Міністерство освіти і науки України

Херсонський державний педагогічний університет

кафедра біології людини

 С.В. Шмалєй

 М.І. Гайдай

 О.М. Гасюк

 Ю.В. Кравченко

МЕТОДИЧНІ РОЗРОБКИ

ЛАБОРАТОРНИХ ЗАНЯТЬ

З ФІЗІОЛОГІЇ ЛЮДИНИ ТА ТВАРИН

(частина І)

для всіх спеціальностей стаціонарної, заочної та

екстернатної форми навчання

психолого-природничого факультету

Назва роботи. Методичні розробки лабораторних занять з фізіології

 людини та тварин (частина І)

Укладачі: Шмалєй С.В. - кандидат біологічних наук, доцент, декан

 психолого-природничого факультету

Гайдай М.І. – кандидат медичних наук, доцент

Гасюк О.М. – асистент кафедри біології людини

Кравченко Ю.В. - асистент кафедри біології людини

Рецензенти: Кошелєва В.Д. - кандидат біологічних наук, доцент,

 завідувач кафедрою біології людини

 Яковлева С.Д. – кандидат медичних наук, доцент,

 завідувач кафедрою дефектології

Методичні розробки Схвалено науково-

обговорені на засіданні методичною радою

кафедри біології людини університету

(протокол № 3) (протокол № 2)

від 19.11.2001. від 24.12.2001.

 Рекомендовано до видання

 Вченою радою

 Херсонського державного

 педагогічного університету

 (протокол № 4)

 від 8.01.2002.

Людина – це єдина по найвищий

саморегуляції система, яка сама себе

підтримує, відновлює і, навіть, удосконалює.

І.П. Павлов

Курс “Фізіологія людини та тварин” є фундаментальним для спеціаліста-біолога. Знання про нормальне функціонування клітин, тканин, органів, систем органів та організму в цілому, як найскладнішої функціональної системи, є основою для формування наукового світогляду майбутнього викладача або науковця.

Фізіологія людини та тварин містить у собі дослідження різних систем та органів організму, що визначається тенденцією у сучасній науці до інтеграції вузьких спеціальностей, що вивчають перебіг фізіологічних процесів.

Даний посібник сформований у відповідності до програми з курсу “Фізіологія людини та тварин” та включає в себе: тематику та плани лекційних занять, лабораторний практикум для денної, заочної та екстернатної форми навчання, питання для самостійної підготовки студентів, тематику курсових робіт та рекомендовану літературу для курсу. Також надаються не тільки ґрунтовні методики виконання експериментів, а і теоретичні основи фізіологічних явищ, що вивчаються.

Методичні рекомендації адресовані викладачам, студентам, магістрам та аспірантам відповідних спеціальностей.

З повагою,

колектив авторів.

ТЕМАТИКА ТА ПЛАНИ ЛЕКЦІЙНИХ ЗАНЯТЬ

Лекція 1.

Тема. Вступ до фізіології людини та тварин. (2 години).
План.

1. Історія розвитку фізіології людини та тварин.

 1.1. Емпіричний період розвитку знань про життедіяльність організму.

 1.2 Період становлення фізіології як самостійної науки.

 1.3.Фізіологія людини та тварин на сучасному рівні.

2. Предмет та об’єкт фізіології як науки.

3. Основні розділи фізіології людини та тварин та її зв’язок з іншими науками.

4. Методи фізіологічних досліджень.

5. Організм, рівні його організації.

Лекція 2.

Тема. Фізіологія збудження. (2 години).
План.

6. Поняття подразнення та подразливості , збудження та збудливості.

7. Класифікація подразників.

8. Особливості збудливих тканин.

9. Методи вивчення збудливих клітин.

Лекція 3.

Тема. Електричні явища на клітинній мембрані. (2 години).
План.

10. Будова та основні властивості клітинної мембрани та іонних каналів.

11. Трансмембранні токи речовин.

12. Мембранний потенціал.

13. Потенціал дії.

Лекція 4.

Тема. Закони подразнення. (2 години).
План.

1. Закони подразнення.

 1.1. Закон сили.

 1.2. Закон тривалості.

 1.3. Закон градієнту.

2. Біоелектричні явища.

Лекція 5.

Тема. Види збудження. (2 години).
План.

1. Характеристика місцевого збудження.

2. Характеристика збудження, що поширюється.

3. Зміни збудливості під час збудження.

4. Лабільність, песімум, парабіоз.

Лекція 6 - 7.

Тема. Фізіологія м’язів . (4 години).
План.

1. Структура та іннервація різних видів м’язової тканини.

2. Механізм м’язового збудження.

3. Структура саркомера та механізм скорочення м’язового волокна.

4. Поодиноке скорочення та тетанус.

5. Механіка м’язів.

6. Енергетика м’язів.

Лекція 8.

Тема. Фізіологія синапсу. (2 години).

План.

1. Види та будова синапсів.

2. Механізм передачі збудження у хімічному синапсі.

3. Виникнення збуджуючого та гальмуючого післясинаптичних потенціалів.

4. Види взаємодії між синапсами.

5. Класифікація медіаторів.

Лекція 9.

Тема. Фізіологія нейрона. (2 години).
План.

1. Функції та загальний принцип будови нервової системи.

2. Нейрон, його будова та функції.

3. Порівняльна характеристика нерва та нервового волокна.

4. Закони проведення збудження у нервових волокнах.

Лекція 10.

Тема. Властивості нервових центрів. (2 години).

План.

1. Загальні властивості нервових центрів: односторонність проведення збудження; іррадіація, сумація збудження; наявність синаптичної затримки; висока втомлюваність; пластичність; конвергенція та дивергенція; тонічна фонова активність; інтеграція; домінанта; цефалізація; трансформація ритму; посттетанічна потенціація; післядія.

2. Порівняльна характеристика нервового центру та нервового волокна.

Лекція 11.

Тема. Гальмування у нервовій системі. (2 години).

План.

1. Види гальмування.

2. Механізм гальмування.

3. Гальмівні нейрони та медіатори.

Лекція 12 - 15.

Тема. Фізіологія ЦНС. (8 годин).

План.

1. Провідникова та рефлекторна функції спинного мозку.

2. Функції довгастого мозку.

3. Морфофункціональна організація заднього мозку.

4. Будова та функції середнього мозку.

5. Значення ретикулярної формації як інтегративного утворення.

6. Роль проміжного мозку у регуляції гомеостазу.

7. Базальні ганглії та їх функції.

8. Структури та функції лімбічної системи.

9. Морфофункціональна організація кори великих півкуль головного мозку.

Лекція 16 - 17.

Тема. Фізіологія автономної (вегетативної) нервової системи. (4 години).

План.

1. Функціональна структура автономної нервової системи.

 1.1. Симпатична частина.

 1.2. Парасимпатична частина.

 1.3. Метасимпатична нервова система.

2. Порівняльна характеристика автономної та соматичної іннервації.

3. Вплив автономної нервової системи на функції тканин та органів.

Лекція 18.

Тема. Інтегративна діяльність нервової системи. (2 годин).

План.

1. Класифікація рефлексів.

2. Принцип зворотнього зв’язку.

3. Акцептор дії.

4. Домінанта та умовний рефлекс.

5. Вищі інтегративні системи мозку.

Лекція 19.

Тема. Фізіологія сенсорних систем. (2 годин).

План.

1. Загальна характеристика аналізаторів.

2. Класифікація рецепторів.

3. Процес передачі інформації, рецепторний потенціал.

4. Адаптація рецепторів.

5. Сенсорне кодування.

Лекція 20.

Тема. Фізіологія зорового аналізатора. (4 години).

План.

1. Будова та функції ока.

2. Організація та механізми фоторецепції.

3. Провідникова система зорового аналізатора.

4. Теорії кольорового зору.

5. Аномалії рефракції ока та світлосприйняття.

Лекція 21.

Тема. Фізіологія слухового аналізатора. (4 години).

План.

1. Будова та функції вуха.

2. Механізм сприйняття звуків різної висоти, теорії слуху.

3. Електричні явища в равлику.

4. Провідникова система слухового аналізатора..

5. Аномалії звукосприйняття.

Лекція 24 - 25.

Тема. Сомато-вісцеральна сенсорна система. (4 години).

План.

1. Види та функції пропріорецепторів шкіри.

2. Кодування сенсорної інформації у механорецепторах.

3. Класифікація та функції терморецепторів.

4. Вісцеральна чутливість.

5. Типи пропріорецепції.

6. Функціональний та анатомічний огляд центральної сомато-сенсорної системи.

7. Ноціцепція та біль.

Лекція 26 .

Тема. Гормональна регуляція фізіологічних функцій. (2 години).

План.

1. Принципи гормональної регуляції.

2. Утворення , секреція та механізм дії гормонів.

3. Взаємозв’язок нервової та гуморальної регуляції

Лекція 27 - 29.

Тема. Залози внутрішньої секреції. (6 годин).

План.

1. Гіпоталамо-гіпофізарна система.

 1.1. Роль гипоталамусу у регуляції фізіологічних функцій.

 1.2. Гіпофіз, порушення функцій.

2. Фізіологічне значення епіфізу.

3. Будова та функції щитоподібної залози.

4. Функції гормонів паращитоподібних залоз.

5. Наднирники, особливості будови та функціонування.

6. Функції підшлункової залози.

7. Ендокринні функції статевих залоз.

8. Інші органи, які виділяють гормони.

ІНСТРУКЦІЯ ПО ТЕХНІЦІ БЕЗПЕКИ ПРИ ПРОВЕДЕННІ ФІЗІОЛОГІЧНИХ ДОСЛІДЖЕННЬ
1. Дотримання вимог інструкції обов'язкове для студентів та викладачів

2. Перебування сторонніх осіб у кабінеті у момент проведення експерименту можливе тільки з дозволу викладача.

3. Під час заняття студенти повинні бути в білих халатах.

4. До проведення лабораторної роботи студент допускається у разі здачі теоретичної частини даної теми.

5. При проведенні роботи забороняється використовувати прилади, які вийшли з ладу або мають пошкодження, а також прилади, що не мають прямого відношення до виконуваної роботи. При використанні конкретного приладу слід дотримуватись правил техніки безпеки при роботі з ним.

6. У лабораторії категорично забороняється: вживати їжу, захаращувати проходи особистими речами, виносити будь-які реактиви та обладнання.

7. При травмуванні (порізи, опіки), а також при поганому самопочутті студенти повинні негайно сповістити про це викладача або лаборанта.

8. Забороняється виливати в каналізацію робочі розчини та органічні рідини, вони повинні зливатись у призначений спеціально для цього посуд. Використані препарати та рештки піддослідних тварин (при гострих дослідах) прибираються у спеціально відведені місця.

9. Черговий повинен отримати у лаборанта реактиви та обладнання та підготувати лабораторію до заняття.

10. Після закінчення експерименту проводиться прибирання робочих місць .

11. При виникненні у лабораторії під час заняття аварійної ситуації (пожежа, сторонні запахи, аварії водогону, тощо) не допускати паніки і дотримуватись вказівок викладача.

НАДАННЯ ПЕРШОЇ МЕДИЧНОЇ ДОПОМОГИ

У залежності від ситуації, перша медична допомога полягає у наступному:

Отруення розбавленими розчинами кислот

a) випити 4-5 стаканів теплої води і викликати блювання,

b) випити стільки ж розчину оксиду магнію у воді і знову викликати блювання.

c) зробити два промивання шлунку чистою теплою водою (не менше 6л).

 Отруення концентрованими розчинами кислот

При потраплянні всередину концентрованих кислот і при втраті свідомості забороняється викликати штучне блювання, застосовувати карбонати та гідрокарбонати як протиотруту (замість оксиду магнію). У цьому випадку необхідно терміново викликати лікаря.

Отруєння лугами

a) випити 4-5 стаканів теплої води і викликати блювання,

b) випити стільки ж водного розчину оцтової кислоти (2%)

c) зробити два промивання шлунку

Опіки

При будь-яких опіках забороняється користуватись жирами для обробки обпеченої ділянки та застосовувати фарбуючі речовини (розчини перманганату калію, брильянтоовий зелений, йодну настойку),

Опік І ступеня обробляють етиловим спиртом і накладають суху стерильну пов'язку.

У всіх інших випадках після охолодження місця опіку накладають стерильну пов'язку і звертаються за медичною допомогою.

При опіках їдкими речовинами останні видаляють з шкіри струшуванням або знімають пінцетом, сухим папером, скляною паличкою.

При опіках розчинами кислот або лугів останні змивають після струшування видимих краплин широким струменем прохолодної води (забороняється обробляти пошкоджену ділянку зволоженим тампоном).

Після видалення з шкіри травмуючої речовини пошкоджену ділянку обмивають розчинами оцтової кислоти або гідрокарбонату натрію (2%), потім сполоскують водою і накладають пов'язку з ріванолем або фурациліном.

Порізи

Необхідно зупинити кровотечу за допомогою жгута або перетискання судин.

Якщо рана забруднена, бруд видаляється тільки навколо місця пошкодження, але ні в якому разі не з глибинних шарів рани. Шкіру навколо рани знезаражують розчином йоду або брильянтовим зеленим і звертаються до медпункту.

Якщо після накладання жгута кровотеча продовжується, на рану накладають стерильний тампон, який змочують розчином пероксиду водню (3%), потім стерильну салфетку і туго бинтують.

Потрапляння до очей їдких рідин.
Очі промивають водою, потім розчином борної кислоти або гідрокарбонату натрію, у залежності від характеру речовини, що потрапила до очей.Після промивання очей чистою водою під повіки слід ввести 2 –3 краплі розчину альбуциду (30%).

 Після надання першої медичної допомоги потрібно звернутися до лікарні.

ЗАГАЛЬНІ МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ДО ПРОВЕДЕННЯ ДОСЛІДІВ
Бережливе ставлення до піддослідної тварини і однотипні умови проведення досліду є необхідною передумовою для отримання чітких і тотожних результатів у експериментах.

 Необхідно уважно слідкувати за тим, щоб під час гострих дослідів відпрепаровані м'язи, нерви, кровоносні судини не підсихали (для цього їх необхідно періодично змочувати фізіологічним розчином). Нерви у проміжках між подразненнями у ряді випадків доцільно знімати з електродів і занурювати у тканини.

В гострих спробах після препарування слід робити 5–10 хвилинну перерву, використовуючи цей час на перевірку апаратури і первинних записів у зошит протоколів досліду.

Кожний дослід повинен супроводжуватись веденням протоколу, в якому виділяють:

· Хід роботи(відмічають усі умови досліду),

· Результати експерименту (бажано представляти у вигляді графіків або таблиць).

· Висновки.

Розділ 1.Фізіологія збудження

Основні поняття розділу

Збудливість – можливість живої тканини реагувати збудженням на зовнишній вплив.

Збудження – процес функціональних змін живої тканини при подразненні.

Подразнення – процес впливу на живу тканину агентів із зовнішнього середовища.

Подразник – агенти зовнішнього та внутрішнього середовища, які викликають збудження.

Закони подразнення – закон сили, закон тривалості та закон градієнта.

Поріг – мінімальна сила подразника, яка викликає відповідну реакцію.

Реобаза – порогова сила подразнення для електричного струму.

Хронаксия – найменьший час, протягом якого електричний струм рівний двом реобазам, повинен впливати на тканину, щоб викликати збудження.

Мембранний потенціал (потенціал спокою)- електрична поляризація мембрани клітини, що знаходиться у спокої.Виникає як результат різних електричних потенціалів зовнішньої та внутрішньої поверхні мембрани.

[image: image1.png]aoxasaa_ | piomi
BiAnopiae == - 36yaumocti
|cybmopuassuicms

|
Bi.

a6c.)Pedwmw"im

Мал.1. Співвідношення фаз збудження з фазами збудливості.

Потенціал дії (ПД)– короткочасній електричний процес, який виникає у відповідь на достатнє по силі подразнення.

Нервовий імпульс (хвиля збудження, що поширюється) – потенціал дії для нервових клітин.

Лабільність – максимальна кількість ПД , яке може відтворити збудлива тканина.

Лабораторна робота № 1.

ВИГОТОВЛЕННЯ НЕРВОВО-М’ЯЗОВОГО ПРЕПАРАТУ

Мета Ознайомитись із основними способами знерухомлення піддослідної тварини , навчитись препарувати та виготовляти нервово-м’язовий препарат.

Прилади та матеріали. Фізіологічний розчин (вода дистильована- 100 мл, хлорід натрію- 0,65 г),набір для препарування(лоток, дві пари ножиць, препарувальні голки, скляні гачечки, серветки, пінцет).

Об’єкт дослідження жаба

Питання для теоретичної підготовки Предмет і значення фізіології, поняття: організм, фізіологічна функція, рефлекс, функціональна система; основні властивості живої тканини; подразливість та види подразників

Завдання 1 Способи знерухомлення жаби.

1.Руйнування спинного та головного мозку.

