
1

HISTOLOGIA OGÓLNA (TKANKI)

Elementy sk
adowe tkanki:
• komórki (o podobnym pochodzeniu,

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)

Nab
onki nie zawieraj � naczy � krwiono � nych!

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

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

W obr � bie jednego nab
onka mog � wyst � powa � ró � ne typy komórek
pe
ni � ce ró � ne funkcje

KLASYFIKACJA
NAB	ONKÓW

• liczba
warstw: - jednowarstwowe

- wielowarstwowe

• kszta
t
komórek: - p
askie

- sze� cienne
- walcowate

W klasyfikacji nale � y zawsze
uwzgl � dnia � oba kryteria

W nab
onkach wielowarstwowych
kszta
t komórek dotyczy
warstwy powierzchniowej

Nab
onek jednowarstwowy p
aski

G
ówne funkcje:
kontrola transportu

Przyk
adowa lokalizacja:
naczynia (� ródb
onek),
p� cherzyki p
ucne (pneumocyty),
op
ucna i otrzewna (mi � dzyb
onek)

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,
drogi � ó
ciowe,
� e� skie drogi rozrodcze,
du� e przewody wyprowadzaj � ce

gruczo
ów

Nab
onek wieloszeregowy
(wielorz � dowy)

Odmiana nab
onka jednowarstwowego
walcowatego - komórki ró � nej wysoko � ci
(niekiedy ró � ne typy komórek)
i/lub j � dra na ró � nych poziomach,
ale wszystkie komórki maj � podstawy
na tym samym poziomie (przylegaj �
do blaszki podstawnej)

G
ówne funkcje:
ochrona, wydzielanie,
funkcja zmys
owa

Przyk
adowa lokalizacja:
drogi oddechowe, naj � drze,
kubki smakowe

Nab
onek wielowarstwowy p
aski

Odmiany:
• nierogowaciej � cy
• rogowaciej � cy (komórki warstw

powierzchniowych obumieraj � , trac �
j� dra i organelle)

G
ówne funkcje:
ochrona

Przyk
adowa lokalizacja:
nierogowaciej � cy: jama ustna, prze
yk, rogówka oka, pochwa
rogowaciej � cy: naskórek

nierogowaciej � cy rogowaciej � cy

Nab
onek przej � ciowy
(urotelium)

wielowarstwowy

na powierzchni komórki
kopu
owate (baldaszkowate):
• niekiedy dwuj � drzaste
• po
 � czenia � cis
e i mechaniczne
• specyficzna szczytowa b
ona

komórkowa zawieraj � ca sztywne
bia
kowe p
ytki (uroplakina)
powi � zane z filamentami aktynowymi

G
ówne funkcje:
ochrona (szczelny - bariera

osmotyczna, bardzo
rozci � gliwy)

Lokalizacja:
drogi moczowe

Inne nab
onki wielowarstwowe
(rzadkie)

dwuwarstwowy kontrola przewody wyprowadzaj � ce gruczo
ów
sze� cienny transportu potowych, cia
ko rz � skowe oka

wielowarstwowy ochronna, rejony przej � ciowe pomi � dzy nab
onkiem
sze� cienny lub wydzielnicza wielowarstwowym p
askim a jed nowarstwowym,
walcowaty walcowatym (jama gard
owa, odbyt), spojówk a,

m� ska cewka moczowa, przewody
wyprowadzaj � ce � linianek

TYP FUNKCJA PRZYK	ADY LOKALIZACJI

Odnowa i regeneracja nab
onków

Wszystkie nab
onki maj � zdolno �� do szybkiej odnowy lub regeneracji
i zawieraj � niezró � nicowane komórki macierzyste
• w nab
onkach jednowarstwowych „stare” komórki obumie raj � na drodze

apoptozy i s � zast � powane przez komórki ró � nicuj � ce si � z komórek
macierzystych

• w nab
onkach wielowarstwowych komórki stale migruj � z warstw
podstawnych do powierzchniowych, gdzie ulegaj � z
uszczeniu

3

Z powodu wysokiej aktywno � ci proliferacyjnej komórek
nab
onkowych, najcz �� ciej wyst � puj � ce nowotwory
(piersi, p
uc, jelita grubego, szyjki macicy) wywod z� si �
w
a� nie z tkanki nab
onkowej.
Nosz� nazw � raków (carcinoma).

