
1

������
����	
����

	������������	���

Trzustka to z
o � ony gruczo
 o budowie zrazikowej, posiadaj � cy dominuj � c�
cz��� zewn� trzwydzielnicz � i ma
e skupiska komórek dokrewnych (wysepki
trzustkowe Langerhansa).

wysepki
trzustkowe

tkanka
 � czna
mi � dzyzrazikowa

przewody
mi � dzyzrazikowe

naczynia

p� czek
nerwowy
odcinki zewn � trz-
wydzielnicze

przewody
� ródzrazikowe

odcinki zewn � trz-
wydzielnicze

naczynie

przewody
� ródzrazikowe

wysepki
trzustkowe

Cz��� zewn� trzwydzielnicz � stanowi zwarty uk
ad odcinków wydzielniczych
(p� cherzyków trzustkowych) i system przewodów wyprowad zaj� cych.

P� cherzyk trzustkowy

• komórki wydzielnicze
(p� cherzykowe)

• komórki � ródp � cherzykowe
• blaszka podstawna

Komórki � ródp � cherzykowe
nale �� do przewodu
wyprowadzaj � cego (wstawki),
która cz �� ciowo „wchodzi”
w g
 � b p� cherzyka

P� cherzyk otaczaj �
naczynia w
osowate

kom. p � cherzykowe
kom. � ród-
p� cherzykowe

blaszka
podstawna

Komórki wydzielnicze
(p� cherzykowe)

to typowe komórki produkuj � ce
bia
ka i wykazuj � ce wyra � n�
polaryzacj � . Jej efektem jest
dwubarwno �� komórek
i ca
ego p � cherzyka

• siateczka szorstka, Golgi
• kwasoch
onne ziarna wydz.
• kanaliki mi � dzykomórkowe

Produkty wydzielnicze
komórek p � cherzykowych

Proenzymy: trypsynogen
(aktywowane chymotrypsynogen
w dwunastnicy) prokarboksypeptydaza

proelastaza
profosfolipaza A2

Aktywne enzymy: alfa-amylaza
lipaza trójglicerydowa
DNaza
RNaza

Inne: kofaktor lipazy
inhibitor trypsyny
kwa� ny proteoglikan

proteazy

2

Komórki � ródp � cherzykowe
s� morfologicznie i czynno � ciowo
podobne do komórek wstawki

wstawka
komórki
� ródp � cherzykowe

Przewody wyprowadzaj � ce:

• wstawki (nab
onek p
aski
do niskiego sze � ciennego)

• przewody � ródzrazikowe
(nab
onek sze � cienny)

Komórki nab
onkowe wstawek
i przewodów � ródzrazikowych
transportuj � jony i wydzielaj �
zasadowy, bogaty w wodorow � glany
p
yn (neutralizacja kwa � nej tre � ci
pokarmowej)

Podczas regeneracji mog � si �
przekszta
ca � w komórki
p� cherzykowe i komórki
wysepek trzustkowych

wstawka przewód
� ródzrazikowy

kom. � ródp � cherzykowe

• przewody mi � dzyzrazikowe
(nab
onek walcowaty):
- kom. g
ówne (najliczniejsze,

podobne do komórek
przewodów � ródzrazikowych)

- kom. podstawne
(niezró � nicowane)

- kom. szczoteczkowe
- kom. dokrewne

• przewody g
ówne
- nab
onek walcowaty o podobnym

sk
adzie komórkowym
- warstwa tkanki
 � cznej
- warstwa mi �� niówki g
adkiej

W� troba

jest nie tylko du � ym, z
o � onym
gruczo
em, ale przede wszystkim
„metabolicznym centrum”
organizmu

Funkcje:
• przemiany metaboliczne

substancji endo- i egzogennych
• produkcja bia
ek osocza
• produkcja lipidów
• produkcja i wydzielanie � ó
ci
• magazynowanie witamin i Fe
• udzia
 w eliminacji patogenów

i starych erytrocytów

W� trob � buduj � jednostki
strukturalne - zraziki w � trobowe

� winia cz
owiek

W w� trobie niektórych zwierz � t (np. � wini) zraziki s � oddzielone tkank �
� czn� .
W w� trobie ludzkiej brak ci � g
ych przegród
 � cznotkankowych, ale zraziki
mo� na wyodr � bni � dzi � ki specyficznej architekturze mi �� szu w � trobowego.