Жабу беруть у ліву руку черевцем до долоні. Великим пальцем нахиляють голову жаби вниз. Знаходять невелике заглиблення позаду від потиличної кістки і вводять в субокципітальну ділянку кінець препарувальної голки на глибину 1-2 мм (до дотику з тілом хребця). Зробивши декілька поперечних рухів вістріям голки, відділяють головний мозок від спинного. Після цього повертають голку на 90° в напрямку до тулуба, входять в спинномозковий канал і руйнують спинний мозок. Виводять голку з спиномозкового каналу, вводять її в череп та руйнують головний мозок (Мал.2).

[image: image2.png]

 1. 2.
Мал.2. Препарування жаби.

 1 – Місце розрізання хребта;

 2 – Місце введення препарувальної голки.

2. Декапітація з наступним руйнуванням спинного мозку.

Жабу беруть в ліву руку, а правою вводять, як можна глибше в рот під задню частину верхньої шелепи, нижню браншу ножиць. Швидким рухом відрізають верхню щелепу на рівні заднього кінця барабанних перетинок (нижню щелепу зберігають). В отвір спинномозкового каналу вволять препарувальну голку і руйнують спинний мозок .

У цілому ряді дослідів використовується спінальний препарат жаби - жаба, в якої зруйнований головний і збережений спинний мозок.

Завдання 2. Фіксація жаби.

При препаруванні відповідних нервів та м’язів і проведенні досліджень спінальну жабу необхідно закріпити на пластинці нерухомо. Краще всього фіксувати її на корковій або парафіновій пластинці розміром 20х10 см.

Фіксуючи жабу на пластинці, дуже важливо добре натягнути її кінцівки, щоб вони були нерухомі і не заважали запису відповідних реакцій. Булавки необхідно протикати в напрямку протилежному рухові кінцівки, інакше лапки будуть ковзати по булавці і фіксація не забезпечиться.

Завдання 3. Гострий дослід на спінальній жабі

Підготувати препарат спинальної жаби. Підвісити жабу в штативі, для чого проколоти гачком нижню щелепу і закріпити її корком. Дослід починати через кілька хвилин після того, як скінчіться різке збудження і прігничення (спинальний шок). Послідовно з інтервалами у 2-3 хвилини робити подразненя шкіри задньої кінцівки жаби: механічне – пощіпування пінцетом лапки, хімічне – накладання шматочнків вати змоченної 0,5% розчином H2SO4. Після кожної дії змивати кислоту водою. Температурне – дотик до лапки нагрітою скляною паличкою. Єлектричне – нанесення поодиноких мінімальних подразнень. У кожному випадку відмічати характер відповідної реакції.

Зруйнувати у жаби спинний мозок та повторити дію тих же подразників.

На задній поверхні стегна жаби розрізати шкіру, розсунути скляним гачком м’язи, знайти і підняти сідничний нерв. Завдати нерву тих же подразнень та відмітити характер відповідної реакції.
Завдання 4. Виготовлення нервово-м’язового препарату та препарату ізольованого литкового м’яза жаби.

Знерухомлюють тварину. Ножицями перерізають хребет на 1 см вище куприкової кістки (Мал.2) і видаляють звисаючу передню частину тулуба та тканини черевної стінки разом із внутрішніми органами. Утримуючи однією рукою через серветку залишок хребта, другою рукою, через серветку, знімаємо шкіру з обох лапок і отримуємо препарат двох задніх лапок жаби (реоскопічні лапки).

Надалі виготовляють препарат ізольованої лапки. З цією метою розміщують препарат так, щоб лапки звисали донизу під прямим кутом до хребта. Ножицями вирізають куприкову кістку – уростіль, який при такому положенні препарату видається доверху. Потім акуратно, поздовжнім розрізом, розділяють лапки по середній лінії хребців, що залишилися. Таким же чином розрізають лобкове зчленування. Далі відпрепаровують литковий м’яз та сіднічний нерв (під час препарування не слід торкатися ножицями до нерва). Для цього підводять під ахіловий сухожилок браншу ножиць, відділяють м'яз по всій довжині і підрізають нижче сесамовидної кістки.

Для препарування сідничного нерва стегно розташовують спинною стороною догори. М'язи стегна розводять препарувальними голками і скляними гачками. Відпрепаровують сідничний нерв по всій його довжині, піднімаючи його скляним гачком та підрізаючи навколишні тканини. Відрізаємо усі м’язи стегна (залишаючи вільною головку стегнової кістки), а також тазові кістки, залишаючи вільним нерв та приєднаний до нього шматочок хребта.

Утримуючи ахілове сухожилля пінцетом, відтягують м’яз в бік для відокремлення від фасцій що зв’язують його з іншими тканинами.

 Потім перерізають гомілку нижче колінного суглоба, залишаючи шматочок гомілкової кістки. Таким чином, отримуемо нервово-м’язовий препарат , якій складається з литкового м’яза, сідничного нерва, невеликого шматочка хребта і стегнової кістки.Готовий нервово-м’язовий препарат поміщаємо у чашку Петрі з фіз.розчином (Мал.3;4).

[image: image3.png]

Мал.3. Стадії приготування нервово-м’язового препарата.

1-3 – препарування жаби; 7;8 – препарування

4 – реоскопічні лапки; литкового м’яза.

5;6 – препарування сідничного нерва;

Для виготовлення препарату ізольованого литкового м'яза нерв відсікають повністю біля самого м’яза.
[image: image4.png]Man 4 HepBoso-w'moBuit mpemapar
1- crersosa xicrka is roAiBKO1;
2~ wrrroBMT M,
3 - Cipramuit Heps;
4~ mmmaTosor xpebra;
5~ CYEOILAOK AMTKOBOTO M3,

Питання для самопідготовки та контролю
1 Що таке спінальна жаба?

2 Із чого складаються реоскопичні лапки?

3.Як приготувати нервово-м‘язовий препарат та препарат ізольованого литкового м'яза?

4 Пояснить, чому після руйнування спинного мозку немає відповідної реакції на подразненя шкіри?

5 Які подразники є адекватними та неадекватними для збудливих тканин?

Лабораторна робота № 2.

ДОСЛІДЖЕННЯ ОСНОВНИХ ВЛАСТИВОСТЕЙ НЕРВА. ЗАКОНИ ПОДРАЗНЕННЯ.
Мета. Дослідити динаміку сили скорочення м'яза в залежності від сили подразнення. Оволодіти методикою визначення порогової збудливості тканин.

 Прилади та матеріали. Фізіологічний розчин (0,65%, 0,9%), набір для препарування, електростимулятор, міограф, хронаксіметр, вата.

Об’єкт дослідження. Жаба.

Питання для теоретичної підготовки Загальна характеристика збудливих тканин. Параметри збудливості. Залежність між порогом подразнення і збудливістю.Характеристика законів подразнення. Класифікація подразників. Зміни у тканинах при збудженні.

Завдання 1. Порівняння реобази нерва та м’яза.

Сідничний нерв нервово-м’язового препарату помістити на електроди стимулятора. Стимулятор вмикають в режим періодичної подачі імпульсів мінімальної амплітуди з частотою 1 Гц та тривалістю 1 мс. Знаходять мінімальну силу струму при якому спостерігається помітне скорочення м’яза. Ця сила струму і є реобаза для нерва.

Аналогічно знаходять реобазу для м’яза. Але у цьому випадку електроди потрібно накладати безпосередньо на м’яз.

Завдання 2. Пряме та непряме подразнення м’яза.

Затиснутий за стегнову кістку нервово-м’язовий препарат закріплюють на штативі так, щоб сідничний нерв можна було покласти на предметне скло, яке теж закріплюють на штативі. На такому препараті можна продемонструвати реакцію живого м’яза на різні подразники.

Непряме подразнення: доторкнутися до нерва нагрітою скляною паличкою; затиснути нерв пинцетом; вплинути електричним струмом; вплинути химічним подразником (кислота, сіль).

Пряме подразнення: електроди прикладають безпосередньо до м’яза та спостерігають його скорочення при вмиканні та вимиканні електричного струму.

Експеримент можна провести і з одним ізольованим литковим м’язом жаби. У цьому випадку литковий м’яз закріплюють за верхній кінець гачком через колінний суглоб, а нижній кінець м’яза гачком з’єднують з тягарцем. Препарат подразнюють так само, як описано раніше.

[image: image5.png]

Завдання 3. Дослідження залежності алмлітуди скорочення м’яза від сили подразнення.

Приготувати нервово-м'язовий препарат та помістити його у чашку Петрі з фіз.розчином. Закріпити його у штативі міографа (Мал.5) .

Мал.5. Закріплення нервово-м’язового препарата у штативі.

 1. Штатив; 2. Затискач;

 3. М’язотримач; 4. Головка стегнової

 5. Литковий м’яз; кістки;

 6. Сухожилля; 7. Сідничний нерв;

 8. Шматок хребта; 9. Міограф;

 10.Гачок; 11.Нитка;

 12.Перо; 13.Кімограф;

 14.Електроди.

Увімкнути стимулятор в режим періодичної подачі імпульсів мінімальної амплітуди з частотою 1 Гц і тривалістю 1 мс. Поволі збільшуючи амплітуду стимулів, досягти тієї величини подразнюючого струму, при якій виникають первинні відповіді м’яза у вигляді мінімальних скорочень (порогова сила). Продовжуючи збільшувати амплітуду стимулу, переконатись в тому, що амплітуда скорочень м'яза пропорційно зростає. В подальшому настає момент, коли збільшення амплітуди подразнюючого струму не призводить до збільшення амплітуди скорочень м'яза (максимальне скорочення).

Збільшуючи силу подразнюючого струму знайти силу подразника, яка викликає зменшення амплітуди скорочення м'яза (песимальне скорочення).

Порівняйте параметри подразнюючих стимулів: порогові (мінімальні), зверхпорогові, максимальні, субмаксимальні, супермаксимальні, оптимальні та песимальні. При цих стимулах виникають різні за амплітудою скорочення м'яза.
[image: image6.png]

 Завдання 4. Хронаксіметрія.
 Індиферентний (пасивний) електрод закріплюють на передпліччі правої руки піддослідного (Мал.6).

Мал.6. Розташування рухових точок на руці (за Ербом).

 1.Серединний нерв;

 2.Променевий згинач кисті;

 3.Поверхневий згинач пальців;

 4.Нижня точка серединного нерва;

 5.Загальний розгинач кисті;

 6.Променевий нерв.
Перемикач хронаксіметра встановлюють в положення для виміру реобази (порогова напруга струму), при цьому хронаксіметр генерує імпульси струму великої тривалості. При напрузі струму 20-40 В знаходять активним (подразнюючим) електродом точку, подразнення якої викликає скорочення м’яза – на нижній точці серединного нерва лівої руки. Вона розташована на середній лінії передпліччя, на 2-3 см вище кисті. При сильному подразненні цієї точки спостерігається згинання і поворот кисті, при середньому - приведення великого пальця, при пороговому – легкий рух великого пальця.

 Встановлюють усі показники хронаксіметра на 0. Визначають величину порогового подразника (реобаза).

 Переводять перемикач з виміру реобази на вимірювання хронаксії і подвоюють напругу струму (дві реобази). Починаючи з минимальних величин, збільшують тривалість імпульсів до появи скорочення м'язів і визначають хронаксію. При визначенні хронаксії ідповідна реакція повинна бути такої ж нтенсивності, що і при визначенні реобази.
Питання для самопідготовки та контролю.
1.Що таке пряме і непряме подразнення м’яза?

2. Дайте характеристику законів збудження.

3. Дати визначення порогового, підпорогового, надпорогового, максимального, субмаксимального, надмаксимального подразників.

4. Чому підпорогові подразники не викликають відповідної реакції?

5. Зміни на мембрані при дії порогового подразника.

6.Основні парметри мембранного потенціалу.

7. Основні парметри потенціалу дії.

8. Як переконатися, що при подразненні нерва у ньому виникає збудження?

Лабораторна робота № 3.

БІОЕЛЕКТРИЧНІ ЯВИЩА.

Мета.Довести існування біоелектричного струму у живих тканинах, відтворивши досліди Гальвані.

Прилади та матеріали. Фізіологічний розчин (0,7%), набір для препарування, електростимулятор, КЄД–5М, вата, пінцет Гальвані.

Об’єкт дослідження. Жаба , людина.

Питання для теоретичної підготовки.Характерні ознаки збудливості тканин. Основні ланки збудження в нервових та м’язових волокнах. Взаємний вплив збуджених та незбуджених ділянок тканин. Сучасні уявлення про будову мембран. Порівняльна характеристика мемдранного потенціалу та потенціалу дії.

Завдання 1. Перший дослід Гальвані.

Готують нервово-м'язовий препарат двох задніх лапок жаби, не відділяючи їх одна від одної (реоскопічні лапки). Підводять одну браншу пінцету Гальвані під коренці крижового відділу спинного мозку, не торкаючись препарату другою браншєю. При контакті другої бранші з м'язами стегна жаби виникає скорочення мускулатури всього препарату, частота якого відповідає частоті контактування (Мал.7).

На протязі всього досліду препарат необхідно досить часто зрошувати фізіологічним розчином.

 Завдання 2. Другий дослід Гальвані.Частину м'яза нервово-м'язового препарату, яка прилягає до колінного суглобу пошкоджують.На пошкоджену ділянку м'яза скляними гачками накидають нерв так, щоб його середня частина оторкалася до непошкодженої ділянки м'яза.Спостерігають відповідну реакцію (Мал.7).

[image: image7.png]

Мал.7. Перший та другий досліди Гальвані.

 1. Заведення пінцета під коренці крижового відділу
 спинного мозку;

 2. Скорочення м’язів лри дотику до пінцета;

 3. Накидання нерва на неушкоджену ділянку м’яза;

 4. Накидання нерва на ушкоджену ділянку м’яза.

Завдання 3. Третій дослід Гальвані(дослід Матеучі).

[image: image8.png]

Готують два нервово-м’язових препарата жаби. М’язи стегна видаляють, а обидві лапки за стегнову кістку закріплюють у тримачах. Нерв одного препарату розміщують на електродах, а нерв іншого – вздовж литкового м’яза першого. Викликаючи ритмічними подразненнями нерва скорочення м’язів першого препарату, спостерігають за скороченнями другого (мал. 8).

[image: image9.png]

Завдання 4. Визначення оптичної та м’язової реабази у людини.

При однополюсному дослідженні, поєднаний з (+)полюсом неактивний електод, поверхня якого повинна бути не меньше ніж 150 см 2, закріплюють на досліджуваному із застосуванням теплої вологої прокладки (розміром більше за електрод).

Активний однополюсний електрод-переривач з’єднують з (-) полюсом. Накінечники проводів від електродів підключають до клем 1, а перемикач вихідних клем теж устанавлюють у положення 1. На пуповчастий вільний кінець активного електрода заздалегідь накладають невелеку кількість вати з марлею, змоченою фізіологічним розчином.

При однополюсному приєднанні активний електрод розміщують біля ока та поступово підвищують струм (спочатку гальванічний, а потім тетанізуючий) намагаючись отримати світлову пляму або спалах світла у очах. Це і є мінімальна порогова сила – реобаза або явище фосфена.

Якщо не вдається отримати скорочення м’язів, застосовують 2-х полюсне дослідження. 2 провода від 2-х полюсного електрода поєднують з клемами П (перемикач клем – теж у положенні П).

Само дослідження проводять аналогічно з однополюсним. Вільні кінці 2-х полюсного електрода встановлюють вздовж м’яза, що досліджується, на місцях його переходу у сухожилок. Спочатку дослідження проводять при малих струмах (перемикач Т-5, Т-10 (“1”, “5” – постійний струм), “10” - імпульсний). Якщо цього мало, перемикач переводять у положення, що забезпечує можливість використання великих струмів(Т-20 та Т-50) – перемикач “струм пацієнта”.

Дані заносять у таблицю. Знаходять середні величини. Порівнюючи оптичну та м’язову реобазу.

Завдання 5. Розв’язування фізіологічних задач.

1. Поріг подразнення електричним струмом у одного м’яза 2В, у другого - 3В. У якого м’яза збудливість вище?
2. Після трудового дня у працівника поріг слухової чутливості змінився із 5дБ до 12дБ. Як змінилася збудливість органу слуху?
3. Як визначити рівень збудливості органу зору людини?
4. При нанесенні сильного подразнення м’яз не скорочується. Про що це свідчить?
5. Чому футболіст, що отримав невелику травму, може продовжувати гру після обробки травмованої ділянки хлоретилом?
Питання для самопідготовки та контролю
1. Поясніть перший дослід Гальвані.

2. Поясніть другий дослід Гальвані та принципову різницю між першим та другим дослідом.

3. Поясніть виникнення струмів дії у досліді Матеучі.

4. Чим зумовлене явище напівпроникності іонів через мембрану? Принцип дії натрій-калієвого насосу.

5. Активний та пасивній транспорт іонів.

6. Поясніть полярний закон подразнення. Яке значення має феномен біоелектричного струму в науці та на практиці?

7. Якщо б клітинна мембрана була абсолютно непроникна для іонів, як би змінилася величина потенціалу спокою?

8. Величина потенціалу спокою, навіть при відсутності впливу на клітину, починає змінюватися. З чим це пов’язано?
Лабораторна робота № 4.

