasty uczestnicz � w procesach
rozwoju, przebudowy i naprawy
uszkodze 	 ko � ci.

Blaszki kostne zawieraj � jamki
z osteocytami i kanaliki z ich
wypustkami

Odmiany dojrza
ej ko � ci:
• ko�� g� bczasta
• ko�� zbita

Jednostk � strukturaln � dojrza
ej ko � ci
jest blaszka kostna o grubo � ci 4 - 11� m

9

W ko� ci g � bczastej, u
o � one równolegle blaszki buduj � beleczki
kostne. Beleczki tworz � sie� , a mi � dzy nimi znajduje si � szpik kostny

W ko� ci zbitej, blaszki u
o � one koncentrycznie wokó
 naczy 	
tworz � osteony (systemy Haversa)

Osteon
• walec, Ø < 200 � m, d
ugo �� kilka mm
• 5-15 blaszek kostnych
• w centrum kana
 Haversa, a w nim:

- naczynie w
osowate
- niezmielinizowane w
ókno nerwowe
(czasem)

- nieaktywne osteoblasty i osteoklasty
• od� rodkowa dyfuzja tlenu

i substancji od � ywczych
Pomi � dzy osteonami – blaszki mi � dzysystemowe

