

Fizyolojiye Giriş

Prof.Dr.Mitat KOZ

Niçin buradayız?

- Tabiki İnsan Fizyolojisini öğrenmek için.
 1. *İnsan* (human) ne demek?
 2. *Anatomi* ne demek?
 3. *Fizyoloji* ne demek?

Human(insan) nedir?

- İnsan (taksonomik adıyla Homo sapiens) Latince "akıllı insan" veya "bilen insan" dır.
- Anatomik olarak 200.000 yıl önce Afrika'da ortaya çıkmış ve modern davranışlarına 50.000 yıl önce kavuşmuş bir canlıdır.
- Dik duruşa, görece gelişmiş bir beyne, soyut düşünme yeteneğine, konuşma (dil kullanma) kabiliyetine sahiptir.
- Kendisinin farkında olması, rasyonelliği ve zekası gibi yüksek seviyede düşünmesini sağlayan özellikler insanı "insan" yapan nitelikler olarak sayılmaktadır

Fizyoloji Nedir?

- Fizyoloji, iki latince sözcükten; **physus** ve **logostan** kaynağını alır.
- **Physus** yaşam;
- **Logos** ise bilim anlamına gelir.
- Fizyoloji sözcüğü, geniş anlamda canlı organizmalardaki tüm yaşamsal işlevleri inceleyen bir bilim dalını tanımlamaktadır.
- **Yaşayan organizmaların hücre, organ ve sistem düzeyinde nasıl çalıştığının incelenmesidir.**

Neden ? Nasıl ?

- Organizma tarafından dış uyaranların
 - nasıl algılandığı,
 - nasıl işlenip cevaplandırıldığı,
 - solunum, dolaşım, sindirim, boşaltım, üreme fonksiyonlarının nasıl gerçekleştiği,
 - vücudumuzdaki kasların nasıl kasıldığı,
 - ışık enerjisinin sinir sisteminde nasıl görüntüye dönüştüğü ve
 - bilincin nasıl oluştuğu,
 - sistemler arasındaki koordinasyonun nasıl sağlandığı gibi tüm fonksiyonel işlevler fizyolojinin inceleme kapsamındadır.

Yaşayan organizmaların karakteristik özellikleri

- A. Metabolizma
 - anabolizma-katabolizma
- B. Uyarılara cevap verme ve iletebilme
= Responsiveness
- C. Hareket (bütün yapısal düzeylerde) = Movement
- D. Büyüme ve farklılaşma = Growth/Differentiation
- E. Üreme = Reproduction
- F. Organizasyon
 - Yapısal ve işlevsel

İNSAN VÜCUDUNUN YAPISAL ORGANİZASYONU

- Yaşayan bir organizma çeşitli seviyelerde organizasyonlara sahiptir.
 - Kimyasal Düzey- atomik ve moleküler düzey
 - Hücresel Düzey-vücudun yaşayan en küçük ünitesi
 - Doku düzeyi-Bir görevi yerine getirmek için bir araya gelmiş bir grup hücre ve onun çevresindeki maddeler
 - Organ düzeyi-İki yada daha fazla doku tipinin özel bir fonksiyon ile birlikte tanınabilir bir yapıyı oluşturmak için bir araya gelmesi.
 - Organ Sistemleri Düzeyi-Bir fonksiyon ile ilişkili organların birleşmesiyle oluşan yapılar.
 - Organizma düzeyi-yaşayan bir canlının bütünü

Her bir düzey tek başına
ve diğçerleri ile birlikte
ele alınmalıdır.

Kimyasal Düzeydeki Organizasyon

- En basit düzeyde gerçekleşen düzenlemedir.
- Kimyasal organizasyon;
 - atomik,
 - elementer ve
 - moleküler düzeyde gerçekleşir.

Element

- Maddelerin yapısını oluşturur.
- Bütün maddeler; demir, kalsiyum ya da oksijen gibi saf kimyasal maddeler, kimyasal elementlerden oluşur.
- Bir element kimyasal olarak daha küçük parçalara ayrılamayan maddedir.

Vücutu oluşturan elementler

- Vücudun yaklaşık % 98'i
 - oksijen,
 - karbon,
 - hidrojen,
 - nitrojen,
 - kalsiyum ve
 - fosfor olmak üzere sadece altı elementten meydana gelmiştir.

