
1

	O � YSKO I GRUCZO	 MLEKOWY
	o � ysko jest miejscem kontaktu tkanek
p
odu i matki oraz wymiany gazów i substancji
pomi � dzy krwi � matki i p
odu

W celu zwi � kszenia powierzchni tej wymiany
cz��� p
odowa
o � yska (kosmówka) kontaktuj � ca
si � ze zmienion � b
on � � luzow � macicy
(doczesn �) tworzy rozga
 � zione wypustki
(kosmki
o � yskowe)

Komórki pokrywaj � ce kosmówk �
nosz � nazw� trofoblastu

Warstwy tkankowe oddzielaj � ce
krew p
odu od krwi matki to
bariera
o � yskowa

Wraz z rozwojem ci �� y struktura kosmków
ulega zmianom przowadz � czym do
zmniejszenia grubo � ci bariery i zwi � kszenia
efektywno � ci wymiany

Kosmek
o � yskowy ma kszta
t rozgal � zionego
drzewa – jego najmniejsze ga
 � zki nosz �
nazw � kosmków ko � cowych

Matczyna cz ���
o� yska – zmodyfikowana b
ona
� luzowa macicy (endometrium) to doczesna
podstawowa, a jej cz ��� oddzielaj � ca si �
podczas porodu to p
yta podstawowa

Cz��� kosmków jest przytwierdzona do doczesnej,
s� to kosmki zakotwiczaj � ce.

W
o� ysku wyst � puje kr �� enie otwarte: krew matki
krew matki wyp
ywa z otwartych t � tnic endometrium,
przep
ywa przez przestrzenie pomi � dzy kosmkami
i wp
ywa do otwartych � y
 endometrium.

Ogólna budowa
o � yska

kr �� enie
otwarte

Rozwój kosmków

o� yskowych

1. Inwazja trofoblastu
(10 dzie �)

Trofoblast nacieka
endometrium, niszczy
� ciany naczy � . Tworzy si �
system po
 � czonych
przestrzeni wype
nionych
krwi � (kr �� enie otwarte)

2

2. Tworzenie kosmków pierwotnych (dzie � 11-13)

• syncytiotrofoblast (2)
• cytotrofoblast (1)

3. Tworzenie kosmków wtórnych (II tydzie �)
- wnikni � cie mezenchymy pozazarodkowej do wn � trza kosmka

• syncytiotrofoblast (3)
• cytotrofoblast (2)
• mezenchyma pozazarodkowa (1)

4. Tworzenie kosmków ostatecznych (III/IV tydzie �)
- wnikni � cie naczy � p
odu do zr � bu kosmka

• syncytiotrofoblast (3)
• cytotrofoblast (2)
• zr� b: mezenchyma pozazarodkowa (1) zawieraj � ca

naczynia (kapilary o � cianie ci � g
ej, 4)

Dojrzewanie kosmków ostatecznych i optymalizacja ba riery

o� yskowej (1) wbudowywanie cytotrofoblastu do syncytio trofoblastu
(II/III trymestr):

Dojrza
y kosmek:
• syncytiotrofoblast
• zr� b: mezenchyma

pozazarodkowa
z pojedynczymi kom.
cytotrofoblastu
i kapilarami

Dojrzewanie kosmków ostatecznych:
optymalizacja bariery
o � yskowej (2)

• zmniejszenie grubo � ci syncytiotrofoblastu
• usuni � cie cz �� ci j � der syncytiotrofoblastu

przez wytworzenie tzw. w � z
ów, które
odrywaj � si � od kosmków

Dojrzewanie kosmków ostatecznych:
optymalizacja bariery
o � yskowej (3)

• dalsze zmniejszanie grubo � ci bezj � drzastych obszarów
syncytiotrofoblastu

• przyleganie naczy � w
osowatych do tych obszarów (wytworzenie
tzw. p
ytek nab
onkowo-naczyniowych)