ПРОВОДИМІСТЬ НЕРВА ТА М’ЯЗА. ЯВИЩЕ ПАРАБІОЗУ.

Мета. Дослідити провідность нерва та м’яза в різних умовах. Ознайомитись з явищем парабіозу.

Прилади та матеріали. Набір для препарування, міограф, кімограф, електростимулятор, вилочкові електроди,вата, нитки,1% розчин КСl, фіз.розчин, ефір або хлороформ, серветки.

Об’єкт дослідження. Жаба.

Питання для теоретичної підготовки Парабіоз, його фази та їхня сутність. Лабільність. Закон “Все або нічого”. Закони проведення импульсу по нервовому волокну.

Завдання 1. Спостереження фаз парабіозу.

Приготувати нервово-м’язовий препарат та закріпити його у міографі. Подразнюючи нерв поодинокими стимулами, реєструвати на кімографі криві м’язового скорочення. Визначити силу подразнення для одержання слабкого і сильного скорочення м’яза.

На нерв (приблизно посередині) накласти шматочок вати, змочений 1% розчином КС1. Через 8 – 10 хв провести подразнення нерва, розташовуючи електроди вище пошкодженої ділянки. Нанести слабкі та сильні подразнення і записати скорочення м’яза на кімографі. Через деякий час можна спостерігати, що і при слабкому, і при сильному подразненнях реєструються однакові за амплітудою скорочення. Це свідчить про настання зрівняльної фази парабіозу. Продовжуючи подразнення зазначте парадоксальну фазу парабіозу, коли слабкі стимули викликають високоамплітудні скорочення, і навпаки. Згодом м’яз взагалі перестає скорочуватися при будь-якому подразненні, що характерно для гальмівної фази парабіозу. Нанесіть подразнення на ділянку нерва, розташовану ближче до м’яза по відношенню до місця пошкодження.

Завдання 2. Двосторонність проведення збудження по нерву.

Приготувати препарат задніх кінцівок жаби. Обережно відпрепарувати сідничний нерв від оточуючих тканин у нижній третині стегна, не пошкодивши нервові гілочки, що відходять до м’язів. Підняти сідничний нерв (скляним гачечком) і перерізати під ним стегнову кістку і м’язи, щоб розділені частини з’єднувалися тільки за допомогою сідничного нерва.

Подразнювати електричним струмом через вилочкові електроди відпрепаровану ділянку нерва. Спостерігати за відповідною реакцією ізольованих частин – скорочуються м’язи обох частин.

Завдання 3. Закон фізіологічної неперервності нерва.

Приготувати нервово-м’язовий препарат. Подразнюючи сідничний нерв електричним струмом, переконатися в наявності збудження в різних його ділянках. На середину нерва покласти ватний тампон, змочений ефіром. Щоразу через 5 –10с подразнювати нерв вище наркотизованого місця. Зазначити, через який час м’яз перестане скорочуватися. Видалити тампон, промити нерв фіз.розчином і повторити подразнення. Зазначити час відновлення провідності нерва.

На щойно приготовленому нервово-м’язовому препараті перев’язати сідничний нерв ниткою (накласти лігатуру) посередині між м’язом і частинкою хребта, з якої виходять нервові корінці. Наносити подразнення електричним струмом на ділянці між лігатурою і хребтом. Спостерігати за наявністю чи відсутністю відповідної реакції.

Питання для самопідготовки та контролю.
1. За яких умов настають зрівняльна, парадоксальна, гальмівна фази парабіозу?

2. Які механізми зміни лабільності, збудливості та провідності нерва при парабіозі?

3. Поясніть, чому при подразненні нерва нижче місця пошкодження (ближче до м’яза) виникає відповідна реакція?

4. Які зміни виникають на поверхні мембрани при парабіозі?

5. У чому полягає закон двостороннього проведення збудження по нерву?

6. Поясніть механізм виникнення скорочення м’язів ізольованих ділянок при подразненні сідничного нерва.

7. В чому полягає закон фізіологічної безперервності нерва?

Розділ 2.Фізіологія м’язів

Основні поняття розділу
М’язове волокно – основна найменьша одиниця м’яза.

Типи м’язових волокон – повільні фазичні волокна окислювального типу, швидкі фазичні волокна окислювального типу, швидкі фазичні волокна з гліколітичним типом окислення, тонічні волокна.

Нейромоторна (рухальна) одиниця – функціональна одиниця скелетних м’язів. Складається із мотонейрона, аксон якого своїми розгалуженнями охоплює групу м’язових волокон.

Властивості м’язів – збудливість, проводимість, скорочуваність, еластичність.

Поодиноке скорочення – виникає при подразнені поодиноким пороговим або надпороговим стимулом. Складається із латентного періода, періода розвитку напруги(скорочення) та періода розслаблення.

Тетанус – сумація скорочень м’яза у живому організмі. В залежності від частоти подразнень розрізняють гладенький та зубчатий тетанус.

Робота м’яза – енергія, що затрачується на переміщення тіла із певною силою на певну відстань(А=F·S). Розрізняють статичну та динамічну роботу.

Лабільність м’язів – швидкість розповсюдження хвилі збудження.

Мобільність м’язів – кількість скорочень м’яза за одиницю часу.

 Автоматія – здатність гладких м’язів до самостійної (спонтанної) діяльності, тобто до автоматичного генерування потенціала дії, якмй і приводить до скорочення м’яза.

Лабораторна робота № 5.

ФУНКЦІОНАЛЬНІ ОСОБЛИВОСТІ М’ЯЗОВОЇ ТКАНИНИ

Мета Вивчити функціональні особливості м’язів, такі як: поодиноке та тетанічне скорочення, лабільність та втома м’язів

Прилади та матеріали. Набір для препарування, міограф, кімограф, стимулятор, фіз.розчин, 0,5% розчин кислого фуксину(3 мл).

Об’єкт дослідження Жаба.

Питання для теоретичної підготовки Види м’язової тканини. Моторні одиниці. Передача збудження з нерва на м’яз. Види скорочень м’яза. Лабільність, оптимум та песімум частоти скорочень.

Завдання 1 Поодиноке та тетанічне скорочення м’яза.

 Готують нервово-м'язовий препарат і закріплюють його в штативі, з'єднують з міографом і кладуть нерв на електроди- Включають стимулятор і визначають порогову силу подразнюючого струму поодинокими стимулами, досягають максимальних скорочень м'яза, збільшуючи силу струму. Записують декілька поодиноких скорочень м'яза.

Поступово збільшують частоту подачі подразнюючих імпульсів(5,10,20,30 Гц) до величини, коли кожний послідуючий імпульс надходить до м'яза у фазу початку розслаблення - реєструють зубчатий тетанус. Плавно збільшують частоту стимуляції (100,200,300,400 Гц)і реєструють гладенький тетанус. Відмітити оптимум і песімум частоти подразнення для м’яза(мал.9).
[image: image10.png]Bra 200 7 Buka

an L Man, 10. OITimyM T2 TeciMyM 4aCTOTH
noapaseHs
20 - ommMAARHA HacTOTY
B 20

200 - MeCHMIAEHA H2CTOTA.

Мал.9. Міограма литкового м’яза жаби

1 - поодинокі скорочення;

 2-4 – зубчастий тетанус;

 5 – гладкий тетанус.

Завдання 2. Спостереження оптимума та песімума частоти подразнення

[image: image11.png]15

20

S0

&0
80

Man T1 OmTmyTa MeCiNyM CHAN TOADASHEHE
TTotcppst BKASYIOTE BEAIHY CHAM TOADASHEHHS
 OATHMIEE CTIMARTOp.

Нервово-м’язовий препарат закріпити в штативі. При частоті подразнення 20імп/с підберіть амплітуду, що викликає оптимум скорочення. Записуючи на кімографі спостерігайте скорочення м’яза, як тільки воно досягне максимуму, збільшить частоту подразнення в 10 разів(200 імп/с). Відразу ж починається песімальне гальмування і відповідна реакція зменшиться. В момент значного зниження відповіді, поверніться до початкової частоти подразнення – спостерігається покращення відповіді, практично до оптимуму (мал.10).
Завдання 3. Спостереження оптимума та песімума сили подразнення.

Використовують той же препарат і такі ж самі параметри стимуляції(якщо збудливість зменьшилася, треба збільшити частоту подразнень до 30-50 імп/с).

Проводячи запис на кімографі, подразнюють препарат(амплітуда 10, 20,30,40,50,60 В і т.д.), спостерігаючи збільшення відповідної реакції разом зі збільшенням сили подразнення. Зареєструвати величину стимула, що викликає оптимальну реакцію.

Збільшуючи подразнення, зафіксуйте момент, коли відповідна реакція зменшується не зважаючи на збільшення подразнення. Коли відповідна реакція зменьшилася, переведіть перемикач амплітуди у положення оптімума (спостерігається оптимальна реакція) (мал.11).

[image: image12.png]

Завдання 4. Визначення лабільності м’яза та його втоми.

Нервово-м’язовий препарет тривалий час подразнюють з частотою 40-50 імп/с. Записуючи криву скорочення на кімографі спостерігаємо зменьшення амплітуди та появу контрактур (неповного розслаблення м’яза після кожного скорочення). Крива з розвитком втоми все більше відрізняється від вихідного рівня. Після повної втоми м’яз перестає скорочуватись(мал.12).
[image: image13.png]10
20
50
100

200

Man 13, Kpuea enscriasocr
HESBYAKEHOTO M

 Мал.12. Крива втоми м’яза.

Завдання 5. Стомлення м’яза

У стомленому м’язі нагромаджується молочна кислота, що зумовлює виникнення в ньому кислої реакції. Цей стан можна ілюструвати таким експериментом. Жабі за 12 годин до експерименту вводять під шкіру 3 мл розчину фуксину, а перед експериментом знімають шкіру із задніх кінцівок. На одній лапці відпрепаровують сідничний нерв і подразнюють його короткими струмами, що викликають тетанус. Такі подразнення повинні бути відділені паузами і проводяться до припинення скорочень м’яза. Потім переходять до подразнення електричним струмом самого м’яза, прикладаючи електроди безпосередньо до м’яза. Подразнення слід проводити протягом 15 – 20 хв.

Внаслідок втоми і розвитку кислої реакції м‘яз забарвлюється в червоний колір: Індикатор фуксин набуває цього забарвлення у кислому середовищі.

Друга лапка збервгає звичайне забарвлення, бо попередньо введений фуксин знебарвлюється в лужному середовищі нестомленого м’яза. Через 15 – 20 хв після припинення подразнення стомлений м’яз набуває ще більш чіткого червоного забарвлення.

Питання для самопідготовки та контролю

1. Назвіть фази поодинокого скорочення.

2. Поясніть, чому м’яз скорочуються більше при гладкому тетанусі, ніж при зубчастому?

3. Чому висота тетанусу залежить від інтервалу подразнень?

4. Поясніть механізм оптимуму та песімуму м’яза.

5. Чому швидкі м’язи при скороченні споживають більше АТФ ніж повільні?

6. Як зміниться мінімальна частота подразнень, що викликає тетанус, якщо буде послаблена робота кальцієвого насоса? Чи можна зменьшити цей ефект шляхом охолодження м’яза?
7. Будова моторної одиниці.
8. Поясніть механізм скорочення посмугованого та гладенького м’яза.

9. .Які фізіологічні зміни виникають у втомленому м’язі?

Лабораторна робота № 6.

ОСОБЛИВОСТІ СКОРОЧЕННЯ ГЛАДЕНЬКОГО М’ЯЗА. ПЛАСТИЧНІСТЬ НЕЗБУДЖЕНОГО М’ЯЗА

Мета Вивчити особливості скорочення гладенького м’яза. Дослідити пластичність незбудженого м’яза

Прилади та матеріали. Набір для препарування, фіз.розчин, міограф, кімограф, набір важків, нитки, електростимулятор.

Об’єкт дослідження Жаба

Питання для теоретичної підготовки Сила і робота м’язів. Особливості функціонування гладеньких м’язів. Основні властивості м’язів. Еластичність м’яза.

Завдання 1 Запис скорочень гладенького м’яза.

Розрізають черевну порожнину жаби. Із середньої частини шлунка відпрепаровують кільце шириною 0,5 см. За допомогою лігатур (ниток), кільце розміщують на штативі між верхнім зажимом та пером самописця, відмічаючи на кімографі вихідну точку. Періодично шлунок змочують фіз. розчином. Електроди розмішують безпосередньо на шматочку шлунку. Подразнення (з частотою 1 імп/с) протягом 10-15 хвилин, так як латентний час, час скорочення та розслаблення гладенького м’яза досить тривалий. Проводять запис скорочення гладенького м’яза.

Завдання 2. Визначення еластичності незбудженого м’яза

Приготувати ізольований литковий м’яз. Закріпіти його в штативі міографа, відмітити на кімографі вихідну точку. Послідовно до самописця навішуємо важки масою 5,10,20,50,100,200 г, причому після кожного важка відмічаємо на кімографі відстань, на яку розтягнувся м’яз. Потім, у зворотньому порядку важки знімають, також відмічаючи на кімографі відстань, на яку скоротився м’яз. Розрахуйте у відсотках різницю між величиною розтягнення та скорочення м’яза(мал.13).

[image: image14.png]Man. 14. Tonomanii mosox xa6 3 nifiio pospizy Anx
mocnigy Cesenosa
1- mioxo nepem;
2 - moxosi gom;

3 - Benmd nimq;
4 - nini pospizy (npoXoRHTE wepes npoixami

5 - cepeii MosoK;
6 - mosoox;
7 - posracTuit wosox:

wozo;

Завдання 3. Розв’язування фізіологічних задач.

1. На ізольованому скелетному м’язі поставлено три досліди. Спочатку м’яз подразнювали у звичайному стані. Потім попередньо розтягнули (помірно) та подразнювали струмом такої ж сили, і нарешті попередньо значно розтягнули і подразнювали таким же струмом. Як розрізнялася сила скорочення м’яза у цих дослідах? У чому причина цих розбіжностей?
2. Коли швидше наступить посмертне окоченіння (рігор): якщо перед смертю мало місце тривале пригнічення тканевого дихання, або якщо такого пригнічення не було?

3. У досліді на тварині подразнювали нерви, що інервують м’язи № 1 та № 2. Перший м’яз при цьому скоротився, а другий розслабився. Потім подразнювали безпосередньо кожний м’яз з частотою 15 имп/хв. У якому із цих м’язів виникло тривале скорочення типа тетанусу?

4. Із сечоводу та великої артерії вирізані шматочки однакової довжини та розміщені у фіз. розчині. Чи можна шляхом спостереження відрізнити одне від другого?
Питання для самопідготовки та контролю

1. Зробіть порівняльну характеристику посмугованого та гладенького м’язів.

2. Що таке латентний період скорочення?

3. Які основні властивості м’язів?

4. Чи може бути еластичність м’яза досконалою?

Чому при подразненні різних рухальних одиниць одного м’яза можна отримати скорочення різної сили?

Лабораторна робота № 7.

ВИЗНАЧЕННЯ СИЛИ ТА РОБОТИ М’ЯЗІВ

Мета . Експериментально визначити силу та роботу на різних об’єктах.

Прилади та матеріали. Набір для препарування, фіз.розчин, міограф, кімограф, набір важків, нитки, електростимулятор, динамометри (кистьовий та становий)

Об’єкт дослідження Жаба, людина.

Питання для теоретичної підготовки Фактори, що визначають силу м’яза. Правило середніх навантажень. Оптимальне навантаження та оптимальний ритм. Механізм м’язового скорочення. Системи енергозабеспечення м’язового скорочення.

Завдання 1 Сила та робота м’яза при різних навантаженнях.

Приготувати препарат литкового м’яза і закріпити його в міографі. Підвісити до важельця міографа гачок для важків.

Записати скорочення м’яза, не обтяженого важком, при надпороговому подразненні.

Навісити важок (5,10,20г і т.д.), вручну провернути кімограф на 1-2 см і знову записати скорочення. Поступово збільшуючи навантаження реєструвати скорочення доти, доки на чергове подразнення (і важок) м’яз відповість ледь помітним скороченням. Відповідне цьому моменту навантаження і буде становити силу м’яза.

Заміряти висоту кожного скорочення у мм та обчислити для кожної ваги роботу і заповніти таблицю та скласти графік залежності роботи від величини навантаження. Відмітити оптимальне навантаження, при якому виконана максимальна робота.

 Табл.1 Робота м’яза при різних навантаженнях

	Навантаження

Р(г)
	Скорочення, записане на кімографі h(мм)
	Робота м’яза у відносних одиницях,
P·h

	10
	
	

	і т.д.
	
	

Завдання 2. Динамометрія людини.

· Визначення сили м’язів кисті.

Тримаючи динамометр у витягнутій руці стискати його пальцями з усією силою (без ривків). Записати показники для правої та лівої руки.

· Визначення сили м’язів становим динамометром.

Досліджуваний стає ногами на площадку динамометра і, тримаючись за рукоятку, встановлену на рівні колін, тягне її вверх (ноги повинні бути прямими). Записати результати.

