
 A szövetek fogalma és fajtái

A szövet fogalma:

Az azonos eredetű, azonos működést végző sejtek szöveteket alkotnak. A szövetek a sejtnél

nagyobb, és bonyolultabb egységek. A szövetet alkotó sejtek között – kevés kivételtől

eltekintve- a sejt közötti tér található, melyet a sejtközi állomány tölt ki. A szövetek részt

vesznek a szervek felépítésében.

A szövetek fajtái és azok jellemzői:

Négyféle alapszövetet különböztetünk meg:

Hámszövet, kötő- és támasztó szövetek, izomszövet és idegszövet.

Mind a négy szövetfajtának más a funkciója, alakja, felépítése.

Hámszövet: A sejtek 5 – 6 szögletűek szorosan egymás mellett fekszenek, a sejt közötti

állomány hiányzik így ereket, idegeket nem tartalmaz. A testfelszínt kívülről borítja és a

testüregekben is megtalálható.

Típusai: fedőhám (bőr, üreges szervek), mirigyhám (mirigyfelépítés), pigmenthám, érzékhám,

stb. Megkülönböztetünk egy és több rétegű hámot is. Alak szerint lehet lap - , köb - , és

hengerhám.

Kötő- és támasztó szövet: A szervezet vázát alkotó szövetek

Kötőszövet: sejtekből (fibrociták, hízósejtek, stb) valamint sejtközötti állományból állnak

(szerves, szervetlen anyagok). Számos típusa létezik: embrionális, érett kocsonyás, , tömött

/ ín /, laza rostos. Utóbbi a leggyakoribb. Fontos só-, víz-, zsírraktár, részt vesz az

immunbiológiai működésben (RES, MPS), valamint térkitöltő szerepe is van .

Zsírszövet: sárga színű, testtájanként változó keménységű szövet. Sejtjei pecsétgyűrűre

emlékeztetnek. Két alaptípusát különböztetjük meg. A mechanikus zsírszövet, mely

kötőszöveti gerendák közé zárt, éhezéskor sem tűnik el (pl. talp, tenyér, pofalemez).A

depózsír felhalmozott energiatartalék (hasfal, comb, stb.) mely éhezéskor energiává alakul. A

másodlagos nemi jellegnek megfelelően helyezkedik el.

Porcszövet: fél zsemlére emlékeztető porcsejtekből valamint sejt közötti állományból áll. A

szervetlen anyagok mennyiségétől függően – minél több annál keményebb - 3 alaptípusát

különítjük el. E három az üvegporc (ízületi felszínek, bordaporcok, stb.), az elasztikus porc

(fülkagyló, gégefedő), és legnagyobb szakító szilárdságú kollagén porc (csigolyaközti porc).

Csontszövet: szilvamag alakú nyúlványos csontsejtekből, és sejt közötti állományból állnak.

Utóbbi szerves része az ossein / melyet a csontsejtek termelnek /, a szervetlen részt pedig

ásványi anyagok, ionok (calcium) adják. A csontok 40% - a víz.

Izomszövet: Sejtplazmájuk speciális - csak az izomsejtre jellemző – anyagot tartalmaz, ami

összehúzódásra teszi képessé.

Fajtái:

Sima izomszövet: nagy orsó alakú sejtek, egy sejt egy sejtmagot tartalmaz. A zsigerek, erek

falában, bőrben, szőrtüsző mellett találjuk. Akaratlagosan nem működtethető, lassan húzódik

össze, nehezen fárad.

Harántcsíkolt izomszövet: egy sejt több sejtmagot tartalmaz. Ez a szövet alakítja ki a

vázizmokat. Akaratlagosan működtethető, gyorsan húzódik össze, könnyen fárad. Két

összehúzódásra képes fehérjéből actinból és myosinból áll.

Szívizomszövet: különlegesen felépített, hosszúkás, elágazó sejtekből áll. Az ingerület

minden irányban és gyorsan terjed. Akaratunktól független, nagy munkabírású szövet.

Idegszövet: az idegrendszer idegsejtekből áll. A legtöbb idegsejt sejttestel, nyúlvánnyal

(axon) és végfácskával rendelkezik. A sejtek csoportosíthatók nagyság, működés, sejttest

alakja, nyúlványok száma, stb. alapján. Leggyakoribb a csillag alakú nyúlványos sejt, mely

nyúlványaival kapcsolódik a szomszédos idegsejthez. Működése két tulajdonságon alapszik:

 - Ingerületet képez, -különböző fizikai és kémiai behatásokra reagál, - ingerelhető.

 - A keletkezett ingerületet tovább tudja vezetni, -ingervezető- képesség