3

Dojrza
e „drzewo” kosmkowe

nab
onek owodni

naczynia p
odu
cytotrofoblast

syncytiotrofoblast

pie � kosmkowy

zr� b

kosmek ko � cowy

granica p
yty
podstawowej

naczynie doczesnej

naczynie komórki cytotrofoblast
doczesnowe obwodowy

Syncytiotrofoblast

• najwieksza zespólnia w
organizmie (miliony j � der)

• wszystkie organelle
• bardzo liczne p � cherzyki

ró � nych typów
• mikrokosmki

Funkcje syncytiotrofoblasu

• wymiana gazowa
• transport jonów i substancji od � ywczych
• transport metabolitów p
odu
• transport receptorowy matczynych

immunoglobulin, transferryny, LDL
• produkcja i wydzielanie hormonów (hCG,

hCS, ACTH, progesteronu, estrogenów)
i czynnik ów wzrostowych (EGF, IGF, TGF)

erytrocyt

� ródb
onek

� ciana kapilary

blaszki podstawne

KREW MATKI

KREW P	ODU

Komórki cytotrofoblastu kosmkowego

• du� e, jasne j � dra
• wolne rybosomy
• du� e mitochondria
•
� cz� si � desmosomami mi � dzy sob �

i z syncytiotrofoblastem
• pozostaj � w dojrza
ych kosmkach,

ale nie tworz � ci � g
ej warstwy

Zrab kosmka
o � yskowego

• substancja podstawowa
• komórki mezenchymatyczne

(w tym macierzyste)
• cytotrofoblast kosmkowy
• komórki Hoffbauera

(makrofagi)
• naczynia w
osowate

Bariera
o � yskowa

Wczesna:
• syncytiotrofoblast
• cytotrofoblast
• blaszka podstawna trofoblastu
• mezenchyma pozazarodkowa
• blaszka podstawna � ródb
onka
• � ródb
onek

Pó� na (po optymalizacji):
• syncytiotrofoblast
• zespolone blaszki podstawne
• � ródb
onek

krew p
odu

bariera

erytrocyt
� wiat
o naczynia

	 ródb
onek

4

Transport przez barier �

• gazy, substancje hydrofobowe,
alkohol:
- dyfuzja

• jony, substancje proste, leki:
- transportery

• IgG, transferyna, lipoproteidy
- transcytoza receptorowa

Doczesna i p
yta podstawowa

• substancja mi � dzykomórkowa,
w tym fibynoid

• komórki doczesnowe (matki)
• limfocyty T i NK (matki)
• makrofagi (matki)
• cytotrofoblast obwodowy (p
odu)
• komórki olbrzymie (p
odu)

Komórki doczesnowe:
• zmodyfikowane komórki

zr� bowe endometrium
• du� e, okr � g
e/owalne
• jasna cytoplazma
• receptory rozpoznaj � ce wzorzec
• produkty wydzielnicze:

- elementy sk
adowe substancji
mi � dzykomórkowej

- prolaktyna, renina, prostanoidy
- cytokiny (TNF, TGF, IL)

Cytotrofoblast obwodowy
(pozakosmkowy)

• wyw � drowuje na teren p
yty
z kosmków zakotwiczaj � cych

• zasadoch
onne komórki
• siateczka szorstka, Golgi
• produkuj � czynniki wzrostowe i peptydy

podobne do podwzgórzowych czynników
hypofizjotropowych

• na terenie p
yty podstawowej ulegaj �
fuzji, tworz � c wieloj � drzaste komórki
olbrzymie

Przebudowa t � tnic spiralnych przez cytotrofoblast pozakosmkowy
(ok. IV miesi � ca)

Komórki cytotrofoblastu wnikaj �
do doczesnej, otaczaj � t� tnice
spiralne i niszcz � komórki
mi �� niowe g
adkie ich medii, które
zostaj � zast � pione przez fibrynoid.
Cytotrofoblast migruje wzd
u �
� wiat
a naczy � , zast � puj � c
komórki � ródb
onka. T � tnice
przekszta
caj � si � w poszerzone,
niekurcz � ce si � naczynia.