· Визначення витривалості м’язів кисті.

 Стоячи, досліджуваний відводить витягнуту руку з динамометром у бік під прямим кутом. Двічи виконуе максимальне зусилля на динамометрі. Силу оцінюють за кращім результатом. Потім потрібно виконати 10-кратні зусилля (один раз у 5 с). Рівень працездатності м’язів визначають за формулою:

 Р = (F1 + F2 + … + F10)

 n

Показник зниження працездатності м’яза визначають за формулою:

 S = (F1 – FMIN)· 100
 FMAX
F – величина м’язового зусилля.

Накреслити графік визначення сили і витривалості м’язів.

Питання для самопідготовки та контролю

1. Порівняти силу та витривалість м’язів на різних об’єктах.

2. Які фактори визначають силу м’яза?

3. Чим характеризується витривалість м’яза, та які фактори на неї впливають?

4. Чи співпадають фізичне та фізіологічне поняття роботи м’язів?

5. Правило середніх навантажень говорить про те, що будь-який м’яз здійснює найбільшу роботу при середніх навантаженнях. Намалюйте графік цієї залежності для трьох різних м’язів.

6. Чи можливо, щоб при робочий гіпертрофії м’яза його абсолютна сила не збільшувалася?

7. Уявить собі, що у тварини є порожнистий орган, стінки якого мають не гладенькі, а посмуговані м’язи. Якими дослідами це можна з’ясувати?
Розділ 3.Фізіологія нервової системи

Основні поняття розділу
Нервова система (НС) – система, що забезпечує регуляцію, координацію, інтеграцію усіх функцій організму та адаптацію до навколишнього середовища. Складається із центрального та периферичного відділів.

Нейрон – структурна одиниця НС, функції якого, отримання, переробка інформації та вироблення на неї відповіді.

Нервові волокна – аксони та дендрити нейронів, що складають периферичну НС. Розрізняють мієлінові та безмієлінові нервові волокна.

Рефлекс – реакція організму, що виникає на подразнення рецепторів та здійснюється за участю ЦНС. Розрізняють умовні та безумовні рефлекси.

Рефлекторна дуга – функціональна одиниця НС. Це послідовно з’єднаний ланцюг нейронів, що забезпечує здійснення реакції на подразнення. Складається із аферентного, центрального, еферентного відділів, що поєднані синапсами.

Нервовий центр – сукупність структур ЦНС, скоординована діяльність яких забезпечує регуляцію окремих функцій організму чи певний рефлекс.

Властивості нервових центрів – односторонність проведення збудження; іррадіація, сумація збудження; наявність синаптичної затримки; висока втомлюваність; пластичність; конвергенція та дивергенція; тонічна фонова активність; інтеграція; домінанта; цефалізація; трансформація ритму; посттетанічна потенціація; післядія.

Гальмування у ЦНС – активний процес, що зовні проявляється у пригніченні або послабленні процесу збудження та характеризується певною інтенсивністю та тривалістю.

Види гальмування - пресинаптичне, постсинаптичне, зворотне, песімальне.

Синапс – контакт між елементами НС, а також між нервовою системою та іншими органами. Розрізняють: хімічні та електричні синапси.

Функції спинного мозку – провідникова (здійснює аферентну та еферентну інервацію тулуба та кінцівок), рефлекторна(здійснює власні соматичні і вегетативні рефлекси та бере участь в рефлексах вищих відділів ЦНС).

Функції довгастого мозку – провідникова, рефлекторна(захисні, рефлекси травлення, підтримання пози). Бере участь у регуляції дихання та тонусу судин. Відходять 1Х - Х11 пари черепно-мозкових нервів.

Функції моста – провідникова, рефлекторна. Відходять Х111 – V пара черепно-мозкових нервів.

Функції мозочка – регуляція пози та м’язового тонусу; сенсомоторна координація позних та цільоспрямованих рухів; координація швидких цілеспрямованих рухів, що здійснюються по команді півкуль мозку.

Функції середнього мозку – провідникова, первинний аналіз сенсорної інформації, життєво важливі безумовні рефлекси, регуляція рухів та пози. Відходять 1V - 1 пара черепно-мозкових нервів.

Функції проміжного мозку – провідникова, рефлекторна (розташовані вищі центри стовбура мозку, що здійснюють регуляцію всіх життєво важливих функцій організму). Складається із епіталамуса, таламуса та гіпоталамуса.

Функції переднього мозку – здійснює підкоркову та коркову регуляцію всіх життєво важливих функцій організму, забезпечує вищу нервову діяльність.

Лабораторна робота № 8.

ВЛАСТИВОСТІ НЕРВОВИХ ЦЕНТРІВ

Мета Навчитись аналізувати властивості нервових центрів.

 Прилади та матеріали. Набір для препарування, штатив, 2 стимулятора, фіз.розчин, розчини сірчаної кислоти (0,1; 0,3; 0,5; 1%), скляночки для кислоти, фільтрувальний папір, секундомір, посудина для обмивання жаби.

Об’єкт дослідження. Жаба.

Питання для теоретичної підготовки. Нервовий центр. Види сумації. Післядія, іррадіація збудження в нервових центрах.

Явища оклюзії та полегшення.Трансформація ритму збудження.

Завдання 1. Просторова сумація.

· Приготувати препарат спІнальної жаби та закріпити його у штативі. До гомілки однієї з задніх лапок прикріпити електрод першого стимулятора, знайти реобазу та трохи зменшити силу струму (це величина підпорогового подразнення). Стимулятор вимкнути. За допомогою другого стимулятора знайти величину підпорогового подразнення для іншої лапки і теж вимкнути стимулятор. Одночасно ввімкнути обидва стимулятори та спостерігати явище просторової сумації. Зазначити час появи ефекту.
· На шкіру лапки спинальної жаби покласти 1 папірець, змочений 0,1% розчином сірчаної кислоти. Відмітити, що станеться. Змити папірець. Покласти одноразово 3, 5, 7 папірців, змочених кислотою. Спостерігати, які виникнуть ефекті. Якщо відповідної реакції не буде, повтоорити роботу з 0,3% розчином кислоти.

Завдання 2. Послідовна (часова) сумація.

Спінальну жабу закріпити у штативі. До одної з задніх лапок прикріпити електроди. Знайти порогову силу подразнення (частота 1 Гц, тривалість 1 мс). Нанести поодиноке подразнення допорогової величини і визначити наявність ефекту. Не змінюючи силу струму, збільшити амплітуду до 5 імп/с. Спостерігати явище сумації.

Завдання 3. Післядія у нервових центрах.
Приготувати препарат спінальної жаби та закріпити його у штативі. На кожну кінцівку накласти клаптики фільтрувального паперу, змоченого 0,5% розчином сірчаної кислоти, одразу ж змити її водою. Спостерігати, що станеться при цьому. Відмітити час у секундах до закінчення ефекту – час післядії.

Завдання 4. Іррадіація збудження у нервових центрах.

Приготувати препарат спінальної жаби та закріпити його у штативі. На шкіру задньої кінцівки накласти клаптик фільтрувального паперу, змочений 1% розчином сірчаної кислоти. Поступово збільшувати подразнення, пощипуючи пінцетом із зростаючою силою лапку жаби. Відмітити, що станеться із збільшенням сили подразнення.

Завдання 5. Рефлекторний тонус м’язів.

 Приготувати препарат спінальної жаби та закріпити його у штативі. Звернути увагу на наявність кута між стопою і зовнішнім краєм гомілки, що свідчить про добре виражений симетричний рефлекторний тонус. З однієї сторони перерізати сідничний нерв. З пошкодженої сторони кінцівка опуститься нижче протилежної, кут між стопою та гомілкою згладжується.

Для доказу, що імпульси ідуть до м’язів кінцівок із ЦНС, руйнують зондом спиний мозок.

Питання для самопідготовки та контролю

1. Поясніть механізми послідовної та просторової сумаціі.

2. Який механізм післядії?

3. Чому при сильному подразненні задньої лапки жаби спостерігається реакція і передніх кінцівок?

4. Поясніть механізм підтримання м’язового тонуса сниномозковими центрами.

5. Властивості нервових центрів відрізняються від властивостей нервових волокон. Інакше кажучи, разповсюдження збудженості в сукупності нейронів має ряд особливостей, які не зустрічаються у нервових волокнах. Які анатомічні утворення обумовлюють появу особливих властивостей при розповсюдженні збудженості у нервових центрах?

6. Аксон 1 викликає надпорогове збудження в нейроні 1, а аксон 2 викликає надпорогове збудження в нейроні 2. Обидва аксони конвергують на нейроні 3, причому кожний з них викликає підпорогове збудження цього нейрона. Що буде при одночасному подразненні обох аксонів?

7. Якщо у попередньому досліді значно підвищити збудливість третього нейрона, що здійсниться при одночасному подразненні обох аксонів?

Лабораторна робота № 9.

РЕФЛЕКТОРНИЙ ПРИНЦИП ДІЯЛЬНОСТІ ЦНС

Мета Дослідити та обгрунтувати рефлекторний принцип діяльності ЦНС.

Прилади та матеріали. Набір для препарування,штатив, 2 стимулятора, фіз.розчин,розчини сірчаної кислоти (0,1; 0,3; 0,5; 1%), скляночки для кислоти, фільтрувальний папір, секундомір, посудина для обмивання жаби, вата, лігатури, 1% розчин новокаїну.

Об’єкт дослідження. Жаба.

Питання для теоретичної підготовки Рефлекторний принцип діяльності ЦНС. Головні принципи рефлекторної теоріі. Структурні основи рефлекторної діяльності. Принцип зворотнього зв’язку. Види нейронів у залежності від їхньої функції. Сінапси, будова та їх функції.

Завдання 1 Спостереження рефлексів у жаби.

· Спінальну жабу закріплюють у штативі. Пінцетом стискають кінчики пальців задньої лапки – виникає рефлекс згинання.

· Змочивши клаптик фільтрувального паперу 1% розчином сірчаної кислоти, накладають його на зовнішню поверхню верхньої третини стегна – жаба тою ж лапкою скидає папірець.

Завдання 2. Дослідження деяких рецептивних полів.

Спінальну жабу закріпити у штативі. На зовнішню поверхню шкіри гормілки задньої кінцівки жаби накладають клаптик фільтрувального паперу (завбільшки 4–6 мм), змочений в 0,1% розчині сірчаної кислоти. Спостерігають згинальну реакцію відповідної кінцівки. Змивають кислоту, занурюючи лапку у склянку з водою. Проводять подразнення тієї ж лапки 0,3%, а потім 0,5% розчином кислоти. Обирають силу подразнення, при якій виявляється найчіткіший згинальний рефлекс. Потім папірець, змочений кислотою встановленої концентрації, по черзі кладуть на бокову поверхню тулуба, на черевце, між передніми лапками, щоразу відмічаючи характер реакції. Інтервали між подразненнями мають бути не меньші, ніж 2-3 хв, після кожного подразнення жабу занурюють у склянку з водою.

Завдання 3. Визначення часу рефлексу (за Тюрком).

Спінальну жабу закріпити у штативі. Занурюють одну із задніх лапок препарату в стакан з 0,1% розчином сірчаної кислоти і одночасно вмикають секундомір.

Визначають час від моменту занурення лапки в кислоту до початку згинального рефлексу подразнюваної кінцівки.Після вимірювання обмивають лапку водою.

Повторюють дослід 2-3 рази з інтервалом 2-3 хв і обчислюють середній час рефлексу для даної сили подразнення.

Потім проводять дослід з 0,3% та 0,5% розчинами кислоти. Записують час рефлексу.

Результати роботи занесіть в таблицю та зробіть графік. Визначте залежність латентного періоду рефлекторної реакції від сили подразника.

Табл. 2. Залежність часу рефлексу від сили подразника

	Подразник
	Час рефлексу

	
	Права кінцівка
	Ліва кінцівка

	
	t1
	t2
	t3
	t1
	t2
	t3

	0,1
	
	
	
	
	
	

	0,3
	
	
	
	
	
	

	0,5
	
	
	
	
	
	

Завдання 4. Аналіз рефлекторної дуги.

Готують спінальну жабу. Підвішують її за нижню щелепу на штативі. Подразнюють гомілку задньої лапки фільтрувальним папером, змоченим 0,5% розчином сірчаної кислоти, і спостерігають відповідну реакцію. Потім роблять у ділянці стегна круговий розріз шкіри і знімають її з лапки. Знову подразнюють гомілку цієї лапки кислотою і спостерігають реакцію.

Розрізають шкіру стегна другої задньої лапки тієї ж жаби і, відшукавши сідничний нерв, відпрепаровують його на протязі 1,5-2 см. Потім підтягують нерв скляним гачком і викликають рефлекс згинання пощипуванням пальців жаби пінцетом. Потім кладуть під нерв ватку, змочену розчином новокаїну, щоб викликати блокаду проведення збудження в чутливих нервових волокнах. Через кожну хвилину перевіряють наявність рефлексу, подразнюючи лапку кислотою. Відмічають час, коли на подразнення пальців лапка жаби не буде відповідати скороченням. Відразу ж подразнюють шкіру вище рівня блокади нерва і переконуються в наявності рефлекторного згинання.

Переконавшись в наявності рефлексу у спінальної жаби, руйнують у неї спиний мозок. Наносять подразнення і спостерігають зникнення всіх рефлекторних відповідей.

Питання для самопідготовки та контролю

1. Чому спінальна жаба здатна здійснювати рефлекторні реакції?

2. Із чого складається час рефлексу?

3. Яке значення має сила подразника для часу рефлексу?

4. Які ланки рефлекторної дуги виключаються в результаті досліду із завдання 4?

5. Чи можливо у експерименті викликати рефлекторну реакцию без участі рецепторів?

Лабораторна робота № 10.

РЕФЛЕКСИ СПИНОГО МОЗКУ. ГАЛЬМУВАННЯ РЕФЛЕКСІВ

Мета . Дослідити рефлекси спиного мозку у людини та жаби. Навчитися аналізувати механізми гальмівних процесів та взаємодії між процесами збудження та гальмування.

Прилади та матеріали. Набір для препарування,штатив, фіз.розчин,0,3% і 0,5% розчини сірчаної кислоти, фільтрувальний папір, секундомір, посудина для обмивання жаби, вата, лігатури, кришталики NaCL, неврологічний молоточок.

Об’єкт дослідження. Жаба, людина.

Питання для теоретичної підготовки . Рефлекторна та провідна функції спиного мозку. Основні форми гальмування в ЦНС та сучасні уявлення про механізми центрального гальмування. Зв’язок між процесами гальмування та збудження у ЦНС. Принцип домінанти. Принцип реципрокності. Принцип “кінцевого нейрона”.

Завдання 1 Спинномозкові рефлекси людини.

· Колінний рефлекс. Досліджуванному потрібно сісти і покласти нога на ногу. Нанести легкий удар молоточком по сухожилку чотириголового м’яза стегна(нижче колінної чашечки). Порівняйте рефлекси на правій та лівій ногах.
· П’ятковий рефлекс. Досліджуванний стоє колінами на стілець. Ступні вільно звисають. Молоточком наносять легкий удар по ахіловому сухожилку.
· Ліктьовий рефлекс. Розслаблена, напівзігнута рука досліджуваного знаходиться на долоні дослідника. Він кладе великий палець на сухожилля двоголового м’яза досліджуваного. Удар молоточка наноситься по великому пальцю.
· Рефлекс триголового м’яза плеча. Випробувач стає збоку досліджуваного, відводить пасивно його плече на зовні до горизонтального рівня з плечовим суглобом. Підтримує його лівою рукою так, щоб передпліччя звисало під прямим кутом. Удар молоточком наносити по локтьовому згину.
Завдання 2 Гальмування рефлексів спинного мозку периферичним подразненням.

· Приготувати спінальну жабу і закріпити її у штативі. Визначити час згинального рефлексу двічі з інтервалом 1-2 хв. Туго перев’язати товстою лігатурою передню кінцівку жаби і повторити визначення часу рефлексу. Зняти лігатуру і через 5 хв повторити.

· У спінальної жаби одночасно стискати одну лапку пінцетом, а другу подразнювати кислотою. Визначити час рефлексу.

Завдання 3 Центральне гальмування (за Сєчєновим).

Зігнить пальцем голову жаби, розріжте впоперек шкіру позаду ніздрів і ножицями зробіть паралельні розрізи, оголивши череп. Клаптик шкіри відріжте. Потім поперечним розрізом розітніть череп. По кутах розрізу зробіть два паралельних розрізи черепа. Кінець відрізаної кістки підніміть пінцетом і відріжте.

Оголивши мозок, розширте рану і зробіть поперечний розріз зорових горбів і вилучте 1/3 їх разом їз півкулями. Підвісте жабу на штативі і визначте час рефлексу.Накладіть на висушену поверхню зорових горбів кристалик солі і знову визначте час рефлексу, а потім і повне його гальмування. Змити сіль фіз.розчином і знову визначте час рефлексу (мал.14).
Питання для самопідготовки та контролю
1. У яких сегментах спинного мозку замикаються рефлекторні дуги досліджуванних рефлексів?