İyon

- Elektriksel olarak yüklü atomlara iyon denir.
- İyonlar katyon (+) ve anyon (-) olarak 2 gruptur.
- Örneğin, elektrikle yüklü hidrojen atomuna hidrojen iyonu denir.

Molekül-Bileşik

- Farklı çeşitlerde element atomlarının kimyasal olarak bileşimi (bir araya gelmesi) molekülleri oluşturur.
 - Bir kimyasal bileşim, iki ya da daha fazla farklı elementin belli oranlarda birleşmesinden oluşan bir moleküldür.
 - Su, bir oksijen atomu ile, iki hidrojen atomunun kimyasal bileşiminden oluşan kimyasal bir bileşendir.
- Kimyasal organizasyon;
 - atomik,
 - elementer ve
 - moleküler düzeyde gerçekleşir.

VÜCUT ORGANİK VE İNORGANİK BİLEŞENLERDEN OLUŞUR

- Kimyasal moleküller-bileşikler iki geniş grupta toplanabilir
- Organik ve inorganik

İnorganik bileşenler

- Küçük ve basit bileşenlerdir.
 - Örn: su, tuz, hidroklorik asit gibi basit asitler ve amonyak gibi basit bazlar.
 - Bu maddelere, su ve elektrolit dengesinin kurulması, hücre zarından dışarı maddelerin taşınması gibi birçok hücre faaliyeti için gereksinim duyulur.

Organik bileşenler

- Karbon içeren geniş, karmaşık bileşenlerdir.
- Onlar vücudun kimyasal yapı taşlarıdır ve vücut faaliyetleri için gereken enerjiyi sağlayan yakıt molekülleri olarak da hizmet ederler.
- Organik bileşenler, ayrıca yaşam için gerekli olan binlerce kimyasal reaksiyona katılır ve onları düzenlerler.

4 önemli organik bileşen grubu

- karbonhidratlar,
- lipidler,
- proteinler ve
- nükleik asitlerdir.

KARBONHİDRATLAR

- Karbonhidratlar, şekerler ve nişastadır.
- Vücut tarafından yakıt molekülleri olarak ve enerji depolamak için kullanılırlar.

LİPİTLER

- Lipitler, doğal yağları içerirler, enerji depolayan bileşenlerdir.
- Diğer bazı lipitler, hücre zarının yapısına katılırlar.
- Lipitlerin bir başka türü olan steroidler kadın ve erkek hormonları dahil çeşitli hormonların yapımında kullanılır.

PROTEİNLER

- Proteinler, büyük karmaşık amino asit moleküllerinden oluşmuş yapılardır.
- Proteinler, hücre ve dokuların önemli parçalarıdır.
- Hücre içindeki proteinlerin miktar ve çeşidi, hücrenin görünümünü ve nasıl işlediğini büyük ölçüde belirler.
- Örneğin, kas hücreleri onların görünümünden ve kasılma yeteneklerinden sorumlu proteinlere sahiptirler.
- Bazı proteinler, enzimler ve katalizörler olarak vücuttaki kimyasal reaksiyonları düzenleyici görev yaparlar.

NÜKLEİK ASİTLER

- Nükleik asitler, proteinler gibi büyük karmaşık bileşenlerdir.
- İki önemli nükleik asit, DNA (deoksiribonükleik asit-deoxyribonucleic acid) ve RNA (ribonükleik asit-ribonucleic acid)'dir.
- DNA genleri yapar. Kalıtsal maddedir; hücrenin ihtiyacı olan bütün proteinlerin yapım bilgisini içerir.
- RNA proteinlerin üretimi işleminde yer alır.

Hücreesel organizasyon

- Kimyasal düzeyin üzerinde, bir sonraki organizasyon düzeyi hücreesel düzeydir.
- Canlılarda, atomlar ve moleküller belirli yollarla bağlantı kurarak, vücudu inşa eden hücreleri oluştururlar.
- İnsan vücudu, kan hücreleri ve kas hücreleri gibi 200 farklı tipteki yaklaşık 100 trilyon hücreden oluşur.
- Hücreler, fonksiyonlarına göre çeşitli şekil ve hacimde olmalarına rağmen çoğu sadece mikroskopla görülebilecek kadar küçüktür.