Ta przebudowa zmniejsza opór
naczyniowy dla przep
ywu krwi
i pozbawia naczynia reaktywno � ci
na czynniki obkurczaj � ce.
Zwi � ksza to przep
yw krwi przez
naczynia doczesnej, czego
potrzebuje stale rosn � cy p
ód.

Fibrynoid

• zbudowany z w
óknika oraz bia
ek
i proteoglikanów charakterystycznych

dla blaszek podstawnych
• zlokalizowany wokó
 naczy �

doczesnej i wzd
u � granicy pomi � dzy
tkankami matki i p
odu

• wyznacza obszar oddzielania si �

o� yska po porodzie

Dlaczego p
ód nie jest atakowany przez uk
ad immuno logiczny matki?

• komórki uk
adu immunologicznego w doczesnej: limfoc yty NK (70%),
makrofagi (20%) i limfocyty T (10%)

• trofoblast wykazuje s
ab � ekspresj � „klasycznych” antygenów MHC
• na b
onie komórkowej trofoblastu wyst � puj � specyficzne antygeny MHC

(HLA-G, HLA-E), które hamuj � aktywno �� limfocytów Tc i NK
• limfocyty NK matki obecne w doczesnej maj � nieco inne w
asno � ci ni �

„obwodowe” limfocyty NK, wykazuj � s
absz � reaktywno �� receptorów

NK

CT

LT

KD

5

B
ony p � cherza
p
odowego

• b
ona owodniowa (nab
onek
jednowarstwowy sze � cienny,
blaszka podstawna, warstwa
beznaczyniowej mezenchymy)

• b
ona kosmówkowa
(mezenchyma z licznymi
komórkami cytotrofoblastu
obwodowego)

• b
ona doczesnowa
(tkanka
 � czna z licznymi
komórkami doczesnowymi)

Nab
onek owodni kontroluje transport
substancji do p
ynu owodniowego
i wydziela cytokiny (immunosupresja)

Komórki macierzyste owodni
(uzyskiwane z owodni lub
z p
ynu owodniowego)

Komórki macierzyste:
• owodniowe nab
onkowe KM
• owodniowe mezenchymatyczne KM

Charakterystyka owodniowych KM:
• s
aba immunogenno ��
• wydzielaj � czynniki hamuj � ce procesy zapalne

i reakcje immunologiczne

W hodowli mog � si �
ró� nicowa � :

owodniowe nab
onkowe KM:
• hepatocyty
• komórki beta

owodniowe mezenchymatyczne KM:
• kom. mi �� nia sercowego
• chondrocyty

mezenchymatyczne

nab
onkowe

Sznur p � powinowy

• pokryty nab
onkiem owodniowym
• zr� b z tkanki
 � cznej galaretowatej

(galareta Whartona)
• dwie t � tnice
• � y
a

T� tnice:
brak blaszek spr �� ystych

� y
a: gruba blaszka spr �� ysta wewn.,
bardzo gruba, umi �� niona media

Komórki macierzyste obecne w krwi p � powinowej:

• KM hemopoezy
• mezenchymatyczne KM
• kom. progenitorowe � ródb
onka

Cechy:
• wy� szy (do 8 x) potencja
 proliferacyjny, ni � KM szpiku
• ni � sza immunogenno ��

W do � wiadczeniach na zwierz � tach, ludzkie KM
krwi p � powinowej:
• indukuj � angiogenez � i wspomagaj � regeneracj �

tkanki nerwowej po jej uszkodzeniu
• podane do uszkodzonego (zawa
) mi �� nia

sercowego, przekszta
caj � si � w kardiomiocyty,
zmniejszaj � uszkodzony obszar i poprawiaj �
wydolno �� mi �� nia

W badaniach przedklinicznych
KM krwi p � powinowej:
• odtwarza
y wszystkie linie hemopoetyczne

w szpiku po mieloablacji
• poprawia
y stan chorych z niedoborami

immunologicznymi
• przed
u � a
y czas prze � ycia dzieci

z neurodegeneracyjn � chorob � Krabbego
• poprawia
y kr �� enie obwodowe u pacjentów

z chorob � Bürgera

Banki krwi p � powinowej: „polisa na zdrowie”
czy kosztowne ubezpieczenie bez pokrycia?