2. Скількі нейронів беруть участь у здійсненні колінного рефлексу?

3. Для взяття проби шлункового соку використовують зонд, який, при проходженні через глотку та стравохід вікликає рефлекс блювання, роблячи неможливим глотання зонду. Яку ділянку цього рефлексу треба заблокувати, щоб зонд пройшов?

4. Якщо подіяти новокаїном на сідничний нерв жаби, то спочатку вимикаються чутливі волокна, а потім рухальні. Як це довести?

5. Однаковим по силі впливом викликають два рухальних рефлекса.

 Аферентний та еферентний шляхи рефлекторної дуги першого

 рефлекса в декілька раз довші ніж у другої рефлекторної дуги.

 Але час першого рефлекса коротший. З чим це пов’язано?

[image: image15.png]

Лабораторна робота № 11.

РЕФЛЕКСИ ЧЕРЕПНОМОЗКОВИХ НЕРВІВ.

Мета Дослідити рефлекси черепномозкових нервів у людини .

Прилади та матеріали. Вода, стілець.

Об’єкт дослідження. Людина.

Питання для теоретичної підготовки. Організація та функції довгастого мозку. Організація та функції заднього мозку. Організація та функції середнього мозку. Зони інервації черепномозкових нервів.

Завдання 1 Дослідження функцій під’язикового нерва (Х11 пара).

Функції досліджують сидячи, лежачи, стоячи. Досліджуваному пропонують висунути язика .

В нормі язик повинен бути розташований на середній лінії. Симптоми ураження: периферичний (буває і центральний) параліч, парез язика.

Завдання 2. Дослідження функцій додаткового нерва (Х1 пара). Функції досліджують сидячи та стоячи. Досліджуваний повинен нахилити голову вперед, повернути її в сторону, повести плечима, підняти одне плече вище по горизонталі, привести лопатки до хребта.

В нормі усі рухи повинні виконуватися вільно.

Симптоми ураження: паралічи та парези.

Завдання 3. Дослідження функцій язикоглоткового та блукаючого нервів (1Х та Х пара).

Дослідження проводять сидячи. Досліджуваний повинен відкрити рот та сказати “А”. Звертають увагу на скорочення м’якого піднебіння та розташування язика (симетрія). Голосно вимовити декілька фраз. Зробити 2 – 3 ковтки води.

В нормі не повинно бути носового відтінка у голосі та ускладненого ковтання.

Завдання 4. Дослідження функцій лицевого нерва (V11 пара).

Функції досліджують стоячи, сидячи, лежачи. Піддослідному потрібно: а)підняти брови догори;

 б)насупити брови;

 в)щільно заплющити та зажмурити очі;

 г)вишкірити зуби;

 д)посміхнутися;

 е)надути щоки;

 ж)задути вогонь сірника.

В нормі усі ці рухи повинні виконуватися вільно.

Порушення: паралічи та парези.

Завдання 5. Дослідження функцій відводного нерва (V1 пара).

Досліджуваний повинен дивитися на пальці дослідника або на неврологічний молоточок.

У нормі погляд фіксований та сфокусований на об’екті.

Завдання 6. Дослідження функцій трійничного нерва (V пара).

Досліджують сидячи. Досліджуваний повинен відкрити та закрити рота, зробити кілька жувальних рухів. Одночасно дослідник пальпує вискові м’язи.

У нормі рухи вільні, однакові з обох сторін.

Завдання 7. Дослідження функцій блокоподібного нерва (1V пара).

Досліджуваний повинен стоячи подивітися униз на пальці або молоточок.

У нормі не повинно бути рухів тіла (похитувань, тощо).

Завдання 8. Дослідження функцій окорухального нерва (111 пара).

Досліджуваний сидить, дивлячись прямо перед собою на молоточок або на палець дослідника. Для перевірки рухливості очного яблука, піддослідний повинен дивитися униз, угору, в різні сторони. Також перевіряють реакцію зіниць на світло, конвергенцію та акомодацію (палець переводять уперед та назад).

В нормі рухи вільні, однакові з обох сторін.

Завдання 9. Знайомство з деякими методами дослідження порушеннь інервації.

	Досліджувана функція
	Метод дослідження
	Порушення

	Статика та похідка
	Встати та стояти 20-30с не рухаючись. Пройти по кімнаті із відкритими очима
	“Кукольна” акінетика.Гіпер кінетика, танцююча похідка

	М’язовий тонус
	Згинання та розгинання руки у локтьовому суглобі
	Акінетика, в’язкість рухів. Зниження м’язового тонуса

	Рухи ніг
	Згинання та розгинання ноги у колінному суглобі
	Акінетика, в’язкість рухів. Зниження м’язового тонуса

	Феномен гомілки
	Пригинають гомілку досліджуваного, що лежить на животі, до стегна
	Акінетичне застигання гомілки у цьому положенні

	Феномен ступні
	Максимальне розгинання стопи, лежачи на спині
	Акінетичне застигання стопи у цьому положенні.

При гіперкінезії – не можуть довго утримувати стопу

	Синдром язика
	Висунути язика та заплющити очі
	При хоріохорному кінезі (синдром малої хореї) довго не утримують язика

Питання для самопідготовки та контролю

1. Яка функціональна організація довгастого мозку?

2. Поясніть будову та функції моста і мозочка.

3. Які функції середнього мозку?

4. Функції проміжного мозку (епіталамус та таламус).

5. Яка роль гіпоталамуса у нервово-гуморальній регуляції?

6. Основні функції кори великих півкуль.

7. Які ви знаєте порушення моторних функцій черепномозкових нервів?

8. У тварини проведенодві повні перерізки спиного мозку під довгастим. Як зміниться величина артеріального тиску після першої та другої перерізки?

9. Усі впливи на рухальні рефлекси спиного мозку та черепномозкових нервів опосередковані через три нервових утворення у стовбурі мозку. Назвіть ці утворення?

10. Які із моторних нисхідних шляхів заднього та середнього мозку збуджуються коли кішка “затаюється” перед кидком на мишу та при самому кидку?

11. Рефлекси випрямлення сприяють відновленню природньої пози. Так, якщо децеребровану кішку покласти на спину, вона швидко стане на лапи. Людина, що спіткнулася відновлює нормальне положення і т.п. Але кішка може із задоволенням лежати на спині, а людина довго знаходитись у неприродній позі. Чому при цьому не спрацьовують рефлекси випрямлення?

12. У експерименті на собаці область вентро-медіального ядра гипоталамуса нагріли до 50°С. Потім тварину утримували у звичайних умовах. Як змінився зовнішній вигляд собаки через деякий час?

13. Існує лікарський препарат, який знімає підвищену збудливість кори головного мозку. Встановлено, що він безпосередньо не впливає на коркові нейрони. Який можливи механізм дії цього препарата?

14. Людина впала та вдарила голову. При цьому у нього у очах “замерегтіли вогники”. На яку частину голови прийшовся удар?
Розділ 4.Фізіологія сенсорних систем
Основні поняття розділу
Сенсорні системи (аналізатори) – системи які сприймають рецепторами зовнішню для мозку фізичну та хімічну енергію, трансформують її в нервові імпульси та передють їх у мозок через ланцюги нейронів, що утворюють ряд рівнів. Виділяють: зорову, слухову, вестибулярну, смакову, нюхову, кінестетичну та соматовісцеральну сенсорні системи.

Рецептор – кінцеве спеціалізоване утворення, яке трансформує енергію різних видів подразників у специфічну активність нервової системи.

Рецепторний потенціал – виникає на мембрані рецептора у результаті перетворення енергії стимула і змін прникності мембрани. Рецепторний потенціал ще називають генераторним потенціалом, тому що він генерує в аферентних нервових волокнах потенциали дії.

Властивості рецепторного потенціалу – градуальність; залежність амплітуди, тривалості, швидкості зростання та спаду від інтенсивності та часових характеристик стимула.Розповсюджується по нервовому волокну пасивно, електротонічно та з декрементом, якщо недостатній для генерації потенціалу дії..

 Модальність – характеристика рецептора, яка відображає якість подразника, що сприймається.

Сенсорні шляхи – ланцюги нервових волокон та нервових центрів, по яким передається та переробляється інформація на шляху від рецепторів до кори великих півкуль головного мозку. Розрізняють: спеціфічні, неспеціфічні та асоціативні шляхи.

Сенсорне кодування – перетворення механічних, хімічних, світлових та інших подразників в універсальні для мозку сигнали – нервові імпульси. Кодування іде по таким напрямкам: якості, інтенсивністі, часу.

Ідеалістичні закони, що пояснюють роботу аналізаторів – закон спеціфічної енергії, закон психо-фізічного паралелізму, теорія символів.

Об’єктивні закони, що пояснюють роботу аналізаторів – закон прямої залежності між силою подразника та інтенсивністю відчуттів (Вебера), закон логаріфмічної залежності між силою подразника та інтенсивністю відчуттів (Фехнера). Співвідношення сили подразника на величини відчуття, що визначається степеневим рівнянням (за Стівенсом).

Лабораторна робота № 12.

ЗОРОВИЙ АНАЛІЗАТОР. ВИЗНАЧЕННЯ ГОСТРОТИ ТА ПОЛЯ ЗОРУ.

Мета . Навчитись визначати гостроту та поле зору різних кольорів у людини.

Прилади та матеріали. Таблиці Головіна і Сивцева, указка, аппарат Рота, периметр Форстера, білі та кольорові кружки до нього, лінійка.

Об’єкт дослідження . Людина.

Питання для теоретичної підготовки Характеристика зорового аналізотора. Сенсорні шляхи зорового аналізатора. Центральний та периферичний зір. Поле зору, одиниці його виміру. Гострота зору і фактори, що впливають на неї.

Завдання 1 Визначення гостроти зору.

 Для визначення гостроти зору використовують таблицю Сивцева (або таблицю Головіна), яка складена із 12 рядків літер різної величини. При нормальному зорі перший рядок чітко видно з відстані 50 м, а 10-й - з 5 м. В таблиці зліва вказана відстань, з якої повинен читатись кожний рядок. При такій відстані лінії, проведені від країв штрихів (що утворюють літери) до вузлової точки ока, утворюють кут в 1°.

Завдання: Визначити гостроту зору для правого та лівого ока. Піддослідного розміщують на відстані 5 м до таблиці Сивцева. Дослідження проводять роздільно для кожного ока (друге око повинне бути закрите).

Експериментатор у випадковому порядку вказує на літери в таблиці Сивцева, які піддослідний називає вголос.

Гостроту зору виражають відношенням відстані, з якої розрізняються літери, до тієї відстані, з якої вони повинні розрізнятися. Ряд найменших правильно названих літер використовують для обчислення гостроти зору за формулою;

 V = d/D
V – гострота зору;

d – відстань між досліджуваним і таблицею;

D – відстань , на якій даний ряд літер розпізнається нормальним оком під кутом зору 1’.

 Наприклад, якщо піддослідний з відстані 5 м розрізняє літери 10-го рядка, то гострота зору дорівнює 5/5=1. (Це нормальна гострота зору). Якщо з тієї ж відстані піддослідний розрізняє літери тільки першого рядка, то гострота його зору дорівнює 5/50=0,1. Гострота зору вказана з правого боку таблиці (V).

Порівняти гостроту зору для правого та лівого ока, а також при бінокулярному зірі.

Завдання 2. Перимерія (визначення поля зору).

Знайомляться з будовою периметра, і за його допомогою визначають поле зору одного з очей.

Для цього розміщують піддослідного спиною до світла. Одне око закривають, а підборіддя встановлюють на підставку так, шоб досліджуване око знаходилося над вирізом вертикальної пластинки, до якої піддослідний притуляється щокою.

Піддослідний повинен бачити відображення своєї зіниці в дзеркальці, закріпленому в середині дуги периметра.

Встановлюють дугу периметра вертикально. Переміщують по дузі периметра білий об'єкт вниз - від периферії до центру, до того часу, доки піддослідний не помітить його. Відмічають число градусів на шкалі та перевіряють отриманий результат, повторивши дослідження.

Проводять те ж дослідження, ведучи об'єкт по нижній частині дуги периметра від периферії до центру (мал.15).

Аналогічні визначення проводять, розташувавши дугу периметра по горизонталі під кутами: 0°, 30°, 60°, 90°, 120°, 150°, 180°, 210°,240°, 270°, 300°, 330°, 360°. Повторюють дослід:

1. [image: image16.png]

З кольоровими об'єктами;

2. Після того, як заплющили очі на 10 – 15 хвилин.

Мал.15. Поля зору для правого та лівого ока.

Замалювати свої поля зору. Порівняти отримані багатокутники (межі поля зору піддослідного) із стандартними (на таблиці) і поля зору для різних кольорів між собою.

Завдання 3 Спостереження боротьби полей зору

· Коли на однакові ділянки сітківки правого та лівого ока потрапляють різні зображення, людина бачить тільки одне з них. При цьому можна виявити боротьбу полей зору. Якщо, дивлячись обома очими на два по різному разлінованих квадрата, знижувати акомодацію або зміщати одне з очних яблук, то фігури обох квадратів почнуть зближатися до повного накладення одне на одного. Хоча зображення опиняться на ідентичних участках сітківки, зливання не відбудеться, а будуть з’являтися то лінії одного квадрату, то іншого (мал.16).
· Встановлюючи очі на даль або надавлюючи збоку на одне око, дивіться на квадрати. Приставте до правого ока широку частину раструба, а навпроти лівого ока, коло вузької частини раструба, тримайте долоню. Дивіться обома очами. Тоді ви побачити, що долонь або предмет будуть з діркою. Це пояснюється тим, що поле зору лівого ока освітлено відносно сильніше, ніж правого. В результаті видно предмет, приставлений до раструбу. Однак, невеликий участок поля зору правого ока (отвір раструба) освітлений ще сильніше – звідси “дірка” у долоні.

[image: image17.png]

[image: image18.png]

А.

Б.

Мал.16. Боротьба полей зору.

 А – малюнок для виявлення ефекту боротьби полей

 зору;

 Б –ефект боротьби полей зору.

 Питання для самопідготовки та контролю

1. Будова зорового аналізатора.

2. Чому око не розрізняє 2 світлі точки пид кутом зору меньше 1’?
3. Чому гострота зору меньша на периферії сітківки ока?
4. Що таке поле зору та як його визначають?
5. Чому винекає близорукість та дальнозоркість?
6. Як що розміри колбочок були б в декілька раз більше, ніж є, як би змінилася гострота зору?
Лабораторна робота № 13.

ЗОРОВИЙ АНАЛІЗАТОР. АДАПТОМЕТРІЯ(робота 1)

Мета Дослідити здатність ока до адаптації. Виявити мисце виходу із сітківки зорового нерва. Навчитись діагностувати косоокість.

Прилади та матеріали. Адаптометр, малюнок Маріотта

Об’єкт дослідження Людина.

Питання для теоретичної підготовки Будова сітківки. Будова фоторецепторів – паличок і колбочок. Фотохімічні реакції на сітківці. Явище адаптації в аналізаторах.

Завдання 1 Адаптометрія.

Це визначення чутливості до світла та гостроти зору при послабленому освітленні (визначається за допомогою адаптометра).

Визначення стану “нічного бачення” має велике значення для діагностування деяких захворюваннь (гиповітаміноз, стан після струсу мозку, атрофія зорового нерва, пігментне переродження сітківки, тощо), а також для професійного відбору (транспорт, тощо).

Адаптометр дозволяє визначити стан “нічного бачення” тільки при довгостроковому (не меньш 60 хв)перебування у темряві, однак для масових дослідженнь застосовують орієнтовне визначення чутливості до світла протягом 3 хв.

До складу адаптометра входять: штатив, вимірювальний пристрій, куля для попередньої адаптації.

Робота 1. Орієнтовне дослідження чутливості до світла потягом 3 хв.

Визначають час між закінченням світлової адаптації і моментом, коли коли буде побачений об’єкт заданої яскравості.

1. Дослідження проводять у кімнаті, що не освітлюеться прямими променями сонця. Якщо досліджуваний знаходився на яскравому сонячному світлі, йому слід 15-20 хв побути у кімнаті із загальним освітленням.

2. Обертом ручки вмикача увімкнути ланцюг адаптометра та кулі для попередньої адаптації.

3. Обертом ручки на кулі її отвір закривають (положення закр.)

4. Перемикач виду робіт встановлюють у положення “вимір”. Обертом барабану (зправа на адаптометрі)встановлюють той чи інший об’єкт для випробування (коло, квадрат, таблиця, хрест).

5. Барабаном (зліва знизу) вимикають усі фільтри-затемнювачи (у прямокутному віконці індексу повинен стояти 0).

6. Рукоятка із додатковим фільтром 1/100 встановлюється у положення увімкнено.

7. Обертом барабану (зправа на адаптометрі) вимірювальну шкалу встановлюють на подільці 1,1.

8. Вмикають повну яскравість кулі для попередньої світлової адаптації, тобто рукояткою (зліва зверху на кулі) встановлюють цифру 1 (освітлення 2500 аст.)