Dokular

- Hücresel düzeyden sonra en üst düzey organizasyon doku düzeyidir.
- Bir doku, belli fonksiyonları yerine getirmek üzere uzmanlaşmış birbiriyle yakından ilgili bir grup hücredir.

Vücut dokuları

- Vücutta 4 ana tip doku;
 - kas dokusu,
 - sinir dokusu,
 - bağ dokusu ve
 - epitel dokudur

Kas Dokusu

- Kas dokusu, kasılmak üzere özelleşmiş hücrelerden oluşmuştur.
- Kas hücreleri kasıldıkları zaman daha kısa ve kalın olurlar.
- Kısaldıkları zaman, onlara bağlı vücut parçasını da hareket ettirirler.
- Kas lifleri çoğunlukla bağ doku tarafından çevrelenmiş yığın ya da katmanlar şeklinde düzenlenmiştir.
- Kas dokusu:
 - iskelet kası, kalp (kardiak) kası ve düz kas olarak 3 tiptir

Sinir Dokusu

- Sinir Dokusu, sinir sistemini meydana getiren dokudur ve impulsu iletmede uzmanlaşmış nöronları ve bu nöronları destekleyen, besleyen glial hücrelerinden (sinir sistemi destek dokusu ile ilgili hücreler) oluşur.

Bağ Dokusu

- Bağ dokusunun ana işlevi vücudun diğer dokularını birbirine bağlamaktır.
- Bağ dokuları aynı zamanda vücudu ve onun yapılarını destekler ve altındaki organları korur.
- Neredeyse vücuttaki her organ bağ dokusundan destekleyici bir iskelete sahiptir.

Bağ dokusunun bazı temel tipleri:

- A. Gevşek bağ doku(deri altı),
- B.Fibröz bağ doku(tendon)
- C. Yağ (adipose) doku,
- D. Kıkırdak doku,
- E. Kemik doku,
- F. Kan, lenfa ve kan hücreleri üreten dokular.

Bağ dokusu lifleri

- Bağ dokusunda bulunan liflerinin 3 tipi vardır;
 - kollagen (collagen) lifler,
 - retiküler (reticular) lifler
 - elastik (elastic) liflerdir.
- Kollagen lifler, sayısı en çok olanlardır.

Epitel doku

- Epitel hücrelerinden oluşan epitel dokunun birçok işlevleri vardır.
- Bunlar
 - koruma fonksiyonu,
 - salgı fonksiyonu,
 - emme fonksiyonu ve
 - duyu fonksiyonudur.

Organ

- Organlar iki yada daha fazla farklı dokudan oluşmuş yapılardır
- Özel fonksiyonları ve şekilleri vardır
- Örneğin kalp ve ince bağırsaklar bir organdır ve kas, konnektif ve sinir dokularından oluşur.

Organ ve Organ Sistemlerinin Organizasyonu

- Belli fonksiyonları yerine getirmek için birlikte çalışan doku grupları ve organlar vücut sistemini ya da organ sistemini oluştururlar.
- Örneğin dolaşım sistemi; kalp, kan damarları, kan, lenf yapıları ve çeşitli diğer organlardan oluşur.

Organizma

- Organizasyonun en üst seviyesi.

Sistem

- Sistem ortak çalışan birbiri ile ilişkili organlardan oluşur.
1. Deri -The Integumentary System
 2. İskelet- The Skeletal System
 3. Kas-Muscular System
 4. Sinir-Nervous System
 5. Hormon-Endocrine System
 6. Kalp Dolaşım-Cardiovascular System
 7. Lenfatik-Lymphatic & Immune System
 8. Solunum-Respiratory System
 9. Sindirim-Digestive System
 10. Boşaltım-Urinary System
 11. Üreme-Reproductive System

İnsan vücudunu oluşturan sistemler ve organları

Sistem

Parçaları

- **Deri** Cilt, saç, tırnaklar, ter bezleri
- **İskelet Sistemi** Kemikler, Eklemler, Kıkırdak ,ligamentler
- **Kas sistemi** İskelet kası , kalp kası, düz kas
- **Sinir sistemi** Sinir ve duyu organları;omurilik ve beyin
- **Endokrin sistem** Hipofiz, adrenal, tiroid ve diğer kanalsız bezler
- **Boşaltım sistemi** Böbrekler, idrar torbasi ve ilgili kanallar
- **Üreme ststemi** Testisler, ovaryumlar ve ilgili organlar
- **Dolaşım sistemi** Kalp, kan damarları, kan,
- **Lenfatik Sistem** Lenf damarları, lenfa ve lenfa yapıları
- **Solunum sistemi** Akciğerler ve nefes borusu
- **Sindirim Sistemi** Ağız, özefagus (yemek borusu), mide, ince ve kalın bağırsaklar, karaciğer, ilişkili organlar.