Gruczo
 mlekowy

• nale � y do gruczo
ów skóry
• z
o� ony gruczo
 cewkowo-

p� cherzykowy
• 15-25 zrazików, ka � dy ma

w
asny przewód wyprowadzaj � cy
uchodz � cy na brodawce sutkowej

• zmianom aktywno � ci
towarzysz � zmiany morfologiczne

zrazik

zrazik

przewód

brodawka

otoczka

tkanka t
uszczowa

6

Gruczo
 mlekowy w ró � nych stanach
czynno � ciowych

przed pokwitaniem

po pokwitaniu

ci �� a

laktacja

po laktacji po menopauzie

Gruczo
 mlekowy
przed pokwitaniem

• obfite pod � cielisko

� cznotkankowe

• s
abo rozwini � ty system
przewodów wyprowadzaj � cych,
cz�� ciowo niedro � nych

Tak� sam� struktur �
ma gruczo
 mlekowy m �� czyzny

Gruczo
 mlekowy
po pokwitaniu

• pe
ny rozwój przewodów
wyprowadzaj � cych

• pojawienie si � zawi � zków
odcinków wydzielniczych

• rozrost tkanki t
uszczowej

Gruczo
 mlekowy
podczas ci �� y

• rozwój odcinków
wydzielniczych
(p� cherzyki i cewki)

• redukcja tkanki
t
uszczowej i
 � cznej

Gruczo
 mlekowy
podczas laktacji

• wydzielanie
• cz��� odcinków

wydzielniczych
poszerzona, wype
niona
wydzielin �)

W zr� bowej tkance
 � cznej:
• g� sta sie � naczy � w
osowatych
• liczne plazmocyty (produkuj � IgA)

Po zako � czeniu karmienia:
inwolucja gruczo
u mlekowego

• redukcja odcinków wydzielniczych
(apoptoza i autoliza)

• rozrost tkanki
 � cznej/t
uszczowej
• struktura gruczo
u wraca do stanu

sprzed ci �� y

7

Odcinek wydzielniczy
gruczo
u mlekowego

• komórki wydzielnicze
• komórki mioepitelialne
• blaszka podstawna

k. mioepitelialne

k.wydzielnicze

Komórka wydzielnicza gruczo
u mlekowego

• siateczka szorstka, g
adka
• aparat Golgiego
• charakterystyczne

p� cherzyki wydzielnicze
• krople lipidowe
• pecherzyki okryte
• desmosomy (wydzielanie

siary) potem strefy zamykaj � ce

Mechanizmy wydzielania:
• bia
ka, laktoza – egzocytoza (ekrynowy)
• t
uszcze – apokrynowy
• IgA – transcytoza receptorowa

w. merokrynowe w. apokrynowe

bia
ka
t
uszcze

IgA

Przewody wyprowadzaj � ce

• przewody � ródzrazikowe (nab
onek jedno-
warstwowy sze � cienny, kom. mioepitelialne)

• przewody mi � dzyzrazikowe (nab
onek
jednowarstwowy walcowaty)

• zatoka mlekowa (nab
. dwuwarstwowy
sze� cienny)

• przewody mlekowe (nab
. wielowarstwowy
p
aski)

� ródzrazikowy mi � dzyzrazikowy zatoka mlekowa

Brodawka sutkowa
i otoczka

• naskórek z licznymi melanocytami
• tkanka
 � czna w
óknista bogata

w w
ókna spr �� yste
• p� czki kom. mi �� niowych g
adkich
• przewody mlekowe