9. Досліджуваний сідає на стілець та притуляє обличчя до гумової півмаски.

10. Перемикач виду робіт встановлюють у положення “куля” та одночасно вмикають секундомір. Досліджуваний повинен дивитися на освітлену поверхню кулі. Не дозволяється заплющувати очі. Спостереження за очами досліджуваного здійснюють чере отвір у кулі. Після вимкнення світла у кулі, досліджуваний повинен дивитися трохи нижче кваліфікаційної точки та вказати той момент, коли він побачить світлову пляму, а після цього назвати її форму.

11. Через 3 хв освітлення кулі вимикають (положення “вимір”), зупиняють секундомір та відводять у сторону заслонку (откр.)

12. Відмічають час, коли досліджкваний побачить об’єкт.

Зазвичай, люди із нормальним зором при густині по шкалі 1,1 помічають об’єкт не більш ніж за 45+5сек після вимкнення освітлення кулі яскравістю 2500аст. Збільшення часу на 10сек потребує повторного дослідження; на 20сек і більше вказуе на те, що доаліджуваний має знижений нічний зір. Проводять дослідження при плотності 0; 1,1; !,3 та яскравості кулі 650, 2500.

Дані заносять у таблицю.

Табл. 3. Залежність часу розрізнення об’єкту дослідження від ступеня розкриття діафрагми та яркості кулі.

	Яскравість “кулі попередньої адаптації”
	Ім’я та по-батькові
	Оптична густина по шкалі

	
	
	0
	1,1
	1,2

	2500

650
	
	
	
	

	2500

650
	
	
	
	

Завдання 2. Визначення діаметра зорового нерва.
Для визначення діаметра зорового нарва, тобто сліпої плями, використовують малюнок Маріотта (на чорному тлі нанесено білі хрестик та кружок на відстані 100 мм. Діаметр фігур – 10 мм) (мал.17).

[image: image19.png]

Мал.17. Малюнок Маріотта.

Праве око закривають, а лівим оком фіксують праве зображення. Відсуваючи та наближаючи малюнок помічають, коли ліве зображення зникає. Відмічають відстань від малюнка до ока, на якій зникає об’єкт. Дослід повторюють, закривши ліве око. Розрахунок діаметра зорового нарва ведуть по формулі:

 D = l/L·T

D – діаметр зорового нерва(мм);

L – відстань від малюнка до ока (мм);

l – діаметр очного яблука (23 мм);

T – Відстань між об’єктами на малюнку (100 мм).

Порівняйте результати досліду на правому та лівому оці.
Завдання 3. Проба на косоокість.

Дослідник долонею закриває праве око досліджуваного (око не заплющувати). Досліджуваний дивиться лівим оком на палець дослідника (відстань близько 0,5м), який розташований навпроти лівого ока досліджуваного. Через 30сек дослідник швидко переводить долоню з правого ока так, щоб закрити ліве око, одночасно уважно спостерігаючи за правим оком досліджуваного.Якщо у момент переводу руки спостерігається “стрибок” правого ока, це свідчить про косоокість.

Повторити спробу на лівому оці.

Питання для самопідготовки та контролю

1. Яка мікробудова сітківки?

2. Чому зображення на малюнку Маріотта зникає при переміщенні його відносно ока?

3. Які механізми адаптації зорового аналізатора?

4. Який фізіологічний механізм лежить у основі висловлювання: “Ночью все кошки серые”?

5. “Открылась бездна, звезд полна. Звездам числа нет, бездне - дна” – писав поет. Чи користувався він боковим зором, коли побачив “бесчисленное количество звезд”?
Лабораторна робота № 14.

ЗОРОВИЙ АНАЛІЗАТОР.АДАПТОМЕТРІЯ(робота 2)

Мета Дослідити функциональні особливості зорового анализатора.

Прилади та матеріали. Адаптометр, лінійка (40 – 50 см), листи картону, обтягнена марлею рамка, булавки.

Об’єкт дослідження Людина.

Питання для теоретичної підготовки Явище адаптації у зоровому аналізаторі. Механізм акомодації ока. Рефракція ока та її аномалії.

Завдання 1 Адаптометрія (робота 2).Дослідження гостроти зору при послабленому освітленні.

Застосовують для дослідження осіб віком до 30 років,що мають емметропію або невелику дольнозоркість (до +1,5) чи короткозоркість (до –3,0). Визначають час, необхідний для розрізнення знаків таблиці після адаптації до яскравого світла.

1. Вмикають усі фільтри-затемнювачи та додатковий світлофільтр 1/100 адаптометра. Перемикач виду робіт виставляють у положення «вимірювання». Діафрагма повність відкрита (оптична плотність – 0). Перевіряють, щоб гострота зору досліджуваного була не меньш ніж 0,7 (якщо меньше –дослідження проводять у окулярах).

2. Поворотом барабана встановлюють фільтр-затемнювач 1,3,вимірювальну діафрагму 0,5 (Σ 1,3+0,5).

3. Закривають отвір кулі.

4. Вмикають повну яскравість кулі (2500 аст). Досліджуваний 2 хв дивиться на білу поверхню кулі, а у цей час дослідник пояснює, що після вимкнення освітлення усе буде темним. Однак, через деякий час освітлення таблиці стане яскравішим і можна буде бачити цифри. По мірі появи ціфр досліджуваний повинен читати їх вголос зліва направо (1 та 2 ряд можна не читати, а повідомити, що їх видно).

5. Світло у кулі вимикають(положення «вимірювання»). Поворотом ручки отвір кулі відкривають. Через деякий час досліджуваний починає називати цифри. Час з моменту закінчення світлової адаптації до моменту, коли гострота зору досягне 0,1; 0,2; 0,3; 0,4; 0,5; 0,6 записують.

Дослідження триває 60-70сек і за цей час гострота зору повинна досягти 0,5-0,6.

Отримані дані заносять у таблицю та будують графік (по осі абсцис - гострота зору, по осі ординат – час розпізнавання у секундах).

Табл.4. «Зона норми» для дослідження гостроти зору при слабкому освітленні.

	Гострота зору
	Час розрізнення (сек)

	
	Мінімум
	Досліджуваний
	максимум

	0,1
	5
	
	5

	0,2
	10
	
	15

	0,3
	17
	
	30

	0,4
	30
	
	50

	0,5
	60
	
	72

	0,6
	85
	
	100

Завдання 2. Акомодація ока.

· Укріпити на кінці вимирювальної лінійки лист картону і зробити в ньому булавкою два отвори на відстані 1,5 мм. На лінійці укріпити вертикально дві булавки: одну – на відстані 20, а другу – 40 см від екрана.
Прикрити ліве око, правим фіксувати крізь обидва отвори в екрані ближчу булавку (зображення віддаленої булавки роздвоюється). Фіксуючи погляд на віддаленій булавці, визначити, як сприймається зором ближча булавка.

· Помістити рамку з марлевою сіткою між оком та книгою на відмтані 15 см від обличча і прочитати текст. При цьому звернути увагу, наскільки чітко видно марлеву сітку (вона розпливається і стає нечіткою). Фіксувати погляд на марлевій сітці і одночасно спробувати прочитати текст книги.
Завдання 3. Визначення найближчої точки ясного бачення.

Найближча точка ясного бачення – це точка, яка знаходиться на тій найменьший відстані від ока, на якій ще можливо чітке бачення предмета.

Робота проводиться у парі. Для визначення найближчої точки ясного бачення прикрийте одне око. Перед другим оком розташуйте ширму з двома отворами (відстань між якими меньше діаметру зіниці). Піддослідний фіксує зором булавку, яку тримає інша людина, та поступово наближає її до ширми. На деякій відстані булавки від ока образ її починає подвоюватися. Відмітьте цю відстань як відстань до найближчої точки ясного бачення.

Для короткозорого ока можна знайти дальню точку ясного бачення. Для цього булавку, навпаки, поступово віддаляють від ока. Відмітьте відстань, при подальшому збільшенні якого образ булавки починає подвоюватися.

Питання для самопідготовки та контролю
1. Який механізм акомодації ока ?

2. Чому не можна одночасно чітко бачити дальню і ближню булавки?

3. Чому неможливо чітко бачити предмет на відстані 5 – 7 см від ока?

4. Що таке сила акомодації?

5. При надавлюванні піддослідному на відкриті очі у нього віникає відчуття подвоювання предметів. Чи не має у нього якойсь патології?

6. Нічью водії мусять використовувати дальнє світло фар. Чому в цьому випадку риск аварій тільки зростає?

Лабораторна робота № 15.

ЗОРОВИЙ АНАЛІЗАТОР.АДАПТОМЕТРІЯ(робота 3)

Мета Дослідити функціональні особливості зорового анализатора. Оволодіти методиками виявлення безумовних зіничних рефлексів у людини і виробити на їх основі умовні рефлекси.

Прилади та матеріали. Адаптометр, гумовий балончик.

Об’єкт дослідження Людина.

Питання для теоретичної підготовки Будова та функції зорового аналізатора. Зіничний рефлекс. Закони залежності між силою подразника та інтенсивністю відчуттів.

Завдання 1 Адаптометрія (робота 3). Визначення гостроти зору під час засліпленя.

Повторити пункти 1-5 роботи 2. Після того, як досліджуваний прочитав 5 та 6 рядки, вмикають лампу “засліплювач”. Додатковий світлофільтр, вимірювальну діафрагму, світлофільтри-затемнювачи вимикають. Потім дослідження проводять по сумарним густинам світлофільтрів та діафрагми 0,0; 1,1; 1,3; 1,7; 2,0.

Людина, що має нормальну чутливість до яскравого світла, повинна: у першому випадку бачити цифри усіх рядків;

 У другому – 5 рядків;

 У третьому – 4-3 рядків;

 У четвертому – 2 рядка;

 У п’ятому - 1 рядка.

П’ятий рядок він побачить не пізніше, ніж через 60сек після того як “засліплювач” буде вимкнуто.

Результати заносять у таблицю.

Табл.5. Час розрізнення п’ятого рядка після засліплення.

	Ім’я та по-батькові
	Час розрізнення

	1.
	

	2.
	

Завдання 2. Зіничні рефлекси.

Саджають піддослідного обличчям до світла. Через 1-2 хв відмічають ширину зіниць його очей і виконують наступні експериментальні спроби.

а). Закривають одне око піддослідного рукою і спостерігають за виникаючими вслід за цим змінами ширини зіниці відкритого ока.

 б). Відкривають закрите око і спостерігають за змінами ширини зіниць обох очей.

в). Закривають обидва ока на 30с. Відкривають очі і відмічають ширину розширення зіниць і спостерігають Їх звуження. Порівнюють ступінь розширення зіниць при закритті обох очей та при закритті одного ока.

г). Пропонують піддослідному зафіксувати поглядом далеко розташований предмет і відмічають ширину зіниць. Потім поміщають який-небудь предмет (олівець) на відстані 15-20 см від очей і пропонують розгдядати його. Спостерігають за зміною положення обох очей (конвергенція) та за зменшенням ширини обох зіниць.

Зробити висновок про пряму та співдружню рефлекторну реакції зіниць очей на світло. Намалювати рефлекторну дугу зіничного рефлексу. Вказати локалізацію центру.

Завдання 3. Вироблення умовного рефлексу ока.

В якості безумовного подразника застосовується струмінь повітря, що подається гумовим балончиком і направляється через піпетку на рогівку ока. Підбирається сила безумовного подразнення, яка викликає закривання ока.

Умовний рефлекс виробляють, поєднуючи дію індиферентного подразника (звуковий подразник) з поштовхом струменя повітря в око.Після подачі умовного подразника (тривалість дії - 2-3 с) до нього, з інтервалом 1-2 с, приєднують безумовне підкріплення струменем повітря.

Подразнення повинні слідувати одне за одним з інтервалом 1-1,5 хвилини.

Чітка мигальна реакція, що виникає після пред'явлення одного умовного сигналу, свідчить про утворення стійкої рефлекторної реакції.

Замінити звуковий сигнал іншим умовним подразником і прослідкувати за реакцією піддослідного.

Відмітьте, через скільки співпадань умовного та безумовного подразників виробляється умовнорефлекторна реакція у різних студентів. Результати досліджень запишіть в зошит і зробіть висновок.

Питання для самопідготовки та контролю

1. Які правила утворення умовних рефлексів?

2. Який характер зіничної реакції при акомодації?

3. Чому різноманітні подразники (звук, світло, запах …) викликають у рецепторній клітині одноманітну відповідь – виникнення рецепторного потенциалу?

4. Критична частота зливання мерехтінь (КЧЗМ) є більш низькою для слабких спалахів світла. Для кого, паличок чи колбочок, КЧЗМ буде більш високою?

5. Рефракція ока та її аномалії.

Лабораторна робота № 16.

ЗОРОВИЙ АНАЛІЗАТОР. БІНОКУЛЯРНИЙ ЗІР. ОСОБЛИВОСТІ СПРИЙНЯТТЯ КОЛЬОРІВ.

Мета Дослідити особливості бінокулярного зору та визначити здатність людини розрізняти кольори.

Прилади та матеріали. Поліхроматичні таблиці Рабкіна, коробка від сірників, малюнок для виявлення астигматизму.

Об’єкт дослідження Людина.

Питання для теоретичної підготовки Функціональні особливості паличок та колбочок. Сучасні уявлення про механізми кольорового зору. Бінокулярній зір.

Завдання 1 Дослідження бінокулярного зору.

· Якщо при читанні поставити перд очима олівець, то, незважаючи на його непрозорість, можна читати без перешкод. Закрийте одне око і розглядайте протягом 2-3 хв якийсь предмет. Потім раптово відкрийте друге око: одразу ж після цього ви побачите інші риси предмета, які виявляються при розгляданні його обома очима.

· Закривши одне око, розглядайте другим коробку від сірників, поставлену на ребро. Потім відкрийте друге око: картина буде інша, бо при розгляданні обома очима ми відчуваємо обсяг, глибину розташування окремих частин коробки.

Якщо натиснути з одного боку на око, змістивши його вверх, то зображення посунеться в бік зміщення.

Завдання 2 Визначення кольорового зору людини.

Людина сідає спиною до світла, голову держить прямо. Дослідник показує їй 25 кольорових таблиць по черзі. Тривалість експозиції одної таблиці 5с. Кожне око обстежують окремо. Трихромати правильно читають 25 таблиць. Протанопи (не сприймають червоний колір) – 7 таблиць (1, 2, 17, 22, 23, 24, 25); дейтеранопи (не сприймають зелений колір) – 9 таблиць (1, 2, 8, 11, 12, 22, 23, 24, 25).

Завдання 3 Визначення астигматизму.

Досліджуванний дивиться на малюнок 18 і відмічає, які лінії (горизонтальні чи вертикальні) здаються більш чіткими.

[image: image20.png]aoxasaa_ | piomi
BiAnopiae == - 36yaumocti
|cybmopuassuicms

|
Bi.

a6c.)Pedwmw"im

Мал.18. Малюнки для діагностування астигматизму

Наближуючи та віддаляючи малюнок до ока, визначте, попереду сітківки, чи за нею збігаються промені, що їдуть від меньш чітко бачених лінлй. Якщо при наближенні малюнка горизонтальні лінії стали чіткішими, то промені, що їдуть від цих ліній у початковому положенні збігалися попереду сітківки.
Завдання 4.Особливості сприйняття зорової інформації.

· Послідовні зорові образи. Розглядаючи зелений квадрат на білому аркуші(30с) перевести погляд на чистий білий аркуш, побачимо рожевий квадрат. Повторити з червоним, жовтим , синім, білим, чорним квадратами.

· Зорові ілюзії. Чорний квадрат на білому фоні меньше, ніж білий на чорному фоні. Однакової довжини лінії здаються неоднаковими при неоднаковому розміщенні додаткових рис. Якщо малюнок пересувати перед собою, роблячи маленьке коло, то буде здаватися, що диски обертаються у напрямку руху, а центральне коліщатко – проти руху.

· Явище контрасту. Сірий квадрат на білому фоні темніший, ніж на чорному.
· Саккадичні рухи очей. Зафіксувати очі на олівці на відстані 1-1,5 м. Далі олівець швидко наближують до очей виникає зведення зорових осей (конвергенція) і звуження зіниць.
Питання для самопідготовки та контролю

1. Механізм бінокулярного зору.
2. Які теорії пояснюють сприйняття кольорів?
3. Які кольороаномалії ви знаете? Поясніть їх механізми?
4. Чим пояснити явище контрасту?
5. Чому виникають зорові ілюзії?
6. Як пояснити явище послідовних образів?
7. Механізм виникнення ейдетичних образів.
8. Чи є об’єктивним сприйняття зовнішнього світу?
Лабораторна робота № 17.

СЛУХОВИЙ АНАЛІЗАТОР. ВИЗНАЧЕННЯ СПРИЙНЯТТЯ ЗВУКУ.

Мета . Порівняти швидкість сприйняття звукових подразнень при проведенні їх через повітря та кістки черепа.

Прилади та матеріали. Камертони, молоточок, секундомір, вата, коробка з сірниками.