Komórki macierzyste
– podstawowe informacje

Cechy komórek macierzystych:

• zdolno �� do samoodnowy
(wielokrotnych podzia
ów
bez ró � nicowania i „starzenia si � ”)

• zdolno �� do podzia
ów asymetrycznych
(jedna komórka potomna pozostaje
komórk � macierzyst � , a druga
rozpoczyna proces ró � nicowania)

• zdolno �� do generowania w pe
ni zró � nicowanych, wyspecjalizowanych
komórek organizmu

komórka
macierzysta
m. sercowego

mezenchyma-
tyczna
komórka
macierzysta

komórki w � z
a
zarodkowego

zygota

Przyk
ady

komórki
jednego typu

monopotentne

komórki z
jednego listka
zarodkowego

multipotentne

komórki ze
wszystkich
listków
zarodkowych
(z wyj � tkiem

o� yska)

pluripotentne

wszystkie
komórki
organizmu

totipotentne

Mog � si �
ró� nicowa � w:

Komórki
macierzyste

Komórki macierzyste mog � si� charakteryzowa � ró� nym
„poziomem macierzysto � ci”, czyli ró � nym potencja
em ró � nicowania

Potencja
 ró � nicowania komórek macierzystych Dwie g
ówne odmiany komórek macierzystych:

• zarodkowe (embrionalne)
• somatyczne („doros
e”)

stosowanie – brak zastrze � e�stosowanie – zastrze � enia etyczne

atwiejsza kontrola ró � nicowaniatrudniejsza kontrola ró � nicowania

ograniczony czas hodowliw hodowli „nie � miertelne”

trudne do uzyskania* i hodowli
*(wyj � tki: szpik i krew p � powinowa)

atwe do uzyskania i hodowli

multipotentne, niekiedy
pluripotentne (?)

pluripotentne

rezyduj � ce w tkankach dojrza
ego
organizmu, równie � uzyskiwane z
krwi p � powinowej lub
o � yska

uzyskiwane z w � z
a zarodkowego
blastocysty (co wi �� e si � ze
zniszczeniem zarodka)

SomatyczneEmbrionalne

Somatyczne kom. macierzyste rezyduj � w specyficznych dla nich
rejonach (mikro � rodowiskach), w tzw. niszach

naczynia
(czynniki humoralne) komórki

zró� nicowane

zako� czenia
nerwowe

substancja
mi� dzykomórkowa

substancja
m-komórkowa

Nisza odpowiada za
sygnalizacj � reguluj � c�
aktywno �� komórek
macierzystych

Elementy sk
adowe niszy:
• komórki zró � nicowane

(sygnalizacja parakrynna
i kontaktowa)

• naczynia krwiono � ne
(sygnalizacja endokrynna)

• zako� czenia nerwowe
(sygnalizacja neuralna)

• substancja mi � dzykomórkowa
(sygnalizacja kontaktowa)

Somatyczne KM wykorzystuj � niektóre szlaki sygnalizacji charakterystyczne
dla rozwoju zarodkowego (Wnt, Notch, Sonic hedgehog) i dla ró � nicowania
dojrza
ych tkanek (BMP – bia
ka morfogenetyczne ko � ci, FGF, EGF, TGF � /�)

pobranie
fibroblastów skóry

hodowla fibroblastów

wprowadzenie „genów
macierzysto � ci”:
(1) Oct3/4, Sox2, Klf4, c-Myc
(2) Oct3/4, Sox2, Lin28, Nanog

selekcja zmodyfikowanych
genetycznie komórek

hodowla

indukowane pluripotentne
komórki macierzyste

Indukowane pluripotentne
komórki macierzyste

Zró� nicowanym komórkom mo � na
„cofn �� ” ich zegar biologiczny
i poprzez wprowadzenie do ich DNA
okre � lonych genów (reprogramowanie
genetyczne) przekszta
ci � je
w komórki macierzyste.