� y
a centralna � y
a centralna

przestrzenie wrotne
„Klasyczny” zrazik w � trobowy

• komórki w � trobowe
(hepatocyty) u
o � one
w blaszki

• zatoki w � trobowe
(naczynia w
osowate)

• � y
a centralna
• przestrzenie wrotne

(tkanka
 � czna)
z triad � (struktury
mi � dzyzrazikowe):
- t� tnica
- � y
a
- przewód � ó
ciowy

� y
a centralna

przestrzenie
wrotne

3

Blaszki hepatocytów i zatoki
s� otoczone sieci � w
ókien
siateczkowych

� y
a centralna przestrze �
wrotna

�

T

P�

Osi � gronka w � trobowego
s� naczynia oko
ozrazikowe

Strefy gronka w � trobowego:
1 – bogata w tlen (aktywnego

metabolizmu)
2 – po� rednia (zmiennego

metabolizmu)
3 – uboga w tlen (niskiego

metabolizmu)

Ró� ne sposoby podzia
u mi �� szu w � trobowego

naczynie
oko
ozrazikowe

triada

zrazik klasyczny zrazik wrotny (Malla) gronko w � trobowe

� y
a
centralna

przestrzenie
wrotne

� y
a
centralna

przestrzenie
wrotne

� y
a
centralna

przestrzenie
wrotne

Hepatocyty stref 1 i 3
ró � ni � si � aktywno � ci �
metaboliczn � i cechami
morfologicznymi:

Strefa 1: (wysoka aktywno ��)
du � e mitochondria z licznymi
grzebieniami, obfita siateczka
szorstka i g
adka, du � o
glikogenu

Strefa 3: (niska aktywno ��)
ma
e mitochondria z rzadkimi
grzebieniami, obfitsza
siateczka g
adka, ma
o
glikogenu, wczesne zmiany
degeneracyjne

Nak
adaj � ce si � na siebie strefy gronka w � trobowego
mo � na odnie �� do obszarów klasycznego zrazika:
strefa 1 = obszar wokó
 przestrzeni wrotnej (oko
owr otny)
strefa 3 = obszar wokó
 � y
y centralnej (oko
ocentralny)

przep
yw krwi
Strefa 1 Strefa 2 Strefa 3

tlen

detoksyfikacja

uwalnianie glukozy

rozk
ad kw. t
uszcz.

glikoliza

synteza kw. t
uszcz.

Hepatocyt

W zwi � zku z jego wieloma
ró� norodnymi funkcjami,
jest najbogatsz � w organelle
komórk � organizmu

Funkcje hepatocytu:
• metabolizm cukrowców: obrót

glukoza-glikogen, glukoneogeneza
• metabolizm lipidów: rozk
ad

chylomikronów, synteza
cholesterolu i fosfolipidów,
produkcja VLDL

• synteza bia
ek osocza
(nie dotyczy immunoglobulin)

• produkcja i wydzielanie � ó
ci
• detoksyfikacja
• funkcja dokrewna: produkcja

insulinopodobnych czynników
wzrostu 1 i 2 (dawniej
somatomedyn), erytropoetyny
i cytokin

• wydzielanie IgA

• siateczka szorstka
• siateczka g
adka
• aparat Golgiego
• mitochondria
• lizosomy
• peroksysomy
• z
ogi glikogenu
• drobne krople lipidowe

Hepatocyty mog � by � :
• dwuj � drzaste (25%)
• poliploidalne (30-80%)
i maj � znaczne zdolno � ci
regeneracyjne

Bieguny hepatocytu:

• biegun naczyniowy
wch
anianie
i wydzielanie

• biegun � ó
ciowy
(kanalikowy)
sekrecja

zatoka (naczynie)

zatoka

s� siedni
hepatocyt

4

Biegun naczyniowy:
• mikrokosmki
• obfita siateczka szorstka
• wch
anianie produktów trawienia

(obecnych w krwi sp
ywaj � cej
z przewodu pokarmowego)

• wydzielanie glukozy, bia
ek,
lipoproteidów

Przestrze � oko
ozatokowa Dissego:
pomi � dzy biegunami naczyniowymi
hepatocytów a � cian � zatoki
(� ródb
onkiem)

Biegun � ó
ciowy:
• kanalik � ó
ciowy (symetryczne

wpuklenia b
on komórkowych)
z mikrokosmkami

• po
 � czenia mi � dzykomórkowe
(uszczelnienie i wzmocnienie
kanalika)

• liczne diktiosomy i lizosomy
• wydzielanie � ó
ci i IgA

� ródb
onek � wiat
o zatoki

przestrze � Dissego

mikrokosmki

Zatoki w � trobowe
• odmiana kapilarów o nieci � g
ej

� cianie
• szerokie, nieregularne
• komórki � ródb
onkowe

z otworami o ró � nej wielko � ci
• brak blaszki podstawnej
• pe
na przepuszczalno ��

Komórki � ródb
onkowe zatok
w� trobowych maj � zdolno �� do
intensywnej endocytozy kr ��� cych
w krwi „odpadków” – makromoleku

zarówno pochodz � cych z patogenów,
jak i powsta
ych na skutek
procesów fizjologicznych.
Wraz z komórkami Kupffera
tworz � wydajny system
oczyszczania krwi w w � trobie
i uczestnicz � w procesach
wchodz � cych w sk
ad
odporno � ci wrodzonej.