Об’єкт дослідження. Людина.

Питання для теоретичної підготовки Характеристика слухового аналізотора. Сенсорні шляхи слухового аналізатора. Гострота слуху і фактори, що впливають на неї. Теорії сприйняття звуків різної частоти.

Завдання 1. Дослідження сприйняття звука з повітря.

Підносять камертон, що звучить, браншею до вуха і тримають на відстані 0,5см від вушної раковини. Одночасно за допомогою секундоміра відмічають час, протягом якого досліджуваний чує звук. Щоб уникнути адаптації камертон то віддаляють (до 50см), то наближають до вуха. Вивчають сприйняття звука окремо для кожного вуха(під час дослідження одного вуха, друге щільно затуляють пальцем).

Завдання 2 . Дослідження сприйняття звука з кістки.

Камертон, що коливається, торцем ніжки прикладають до соскового відростку вискової кістки. Вимірюють час, протягом якого чути звук.

 Завдання 3 Дослід Вебера.

 Камертон, що коливається, торцем ніжки прикладають до середини тім’ячка. Відмічають чутність звуку в обох вухах. Затуляють зовнішній слуховий прохід одного вуха тампоном, і відмічають підсилення в ньому звуку.

 Порівнюють повітряну та кісткову провідність звуку (у нормі співвідношення складає 2 : 1).

Завдання 4 Визначення гостроти слуху та напрямку звуку.

· Досліджуваний повільно підходить до стола, де лежить годинник і визначає відстань, з якої чути цокання. Це і є покажчик гостроти слуху.

· При закритих очах піддослідний повинен визначити напрямок з якого чути цокання годинника. Точність напрямку визначають в см.

Завдання 5. Зв’язок між зором та слухом.

Якщо під час звучання камертону заплющити очи, то звук буде посилюватися і навпаки.

Питання для самопідготовки та контролю

1. Яка будова слухового аналізатора?

2. Пояснить механізм та практичне значення сприйняття звуку через кістки черепа.

3. Який механізм зв’язку між зором та слухом?

4. У людини, яка не має специфічного захворювання органу слуху, верхній поріг частоти сприйняття звуку – 18000 Гц. Чи можна припустити, що у цієї людини збільшена швидкість пульсової хвилі?

5. Чому під водою важче визначити джерело звуку?

6. Фантастичне питання. У якому випадку орган слуху людини міг би працювати як термометр, що визначає температуру повітря?

7. Обудва вікна вушного равлика затягнуті еластичною мембраною. Якби вона стала жорсткою, сприйняття звука було б порушене. Яка причина?

Лабораторна робота № 18.

ТАКТИЛЬНИЙ АНАЛІЗАТОР.ОСОБЛИВОСТІ РЕЦЕПТОРІВ ШКІРИ

Мета Дослідити залежність між подразненням та інтенсивністю відчуття. Визначити пороги тактильного відчуття та час адаптації температурного аналізатора.

Прилади та матеріали. Естезіометр Фрея (або Вебера) чи циркуль з двома голками, термоестензіометр, паперовий трафарет з квадратним отворами 1см², посудини з водою різної температури (+10; 25; 40°С), секундомір, кулька розміром з горошину,набір важків (1; 2; 3; 5; 100; 200г).

Об’єкт дослідження Людина.

Питання для теоретичної підготовки Будова шкіри. Чутливість шкіри. Проводникова та центральна частини тактильного аналізатора. Види терморецепторів та особливості їх розташування. Провідникові шляхи та корковий центр температурної чутливості.

Завдання 1. Визначення просторового порога тактильної

 чутливості шкіри.

Досліджуваний заплющує очи. Циркулем з максимально зведеними ніжками дослідник торкається різних ділянок шкіри (кінчики пальців рук, долоні, лоб, плече, тощо). При цьому стежать, щоб обидві ніжки циркуля торкалися шкіри одночасно. Продовжують торкатися, поступово розсуваючи ніжки циркуля. При кожному доторку досліджуваний має відповісти, один чи два дотики він відчув (відстань між ніжками змінюють так, щоб досліджуваний не зміг здогадатися, або знайти систему). Зважують, при якій відстані та на якій ділянці шкіри він уперше відчув подвійні дотики (подвійний дотик і є порог тактильної чутливості).

Резульнати занести у таблицю та порівняти з нормою.

Табл.6. Дослідження просторового порогу тактильної чутливості (ППТЧ).

	Досліджувана ділянка
	ППТЧ, мм
	Нормальні пороги чутливості,мм

	Губи
	
	1

	Кінчик носа
	
	6-7

	Лоб
	
	5-8

	Пальці рук
	
	2

	Долоні
	
	5-15

	Передпліччя
	
	25-35

	Плече
	
	30-40

	Спина
	
	40-70

Завдання 2. Дослідження температурної чутливості шкіри.

Заповнюють естензіометр льодом і визначають холодові точки. Для цього стержнем приладу торкаються різних ділянок шкіри, на які покладено трафарет з отворами. Підрахунок проводять по зигзагоподібній лінії у квадраті трафарету (50 дотиків, починаючи з лівого верхнього кута). При кожному дотику досліджуваний має повідомляти, що він відчуває – дотик чи холод. Підрахунок теплових точок проводять аналогічно, наповнивши естензіометр водою (50°С).

За результатами оформлюють таблицю.

Табл.7. Підрахунок терморецепторів шкіри.

	Ділянка шкіри
	Число рецепторів
	Ділянка шкіри
	Число рецепторів

	
	Холод
	Тепло
	
	Холод
	Тепло

	Щока
	
	
	Шия
	
	

	Пальці рук
	
	
	Обличчя
	
	

	Долоні
	
	
	Плече
	
	

	Передпліччя
	
	
	Спина
	
	

Завдання 3. Визначення адаптації терморецепторів шкіри до дії температури. Явище контрасту.

Опускають кисть руки у гарячу (+40°С) або у холодну (+10°С) воду. Одночасно пускають секундомір і визначають час адаптації терморецепторів – тобто час, протягом якого відчкття холоду або тепла слабшає.

Для спостереження явища контрасту опускають обидві руки (кінчики пальців) у воду, нагріту до 25°С. Переконавшись, що відчуття в обох руках однакове, одну руку переносять у воду з температурою +40°С, другу - +10°С. Через кілька хвилин одночасно переносять обидві руки у воду з температурою 25°С. При цьому виникає відчуття контрасту: рука, що була перед цим у холодній воді, відчуває тепло, друга, що була у гарячий воді, відчуває холод.

Завдання 4. Дослід Арістотеля.

Покладіть на стіл кульку, доторкніться до неї сусідніми ділянками шкіри кінцевих фаланг вказівного та середнього пальців і покатайте її по столу. Перехрестіть обидва пальці; доторкніться до кульки так, щоб вона опинилася між перехрещеними пальцями, та знову покатайте її по столу. У першому випадку буде відчуття однієї кульки, у другому – двох.

Перехрещеними пальцями доторкніться до кінчика носа – будете відчувати два кінчика носа.

Завдання 5. Дослід Вебера.

Щоб отримати ледь помітний приріст відчуття від тиску важка, потрібно збільшити цей вантаж на певну величину. У своїх дослідах Вебер визначив, що ця величина складає 3г на кожні 100г вантажа.

Досліджуваному на шкіру долоні руки накладають вантаж масою 100г. Потім накладають додатковий вантаж масою 1; 2; 3г. Досліджуваний із заплющеними очима повинен визначити, чи змінилася вага вантажа. Теж саме повторити з вагою вантажа 200г (очікувана вага додаткованого вантажу – 6г).

Відмітити, чи відчувалася різниця при масі додаткового важка 1 або 2г для маси основного вантажа 100г та 1-5г при масі основного вантажа 200г.

Питання для самопідготовки та контролю.

1. Будова шкіри.

2. Особливості будови рецепторів шкіри.

3. Характеристика тактильного аналізатора.

4. Від чого залежать індивідуальні коливання порогів тактильної чутливості?

5. Характеристика температурного аналізатора.

6. Поясніть різницю у кількості холодових та теплових рецепторів.

7. Який механізм адаптації терморецепторів?

8. Відомий революціонер Камо, опинившись у в’язниці, симулював психічний розлад, що проявляється у відсутності больової чутливості. Камо реготав, коли йому палили шкіру, кололи голками, тощо. Однак у в’язничних лікарів виникли сумніви. На чому вони базувалися?

9. Азбука Брайля для сліпих - це сукупність рельєфних крапок. Відчуваючи їх кінчиками пальців, сліпі читають. У людей, що бачать здатність до такого читання віражена значно гірше. Поясніть конкретну причину цих розбіжностей.

10. Чим пояснити феномен досліду Арістотеля та чи не вступає він у протиріччя з принципом доречності? Адже ми отримуємо неадекватне відчуття.

11. Чому ми не відчуваємо перстень, що носимо постійно на пальці, і у той же час чітко відчуваємо, що на цей палець сіла муха?

Лабораторна робота № 19.

ОСОБЛИВОСТІ НЮХОВОГО ТА СМАКОВОГО АНАЛІЗОТОРІВ

Мета Дослідити поріг (гостроту) нюху та пороги смакової чутливості. Визначити чутливість різних ділянок язика до смакових подразників.

Прилади та матеріали. Набір Воячека: 4 флакони з притертими пробками, у яких містяться: 0,5% розчин оцтової кислоти – слабкий запах; етиловий спирт – запах середньої сили; водна настойка валеріани – сильний запах; нашатирний спирт – дуже сильний запах. Розчини цукру, солі, лимонної кислоти, хініну, кожний у концентрації 1,0; 0,1; 0,01; 0,001%; для цукру додатково – 2%, для хініну – 0,0001%. Усіх розчинів потрібно по 10мл. Вода, очні піпетки, скляночки або пробірки, пензлики або скляні палички.

Об’єкт дослідження Людина.

Питання для теоретичної підготовки Будова і функції смакового та нюхового аналізаторів. Теорії сприйняття смаку. Теорії сприйняття запаху. Чутливість нюху у людини та тварин. Адаптація та явище контрасту у смаковому та нюховому аналізаторах.

Завдання 1 Дослідження нюху у людини.

Відкриті флакони підносять до ноздрів досліджуваного (по черзі, відповідно номерам флаконів), пропонують зробити вдих і сказати, чи відчуває він запах та назвати його. Якщо він відчуває і розпізнае усі чотири запахи, констатують нормосомію. У віпадку несприйняття 1 або 1 та 2 запахів, візначають гіпосомію (зниження нюху) 1 або 11 ступеня. Неможливість сприймати 1, 2, 3 запахи свідчить про аносомію (відсутність нюху), тому що нашатирний спирт може сприйматися за рахунок інших нервів.

Завдання 2. Визначення чутливості окремих ділянок язика до різних смакових подразненнь.

На різні ділянки язика досліджуваного (кінчик, края, середня частина спинки, корінь) наносять крапельки розчинів (найбільшої концентрації) солі, хініну, лимонної кислоти та цукру.

Досліджуваний не повинен знати який розчин наносять йому на ту чи іншу ділянку язика, бо його завдання – визначити смак розчину.

Під час інтервалу між пробами, який складає 2хв, досліджуваний ретельно прополоскує рота водою.

За результатами досліду зробіть “карту” смакової рецепції язика.

Завдання 3. Визначення порога смакової чутливості у людини.

Досліджуваному на кінчик язика (не торкаючись його) піпеткою наносять краплю одного із розчинів, пропонують зробити ковтальний рух і визначити смак розчину. Дослідження починають з розчину мінимальної концентрації, збільшуючи її до тих пір, поки досліджуваний не визначить смак розчину. Цю концентрацію приймають за поріг даної смакової чутливості. Перед нанесенням розчину іншої речовини досліджуваний повинен прополоскати рот водою.

Результати занести у таблицю.

Табл.8. Визначення порогів смакової чутливості

	Речовина
	Концентрація розчину(%)
	Смак
	Поріг смакової чутливості
	
	Речовина
	Концентрація розчину(%)
	Смак
	Поріг смакової чутливості

	Цукор
	0,001
	
	
	
	Лимонна кислота
	0,001
	
	

	
	0,01
	
	
	
	
	0,01
	
	

	
	0,1
	
	
	
	
	0,1
	
	

	
	1,0
	
	
	
	
	1,0
	
	

	
	2,0
	
	
	
	
	
	
	

	Харчова сіль
	0,001
	
	
	
	Хінін

	0,0001
	
	

	
	0,01
	
	
	
	
	0,001
	
	

	
	0,1
	
	
	
	
	0,01
	
	

	
	1,0
	
	
	
	
	0,1
	
	

 Питання для самопідготовки та контролю
1. Який шлях збудження від нюхових рецепторів до коркового центру нюхового аналізатора?

2. Зробіть порівняльну характеристику нюхового та смакового аналізатора.

3. Яку будову має смаковий аналізатор?

4. Охарактеризуйте види смакових рецепторів.

5. Які теорії пояснюють смакову рецепцію?

6. Які теорії пояснюють нюхову рецепцію?

7. Який зв’язок між смаком та нюхом?

8. Смакові сосочки мають у своєму складі велику кількість холінестерази. До якого типу рецепторів вони відносяться – первинновідчуваючих або вторинновідчуваючих?

9. Щоб перевірити чи заряджена батарейка, електроди її полюсів прикладають до язика. На чому засновано це иізначення?

10. Якщо під час сильного хвилювання перевірити смакові відчуття , то вони будуть послаблені чи підсилені у порівнянні із спокійним станом?

Лабораторна робота № 20.

ВЕСТІБУЛЯРНИЙ АНАЛІЗАТОР. ФУНКЦІЇ РУХОВОГО АНАЛІЗАТОРА

Мета Дослідити статичну рівновагу, властивості рецепторів рухового аналізатора. Провести оцінку статичної та динамічної рівноваги.

Прилади та матеріали. Папір, олівець, секундомір, кістьовий динамометр.

Об’єкт дослідження Людина.

Питання для теоретичної підготовки Роль мозочка у координації рухів. Пропріорецепція. Будова та функції рухового аналізотора. Вісцерорецепція. Проводниковий відділ та коркові центри пропріорецептивної чутливості. Вестібулярний аппарат, його відділи.

Завдання 1 Дослідження функцій вестибулярного апарату.

· Досліджуваного становлять на фоні вертикальної лінії (край шафи, тощо) із зімкнутими п’ятками і носками та витягнутими вперед руками. Очі мають бути заплющені. Відмічають відхилення тулуба від вертикальної лінії (у який бік, на скільки сантиметрів).

· “Крокуючий тест”. На підлозі на спеціальному клейончатому килимку малюють три концентричні кола діаметром 25, 50 і 100см. Кола ділять на 8 секторів по 45° кожний. Досліджуваний стає у центр кола спиною до світла і під власну лічбу робить 50 кроків на місці із заплющеними очима, високо піднімаючи ноги. Коли він зупиниться, оцінюють ступінь його повороту навколо власної осі, який у нормі не перевищує 45°. Лінейне зміщення вперед припустимо до позначки 100см.
· На підлозі проводять дві паралельні лінії на відстані 20 см одна від одної. Лінія довжиною 5м закінчується з обох боків стартово-фінішними прямокутниками 30x40см. Досліджуваному пропонують по розмічених лініях доріжки сперше з відкритими, а потом із закритими очима – вперед і назад. Відхилення не має перевищувати 15см.
Завдання 2 Властивості рухового апарату.

Досліджуваний стає перед столом, бере олівець і заплющує очі (мають бути заплющені протягом усього досліду). Досліджувач бере його руку і встановлює її у вихідне положення, яке повинно бути відображене на папері, що лежить на столі. Потім досліджувач знімає з паперу руку досліджуваного, переносить її на деяку відстань від вихідної точки, опускає, затримуючи її там на 5с, позначає це місце і в такій же спосіб повертає руку у вихідне положення. Через 10 і 60с досліджуваний мусить відтворити пасивний рух (по горизонталі), заданий досліджувачем. При цьому останній робить помітку на папері. Він же повертає руку досліджуваного к вихідне положення. Аналогічно досліджують відтворення пасивних рухів по вертикалі знизу уверх. Відхилення від заданого руху виражають у мм.

Порівняти рівень “м’язової пам’яті” у студентів групи та у залежності від часу, що минув після пасивного переміщення руки.

Завдання 3 Проба Ромберга (оцінка статичної координації).

Досліджуваний стоїть на одній нозі, до колінної чашечки якої доторкається п’яткою другої ноги. Очи заплющені, руки простягнуті вперед.

Звертають увагу на ступінь стійкості (нерухомо стоїть досліджуваний чи хитається), на наявність тремтіння повік та пальців. Передбачити страховку на випадок падіння!

Якщо така поза зберігаеться понад 15с (без тремтіння повік та пальців)—добра оцінка статичної координації. Якщо час меньше і тремтять повіки та пальці - статична координація незадовільна.

Якщо важко, можна позу Ромберга замінити: стати прямо, п’ятки разом, очі заплющені. У нормі мають бути ледь помітні похитування.