Deri -The Integumentary System

Yapılar:

- Deri, kıllar, ter ve yağ bezleri

Görevleri:

- Dış örtü
- Koruma-yaralanmalardan
- Vitamin D sentezinde görev alır
- Buharla sıvı kaybı, ısı kaybı ve patojen girişinden koruma
- Ağrı, basınç algılama bölgesi

İskelet Sistemi

- Yapılar:
 - 206 kemik
- Görevleri:
 - Koruma
 - Kaldıraç-kaslar
 - Kan yapımı
 - Mineral depolama
 - Kemikler ...?... mineralin % 99 unu içerir

KAS SİSTEMİ

Yapılar:

600 den fazla kas

Görevleri:

Hareket

Çevreye uyum ve düzenleme

Postürün sağlanması

Isı üretimi

SİNİR SİSTEMİ

Yapılar :

Beyin, medulla spinalis, ve periferik sinirler

Fonksiyonlar :

Vücudun kontrolü

İç ve dış ortamın gözlenmesi ve hormonal ve kas aktivitesi ile gerekli cevabın verilmesi

ENDOKRİN SİSTEM

Yapılar :

– Hormon-salgılayan bezler

- Hipofiz, Tiroid, Timus, Pineal, Paratiroid, Adrenal, Pankreas, İnce Barsaklar, Mide, Testisler, Overler, Böbrekler, Kalp

Fonksiyonlar :

- Vücudun kontrolü
- Diğer şeylerin yanısıra, gelişim, üreme ve besin kullanımının düzenlenmesi

Yapılar :

Erkek:

Testisler, skrotum, epididymis, vas deferens, üretra, prostat bezi, seminal vesicles, penis

Kadın:

Over, uterus, serviks, vagina, meme bezleri

Fonksiyonlar :

Üreme

ÜREME SİSTEMİ

Uriner-Boşaltım Sistemi

- Yapılar :
 - Böbrekler, üreterler, idrar kesesi, üretra
- Fonksiyonlar:
 - Nitrojenli işe yaramaz maddelerin uzaklaştırılması
 - Vücudun su, elektrolit, ve asidite dengesinin düzenlenmesi

DOLAŐIM SİSTEMİ

- Yapılar :
 - Kalp, Kan damarları
- Fonksiyonlar :
 - Kalp kan damarları aracılıđı ile kanı pompalar
 - Kan besin maddeleri (glukoz, amino asitler, lipidler), gazlar (O_2 , CO_2), atık maddeler (üre, kreatinine),, sinyal molekülleri (hormonlar), ve ısı transferi için bir ortam oluşturur

LENFATİK SİSTEM

- Yapılar :
 - Lenf damarları, Lenf düğümleri, Dalak, Timus, Kırmızı kemik iliği
- Fonksiyonlar :
 - Kaçan sıvının kan dolaşımına geri kazandırılması
 - Debrisin uzaklaştırılması
 - Hastalığa yol açan organizmalara karşı saldırı ve direnme

SOLUNUM SİSTEMİ

- Yapılar :
- Nazal kavite, farinks, trakea, bronşlar, akciğerler
- Fonksiyonlar :
- Sürekli olarak kana O₂ temini, ve CO₂ in uzaklaştırılması
- Kan pH'sının düzenlenmesi

SİNDİRİM SİSTEMİ

Yapılar :

Oral kavite, özafagus, mide,
ince ve kalın barsaklar, rektum,
tükrük bezleri, pankreas, karaciğer,
safra kesesi

Fonksiyonlar :

Yiyeceğin alımı ve hücrelere
dağıtılmak üzere kan dolaşımına
geçecek kadar küçük parçalara
ayrılması