Indukowane komórki macierzyste
maj � wszystkie w
asno � ci
embrionalnych komórek
macierzystych

4

Leczenie komórkami macierzystymi

Dzi� :
• bia
aczki
• ch
oniaki

Jutro:
• niewydolno �� mi �� nia sercowego
• cukrzyca (I typu)
• choroba Alzheimera
• choroba Parkinsona
• stwardnienie rozsiane
• uszkodzenia rdzenia kr � gowego
• ogniskowe uszkodzenia mózgu (wylew, zawa
)
• pierwotne niedobory immunologiczne
• choroby autoimmunizacyjne (tocze � , reumatoidalne zapalenie stawów)

• i wiele innych chorób, zw
aszcza o pod
o � u genetycznym
(zastosowanie genetycznie zmodyfikowanych komórek m acierzystych)

Medycyna regeneracyjna i rekonstrukcyjna

Komórki macierzyste nab
onków

• w nab
onkach jednowarstwowych – zazwyczaj s � to ma
e komórki
zlokalizowane przy blaszce podstawnej (komórki pods tawne)

• w nab
onkach wielowarstwowych – s � to niektóre (nie wszystkie)
komórki zlokalizowane w warstwie podstawnej

• niekiedy maj � � ci � le okre � lon � lokalizacj � (nisza w konkretnym miejscu
wy� ció
ki nab
onkowej b � d	 gruczo
u)

Komórki nab
onkowe s � spolaryzowane (biegunowe):
maj � powierzchni � szczytow � , boczn � i przypodstawn �

Powierzchnia przypodstawna:
- po
 � czenia komórka – substancja mi � dzykomórkowa
- bia
ka transportowe
- pr �� kowanie przypodstawne

Powierzchnia boczna:
- po
 � czenia

mi � dzykomórkowe
- kanaliki

mi � dzykomórkowe

Powierzchnia szczytowa:
- mikrokosmki,
- rz� ski (migawki),
- bia
ka transportowe

Struktury wyst � puj � ce na szczytowej powierzchni komórek
nab
onkowych:

mikrokosmki stereocylia

rz� ski (migawki)

to wypustki cytoplazmy pokryte b
on � komórkow �
i zawieraj � ce elementy cytoszkieletu

Mikrokosmki
• nieregularne
• zawieraj � wi � zki filamentów aktynowych
• bardzo liczne, regularne =

brze � ek szczoteczkowy

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

bia
ka
„czapeczki”

fimbryna

willina

miozyna I

filament
aktynowy

Stereocylia

to d
ugie i grube mikrokosmki wyst � puj � ce na powierzchni
niektórych komórek nab
onkowych (w naj � drzu, nasieniowodzie
i uchu wewn � trznym)

5

cia
ko podstawne

korzonek

•
odyga - cz ��� wystaj � ca ponad powierzchni � ,
zawiera aksonem � (uk
ad mikrotubul)

• cia
ko podstawne (= centriola)
• korzonek - wi � zka w
ókienek bia
kowych

Rz� ski (migawki)

Ruch rz � sek generuje mechanoenzym dyneina, która przesuwa
wzgl � dem siebie pary mikrotubul, powoduj � c czynne zgi � cie rz � ski.
Elastyczna neksyna odpowiada za faz � biern � ruchu (powrót).

Uk
ad mikrotubul w aksonemie: 9 obwodowych dublet ów
2 mikrotubule centralne

neksyna

Skoordynowany ruch (metachronia)
licznych rz � sek 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

Rz� ska
pierwotna

• pojedyncza, nieruchoma
• aksonema 9 x 2 + 0
• wyst � puje w ró � nych komórkach
• zawiera receptory i bia
ka

uczestnicz � ce w regulacji cyklu
komórkowego i ró � nicowania

• w niektórych komórkach pe
ni rol � mechanosensora: jej
zgi � cie otwiera kana
y wapniowe i powoduje reakcj � komórki

Ruch p
ynu

Regulacja
cyklu kom.