Завдання 4. Пальцево-носова проба (динамічна координація). Досліджуваний витягує праву руку вправо, потім він повинен швидко зігнути її і торкнутися кінцем вказівного пальця свого носа. Очі заплющені. Повторити лівою рукою.

Завдання 5. Оцінка функціонального стану рухового аналізатора (ступінь сприйняття м’язово-суглобових пропріорецептивних подразнень).

· Оцінка точності відтворення заданих рухів: згинання кінцівок під певним кутом, повторне (із заплющеними очима) відтворення малюнка на дошці (намалювати нескладний малюнок, а потім відтворити його).

· Оцінка (із заплющеними очима) зусиль, докладених до динамометра. Помилка на 10-20% порівняно з фактичною вважаеться припустимою.

Питання для самопідготовки та контролю
1. Яка роль вестибулярного апарата у здійснені статокінетичних рефлексів?

2. Які наслідки має порушення функцій вестибулярного апарата?

3. Який взаємозв’язок рухового аналізотора з іншими аналізаторами?

4. Що таке кінестетичні сигнали?

5. Функції мозочка та їх порушення.

6. Якщо на рецептори, що мають фонову імпульсацію, наносити слабке подразнення, то виникаючу відповідь важко виявити, так як вона буде мало відрізнятися від фона. Запропонуйте спосіб, що досволяє віділити корисний сигнал (тобто відрізнити відповідь на вплив від спонтанної імпульсації).

7. Якщо пацюків привчають знаходити шлях у лабіринті з численими поворотами, то навіть після вимкнення зору вони правильно знаходять усі повороти. Яку додаткову операцію (одну із двох можливих) потрібно зробити, щоб пацюк не зміг орієнтуватися у лабіринті?
ДОДАТКИ

Основні одиниці вимірювання

Таблиця 9. Найменування та визначення основних одиниць системи СИ

	Величина
	Найменування
	Визначення

	Довжина

Маса

Час

Електричний струм

Термодинамічна температура

Сила світла

Кількість речовини
	метр

кілограм

секунди

ампер

кельвін

кандела

моль
	м

кг

с

А

К

кд

моль

Таблиця 10. Найменування та визначення деяких одиниць системи СИ

	Величина
	Найменування
	Значення
	Визначення

	Частота

Сила

Тиск

Енергія

Міцність

Електричний заряд

Різниця електричних потенціалів

Електричний опір

Електрична провідність

Електрична ємність

Світловий струм

Освітленість

Активність радіоактивної речовини

	Герц

Н’ютон

Паскаль

Джоуль

Ват

Кулон

Вольт

Ом

Сіменс

Фарад

Люмен

Люкс

бекерель
	Гц

Н

Па

Дж

Вт

Кл

В

Ом

См

Ф

лм

лк

Бк
	с-1

м•кг•с-1

м-1•кг•с-1(Н •м-2)

м2•кг•с-2(Н •м)

м2•кг•с-3(Дж •с-1)

с•А

м2•кд•с-3•А-1(Вт •А-1)

м2•кг•с-3•А-2(В •А-1)

м2•кг-1•с3•А2(Ом-1)

м-2•кг-1•с4•А2(Кл •В-1)

кд•ср

кд•ср•м-2(лм•м-2)

с-1

Таблиця11. Співвідношення між традиційними одиницями та одиницями СИ

	Величина
	Співвідношення

	Сила
	1 дин = 10-5 Н

1кгс = 9,81 Н
	1 Н = 105 дин

1 Н = 0,102 кгс

	Тиск
	1 см вод.ст. = 98,1 Па

1 мм рт.ст. = 133 Па

1 атм = 101 кПа

1 бар = 100 кПа
	1 Па = 0,0102 см вод.ст.

1 Па = 0,0075 мм рт.ст.

1 кПа = 0,0099 атм

1 кПа = 0,01 бар

	Енергія

(робота)

(кількість теплоти)
	1 ерг = 10-7 Дж

1 м•кгс = 9,81 Дж

1 кал = 4,19 Дж
	1 Дж = 107 ерг

1 Дж = 0,102 м•кгс

1 Дж = 0,239 кал

	Міцність

(тепловий струм)

(енергетичний метаболізм)
	1 м•кгс/с = 9,81 Вт

1 л.с. = 736 Вт

1 ккал/год = 1,16 Вт

1 кДж/добу = 0,0116 Вт

1 ккал/добу = 0,0485 Вт
	1 Вт = 0,102 м•кгс/с

1 Вт = 0,00136 л.с.

1 Вт = 0,860 ккал/год

1 Вт = 86,4 кДж/добу

1 Вт = 20,6 ккал/добу

Таблиця 12. Одиниці, що не відносяться до СИ, але використання яких на даний час дозволено

	Найменування
	Визначення
	Еквівалент у СИ

	Грам

Літр

Хвилина

Година

Доба

Градус Цельсія
	г

л

хв

год

доба

ºС
	10-3
1 дм3
60 с

3,6 кс

86,4 кс

(Т – 273,16) К

Теми курсових робіт з фізіології людини та тварин для студентів психолого-природничого факультету денної та заочної форми навчання.

1. Онтогенетичні особливості серцево-судинної системи у різних груп дітей.

2. Дослідження ЖЕЛ у різних вікових групах.

3. Показники адаптації до учбового процесу.

4. Значення процесів збудження у діяльності живих утворень.

5. Енергетичні процеси, що супроводжують хвилю збудження.

6. Сучасні методи дослідження структури та функції нервової системи.

7. Характеристика структурної та функціональної одиниць нервової системи.

8. Специфічний характер реагування нервової системи на дії хімічних подразників.

9. Співвідношення видів гальмування у нервовій системі.

10. Рефлекторна функція спинного мозку та її порушення.

11. Вплив гіпоталамусу на вісцеральні функції.

12. Роль ретикулярної формації у здійсненні функцій організму.

13. Роль лімбічної системи у виникненні емоційних станів.

14. Локалізація функцій у корі головного мозку.

15. Теорія інформації у сенсорній фізіології.

16. Рефракція ока та її порушення.

17. Порівняльна характеристика сучасних теорій слуху.

18. Порушення діяльності вестибулярного апарату.

19. Дінамічний стереотип, як основа рухової активномті.

20. Взаємозв’язок між залозами внутрішньої секреції.

21. Роль глюкокортикоїдів в процесах адаптації.

22. Позитивні та негативні сторони стресу.

23. Імуногенетика груп крові.

24. Механизми підтримання гомеостазу.

25. Вплив змін гемодинаміки на роботу серця.

26. Види реакцій серцево-судинної системи на зміни навколишнього середовища.

27. Особливості дихання у різних умовах.

28. Значення рефлексів у роботі системи травлення.

29. Основний обмін та його зміни.

30. Механізми терморегуляції

31. Функціональний стан серцево-судинної системи у різних вікових групах.

32. Шкіра як орган виділення.

33. Сомато-вісцеральна сенсорна система.

34. Біль, як захисна реакція організму.

35. Онтогенетичні особливості системи дихання.

36. Роль рефлексів у діяльності серцево-судинної системи.

37. Вплив гіпоталамо-гіпофізарної системи на метаболізм.

38. Механізми кольоросприйняття та їх порушення.

39. Методи визначення адаптаційного потенціалу людини.

40. Вплив гормонів дитини на статевий розвиток дитини.

41. Порушення діяльності залоз внутрішньої секреції.

42. Філогенез серцево-судинної системи.

43. Фактори, що впливають на імунітет людини.

44. Методи дослідження діяльності системи травлення.

45. Вплив емоцій на роботу серця.

46. Фізіологічні основи раціонального харчування.

47. Зміни фізіологічних функцій при вагітності.

48. Вегетативний баланс організму.

49. Фізіологічні зміни функцій старіючого організму.

50. Вплив іонізуючого опромінення на організм.

СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ

1. Буреш Ян и др. Методики и основные эксперименты по изучению мозга и поведения. - М.: Высшая школа, 1991. - 398 с.

2. Гуминский А.А. и др. Руководство к лабораторним занятиям по общей и возростой физиологии.-М.: Просвещение, 1990. – 239с.

3. Казаков В.Н. , Леках В.А., Тарапата Н.И. Физиология в задачах: учебное пособие. М: Феникс, 1996. – 409с.

4. Коробков А.В. , Чеснокова С.А. Атлас по нормальной физиологии/ Под ред. Н.А. Агаджаняна . – М.: Высш.шк., 1986. – 398с.

5. Кубатько Б.И. Физиология человека и животных. В двух томах – Херсон, 2000.

6. Общий курс физиологии человека и животных. В двух томах./ А. Д. Ноздрачев, И. А. Батуев и др. - М.: Высшая школа, 1991.

7. Словарь физиологических терминов/ Под ред. О.Г. Газенко. – М.: Наука, 1987. – 446с.

8. Старушенко Л. І. Анатомія і фізіологія людини: Навч. посібн. – К.: Вища школа, 1992. – 208 с.

9. Физиология человека. В трех томах. Пер. с англ./Под ред. Р. Шмидта и Г. Тевса. – М.:Мир, 1996.

10. Физиология человека: - Учебник / В двух томах. / В.М. Покровский, Г.Ф.Коротько, В.И. Кобрин и др. ; Под ред. В.М. Покровского, Г.Ф.Коротько. – М.: Медицина, 1998.

11. Шмалей С. В. Диагностика здоровья. – Х.: Борисфен, 1994. – 207 с.

12. Ярослав С.Ю. Ананенко М.Т. Практикум по фізіології людини і тварин. – К.: Вища шк., 1976. – 380с.
13. Яновський І.І. , Ужако П.В. Фізіологія людини і тварин. Практикум: Навч. Посібник. – К.: Вища шк., 1991. – 175с.
СПИСОК ДОДАТКОВОЇ ЛІТЕРАТУРИ ПО РОЗДІЛАМ

ФІЗІОЛОГІЯ ЗБУДЛИВИХ ТКАНИН

1. Катц Б. Нерв, мышца, синапс: Пер. с англ. – М.-Л.: Мир, 1969.- 220с.
2. Скок В.И., Шуба М.Ф. Нервно-мышечная физиология.- К.:Вища шк., 1986.- 224с.
3. Шеперд Г. Нейробиология. В двех томах. М.:Мир, 1987.
ФІЗІОЛОГІЯ НЕРВОВОЇ СИСТЕМИ

1. Батуев А.С. Высшие интегративные системы мозга. – Л.: Высш шк., 1981.
2. Блум Ф., Лайзерсон А., Хорстедр Л. Мозг, разум и поведение. – М.: Мир, 1988.
3. Костюк П.Г. Физиология центральной нервной системы. – К.: Вища шк., 1977.- 319с.
4. Ляпидевский С.С. Невропатология/ Под ред. В.И. Селеверстова. – М.: Владос., 2000.- 384с.
5. Ноздрачов А.Д. Физиология вегетативной нервной системы.- Л.: Наука, 1983.- 750с.

6. Функциональные системы организма/ Под ред.К.В. Судакова.– М.: Наука, 1987.
ФІЗІОЛОГІЯ СЕНСОРНИХ СИСТЕМ

1. Бару А. В., Карасева Т. А. Мозг и слух. – М.: Медицина, 1971. – 106 с.

2. Батуев А.С., Куликов Г.А. Введение в физиологию сенсорних систем. – Л.: Высш. шк, 1984.- 247с.

3. Вартанян И. А. Звук – слух – мозг. – Л.: Наука, 1981. – 168 с.

4. Милнер П. Физиологическая психология. - М.: Мир, 1973. - 678 с.

5. Шмидт Р. Основы сенсорной физиологии. – М.: Мир, 1984. – 271 с.

 ФІЗІОЛОГІЯ ЕНДОКРИННОЇ СИСТЕМИ
1. Розен В.Б. Основы ендокринологии. – М.: Высш. шк., 1984.- 344с
2.Теппермент Дж. Теппермент Х. Физиология обмена веществ и ендокринной системы. Пер с англ. – М.: Мир., 1989.- 656с.
Зміст

Тематика та плани лекційних занять

Лабораторний практикум з фізіології людини та тварин

Лабораторна робота № 1.

ВИГОТОВЛЕННЯ НЕРВОВО-М’ЯЗОВОГО ПРЕПАРАТУ

Лабораторна робота № 2.

ДОСЛІДЖЕННЯ ОСНОВНИХ ВЛАСТИВОСТЕЙ НЕРВА. ЗАКОНИ ПОДРАЗНЕННЯ.
Лабораторна робота № 3.

БІОЕЛЕКТРИЧНІ ЯВИЩА.
Лабораторна робота № 4.

ПРОВОДИМІСТЬ НЕРВА ТА М’ЯЗА. ЯВИЩЕ ПАРАБІОЗУ.
Лабораторна робота № 5.

ФУНКЦІОНАЛЬНІ ОСОБЛИВОСТІ М’ЯЗОВОЇ ТКАНИНИ

Лабораторна робота № 6.

ОСОБЛИВОСТІ СКОРОЧЕННЯ ГЛАДЕНЬКОГО М’ЯЗА. ПЛАСТИЧНІСТЬ НЕЗБУДЖЕНОГО М’ЯЗА
Лабораторна робота № 7.

ВИЗНАЧЕННЯ СИЛИ ТА РОБОТИ М’ЯЗІВ
Лабораторна робота № 8.

ЯКОСТІ НЕРВОВИХ ЦЕНТРІВ
Лабораторна робота № 9.

РЕФЛЕКТОРНИЙ ПРИНЦИП ДІЯЛЬНОСТІ ЦНС
Лабораторна робота № 10.

РЕФЛЕКСИ СПИНОГО МОЗКУ. ГАЛЬМУВАННЯ
Лабораторна робота № 11.

РЕФЛЕКСИ ЧЕРЕПНОМОЗКОВИХ НЕРВІВ.
Лабораторна робота № 12.

ЗОРОВИЙ АНАЛІЗАТОР. ВИЗНАЧЕННЯ ГОСТРОТИ ТА ПОЛЯ ЗОРУ.
Лабораторна робота № 13.

ЗОРОВИЙ АНАЛІЗАТОР.АДАПТОМЕТРІЯ(робота 1)
Лабораторна робота № 14.

ЗОРОВИЙ АНАЛІЗАТОР.АДАПТОМЕТРІЯ(робота 2).
Лабораторна робота № 15.

ЗОРОВИЙ АНАЛІЗАТОР.АДАПТОМЕТРІЯ(робота 3)
Лабораторна робота № 16.

ЗОРОВИЙ АНАЛІЗАТОР. БІНОКУЛЯРНИЙ ЗІР. ОСОБЛИВОСТІ СПРИЙНЯТТЯ КОЛЬОРІВ.
Лабораторна робота № 17.

СЛУХОВИЙ АНАЛІЗАТОР. ВИЗНАЧЕННЯ СПРИЙНЯТТЯ ЗВУКУ

Лабораторна робота № 18.

ТАКТИЛЬНИЙ АНАЛІЗАТОР.ОСОБЛИВОСТІ РЕЦЕПТОРІВ ШКІРИ Лабораторна робота № 19.

ОСОБЛИВОСТІ НЮХОВОГО ТА СМАКОВОГО АНАЛІЗАТОРІВ
Лабораторна робота № 20.

ВЕСТІБУЛЯРНИЙ АНАЛІЗАТОР. ФУНКЦІЇ РУХОВОГО АНАЛІЗАТОРА

Додатки

Теми курсових робіт

Література

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

Мал. 8. Дослід Матеучі

1;2 – перший та другий нервово-м’язовий препарати;

3 – електроди.

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

[image: image21.png]

[image: image22.png]

[image: image23.png]Man 4 HepBoso-w'moBuit mpemapar
1- crersosa xicrka is roAiBKO1;
2~ wrrroBMT M,
3 - Cipramuit Heps;
4~ mmmaTosor xpebra;
5~ CYEOILAOK AMTKOBOTO M3,

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

[image: image29.png]Bra 200 7 Buka

an L Man, 10. OITimyM T2 TeciMyM 4aCTOTH
noapaseHs
20 - ommMAARHA HacTOTY
B 20

200 - MeCHMIAEHA H2CTOTA.

[image: image30.png]15

20

S0

&0
80

Man T1 OmTmyTa MeCiNyM CHAN TOADASHEHE
TTotcppst BKASYIOTE BEAIHY CHAM TOADASHEHHS
 OATHMIEE CTIMARTOp.

[image: image31.png]

[image: image32.png]10
20
50
100

200

Man 13, Kpuea enscriasocr
HESBYAKEHOTO M

[image: image33.png]Man. 14. Tonomanii mosox xa6 3 nifiio pospizy Anx
mocnigy Cesenosa
1- mioxo nepem;
2 - moxosi gom;

3 - Benmd nimq;
4 - nini pospizy (npoXoRHTE wepes npoixami

5 - cepeii MosoK;
6 - mosoox;
7 - posracTuit wosox:

wozo;

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

_1061236222

_1061237230

_1061237629

_1061237850

_1061237854

_1061237857

_1061237852

_1061237847

_1061237233

_1061237226

_1061237228

_1061237224

_1061236213

_1061236217

_1061236219

_1061236215

_1061236208

_1061236211

_1061236206