Komórki zwi � zane
ze � cian � zatok
w� trobowych:

• komórki Kupffera
• lipocyty
• komórki ziarniste

przestrze �
oko
ozatokowa

komórka Kupffera

lipocyt

� ródb
onek

kom. ziarnista

• komórki Kupffera – makrofagi rezyduj � ce
w w� trobie: fagocytuj � bakterie, uszkodzone
komórki, stare erytrocyty; produkuj � cytokiny
wp
ywaj � ce na funkcje hepatocytów, komórek
� ródb
onkowych i komórek ziarnistych

• kom. gwia � dziste (Ito) – specyficzna
odmiana miofibroblastów, magazynuj � lipidy
i wit. A; reguluj � przep
yw krwi przez zatoki,
w warunkach patologicznych produkuj � w
ókna
kolagenowe (zw
óknienie w � troby)

• komórki ziarniste – limfocyty NK

kom. Kupffera

kom. gwia � dziste

Kr �� enie krwi w w � trobie

t� tnice w � trobowe � y
a wrotna

t� tnice mi � dzyp
atowe � y
y mi � dzyp
atowe

t� tnice mi � dzyzrazikowe � y
y mi � dzyzrazikowe

t� tnice oko
ozrazikowe � y
y oko
ozrazikowe

t� tniczki wlotowe � y
ki wlotowe

zatoki w � trobowe

� y
y centralne

� y
y podzrazikowe

� y
y w � trobowe

5

W� troba jest najwiekszym producentem ch
onki w ustroju

Przep
yw:
1 – przestrze � Dissego
2 – przestrze � ch
onna

Malla (pomi � dzy
hepatocytami
a tkanka
 � czn �
przestrzeni wrotnej)

3 – mi � dzyzrazikowe
naczynie ch
onne
w przestrzeni wrotnej

1

1

2

3

Wewn� trzw � trobowe drogi � ó
ciowe

• kanaliki � ó
ciowe

• przewodziki � ó
ciowe
(cholangiole)
niski nab
onek
sze� cienny: cholangiocyty
i kom. owalne

• mi � dzyzrazikowe
przewody � ó
ciowe
nab
onek sze � cienny
do walcowatego
(cholangiocyty)

Cholangiocyty wydzielaj �
alkaliczny p
yn bogaty
w wodorow � glany

Komórki owalne to komórki macierzyste
w� troby: mog � si� namna � a� i ró � nicowa �
w komórki nab
onkowe przewodów
i hepatocyty

kanaliki � ó
ciowe

przewodziki
� ó
ciowe

mi� dzyzrazikowy
przewód � ó
ciowy

hepatocyty

cholangiocyty

Krew

Ch
onka

� ó
�

Przep
yw krwi, ch
onki i � ó
ci w zraziku w � trobowym:
krew – do � rodkowo (do � y
y centralnej), ch
onka i � ó
� – od� rodkowo
(do przestrzeni wrotnych)

• przewody w � trobowe
• przewód p � cherzykowy –

p� cherzyk � ó
ciowy
• przewód � ó
ciowy wspólny

Pozaw � trobowe drogi � ó
ciowe

• nab
onek jednowarstwowy walcowaty
(kom. jasne, pojedyncze kom. dokrewne
i szczoteczkowe)

• blaszka w
a � ciwa
• mi �� niówka g
adka
• warstwa w
óknista/surowicza

Komórki jasne:
• mikrokosmki
• po
 � czenia mi � dzykomórkowe
• mitochondria w górnej i dolnej cz �� ci
• wpuklenia bocznej b
ony komórkowej
• funkcja: resorbcja wody i jonów

mi�� niówka

warstwa w
óknista

P� cherzyk � ó
ciowy

• nab
onek i uk
ad warstw jak w przewodach pozaw � trobowych
• liczne fa
dy b
ony � luzowej
• nieliczne ma
e gruczo
y � luzowe w blaszce w
a � ciwej
• wpuklenia � luzówki w obr � b mi �� niówki (wczesne zmiany patologiczne?)