.Sygnalizacja

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 (bia
ka
 � cz� ce)

Po
� czenia mog � wyst � powa �
mi � dzy komórkami wszystkich tkanek

Strefa zamykaj � ca

Strefa przylegania

Desmosom

Po
� czenie szczelinowe

Strefa zamykaj � ca (po
 � czenie � cis
e)

Bia
ka
 � cz� ce: klaudyny i okludyny

Strefa (zonula): po
 � czenie w formie ci � g
ego pasa otaczaj � cego komórk � ;
po
 � czenia typu stref
 � cz� w sposób ci � g
y (bez przerw) zespo
y komórek

6

filament bia
ko ZO klaudyna
aktynowy lub okludyna

Strefa zamykaj � ca jest wzmocniona
poprzez po
 � czenie z filamentami
aktynowymi

Funkcje:
• uszczelnienie przestrzeni mi � dzy-

komórkowych (kontrola transportu)
• bariera dla ruchu bia
ek b
onowych

(polaryzacja komórki)

W mechanicznych po
 � czeniach mi � dzykomórkowych po
 � czone s � nie
tylko b
ony komórkowe, ale równie � elementy cytoszkieletu (poprzez
bia
ka po � rednicz � ce)

(po� rednicz � ce)

transb
onowe
bia
ka
 � cz� ce

jony
uczestnicz � ce
w po
 � czeniu

Strefa przylegania

filamenty
aktynowe

bia
ka
po� rednicz � ce

bia
ka
 � cz� ce: kadheryny
strefa

przylegania
bia
ka

� cz� ce

Forma lokalna: punkt przylegania

Desmosom

bia
ka
 � cz� ce:
desmogleiny

p
ytka desmosomowa
zbudowana z bia
ek po � rednicz � cych

filamenty po � rednie

Komórki tworz � równie � po
 � czenia mechaniczne
z substancj � mi � dzykomórkow � (kontakty lokalne, pó
desmosomy)

bia
ka
 � cz� ce: integryny

Kontakt lokalny

Pó
desmosomy

filamenty
aktynowe

bia
ka
po� rednicz � ce

filamenty
po� rednie

Po
� czenie szczelinowe (neksus)

Funkcja: umo � liwia bezpo � rednie przechodzenie substancji
niskocz � steczkowych (jonów, cz � steczek sygna
owych, ATP)
pomi � dzy po
 � czonymi komórkami

jednostka:
konekson

bia
ka

� cz� ce:

koneksyny

7

Po
� czenia szczelinowe
umo � liwiaj � :

• bezpo � rednie przewodzenie bod 	 ców
elektrycznych mi � dzy komórkami

• szybk � wymian � sygna
ów
chemicznych mi � dzy komórkami

• synchronizacj � procesów
metabolicznych i ró � nicowania
(sprz �� enie metaboliczne)

Zamkni � cie koneksonów i przerwanie komunikacji mi � dzy komórkami
nast � puje w warunkach zagra � aj� cych komórce (spadek pH, nadmierny
wzrost wewn � trzkomórkowego st �� enia jonów Ca 2+).

Kompleksy po
 � cze� mi � dzykomórkowych

Listewki graniczne (w niektórych
nab
onkach jednowarstwowych):

• strefa zamykaj � ca
• strefa przylegania
• desmosom

Wstawki (pomi � dzy komórkami
mi �� nia sercowego):

• strefy przylegania
• desmosomy
• po
 � czenia szczelinowe

Pr�� kowanie przypodstawne

• g
� bokie fa
dy przypodstawnej
b
ony komórkowej, zwi � kszaj � ce jej
powierzchni �

• w fa
dach pionowo u
o � one
mitochondria

Funkcja: aktywny transport
jonów przez b
on � komórkow �

Blaszka podstawna - jedyna forma substancji mi � dzykomórkowej
w tkance nab
onkowej

blaszka jasna
blaszka ciemna

Bia
ka:
• laminina
• kolagen IV
• entaktyna

Proteoglikany:
• perlekan

Sk
adniki blaszki
podstawnej tworz �
molekularn � sie � kolagen IV laminina entaktyna perlekan

integryny
b
ona komórkowa

komórka nab
onkowa

Funkcje blaszki podstawnej:
• przytwierdza nab
onek do pod
o � a (poprzez integryny komórek

nab
onkowych)
• uczestniczy w regulacji przechodzenia substancji

wysokocz � steczkowych do rejonu podnab
onkowego (filtr)
• ukierunkowuje migracj � komórek w procesach rozwoju i regeneracji
Blaszki podstawne s � te� wytwarzane przez komórki innych tkanek

B
ona podstawna (w niektórych nab
onkach):
blaszka podstawna + dodatkowa warstwa w
óknisto-sia tkeczkowa
wytworzona przez tkank �
� czna (fibryle z kolagenu III, VII, fibryliny)

blaszka
podstawna

b
ona
podstawna

komórka nab
onkowa

Gruczo
y - zespo
y komórek nab
onkowych
o specjalizacji wydzielniczej

Klasyfikacja:

• zewn � trzwydzielnicze:
kieruj � wydzielin � do okre � lonego
miejsca przez przewody
wyprowadzaj � ce (np. � linianki,
trzustka, ma
e gruczo
y w � cianie
przewodu pokarmowego, dróg
oddechowych, w skórze).

Posiadaj � jednostki (odcinki)
wydzielnicze i przewody
wyprowadzaj � ce. Od ka � dego
odcinka wydzielniczego odchodzi
przewód wyprowadzaj � cy.

8

• wewn � trzwydzielnicze:
wydzielaj � do przestrzeni
mi � dzykomórkowej,
sk � d wydzielina (hormon) dostaje si �
do naczy � krwiono � nych,
a z krwi � do odleg
ych narz � dów
(np. przysadka, tarczyca, nadnercza)

Nie posiadaj � przewodów
wyprowadzaj � cych, nie s �
podzielone na jednostki
wydzielnicze (wyj � tek:
tarczyca)

Morfologiczna klasyfikacja gruczo
ów zewn � trzwydzielniczych

1. Ze wzgl � du na kszta
t
jednostek (odcinków)
wydzielniczych:

• cewkowe
• p� cherzykowe

2. Ze wzgl � du na uk
ad odcinków
wydzielniczych i przewodów wyprowadzaj � cych:

• proste (nierozga
 � ziony
odcinek wydzielniczy,
pojedynczy przewód
wyprowadzaj � cy)

• rozga
 � zione
(rozga
 � ziony odcinek
wydzielniczy)

• z
o� one
(rozga
 � ziony uk
ad
przewodów
wyprowadzaj � cych)

cewkowy p � cherzykowy

proste rozga
 � ziony z
o � ony

Klasyfikacja gruczo
ów zewn � trzwydzielniczych
ze wzgl � du na sposób wydzielania

1. Wydzielanie merokrynowe
(ekrynowe) = egzocytoza

Tak wydziela wi � kszo �� gruczo
ów

2. Wydzielanie apokrynowe
Wydzielina lipidowa, nieotoczona b
on � .
Od szczytowych cz �� ci komórek odrywaj � si �
p� cherzyki zawieraj � ce wydzielin � .
Apokrynowe gruczo
y potowe (zapachowe) skóry,
gruczo
 mlekowy

3. Wydzielanie holokrynowe
Komórki gromadz � wydzielin � , obumieraj �
i rozpadaj � si � na fragmenty.

Gruczo
y
ojowe

Ma
e gruczo
y zewn � trzwydzielnicze:
w � cianach przewodu pokarmowego i dróg oddechowych

cewkowe proste cewkowe rozga
 � zione

cewkowe z
o � one p � cherzykowe z
o � one

Du� e gruczo
y zewn � trzwydzielnicze - zawsze z
o � one,
tworz � odr � bne narz � dy (� linianki, trzustka, w � troba, gruczo
 mlekowy)

