

HOOFDSTUK 2: BOUW VAN HET ZENUWSTELSEL

Onderdelen van het zenuwstelsel

Centrale zenuwstelsel:

- verwerkt een continue stroom van informatie met oorsprong:
 - extern: buiten het lichaam
 - intern: binnen het lichaam

Perifere zenuwstelsel:

- Functie:
 - alle neuronen buiten hersenen en ruggenmerg
 - verbindt zintuigcellen in verschillende organen en weefsels met centrale zenuwstelsel
 - ontlokt motorische reacties ten gevolge van impulsen uit het centrale zenuwstelsel
- Delen:
 - Autonoom gedeelte: neurale connecties naar klieren en gladde spieren van de inwendige organen
 - Somatisch gedeelte: omvat zenuwen die sensorische en motorische prikkels van en naar het centrale zenuwstelsel leiden:
 - Efferente zenuwvezels:

- motorisch
- transporteren impulsen van CZS naar spieren
- Afferente zenuwvezels:
 - sensorisch
 - transporteren info van zintuigreceptoren uit lichaam naar CZS
- Craniale zenuwen:
 - zenuwen die ontspringen in de hersenen
- Spinale zenuwen:
 - zenuwen in verbinding met het ruggemerg

CENTRAAL
ZENUWSTELSEL

Motorisch

Autonoom
Zenuw-

Somatisch
Zenuw-
stelsel

Motorisch

Sensorisch

Externe omgeving

Rostraal: in de richting van de neus (rostra=snavel)

Caudaal: in de richting van de voeten (cauda=staart)

Ventraal/anterieur: vooraan

Dorsaal/posterieur: achteraan

Lateraal: zijkant

Coronaal

Horizontaal

Saggitaal

Centraal zenuwstelsel

- hersenen
 - hersenstam
 - medulla oblongata
 - pons
 - mesencephalon
 - cerebellum
 - diencephalon
 - telencephalon
- ruggenmerg

CZS: hersenen + ruggenmerg

- Beschermd door:
 - o hersenvliezen
 - o benige structuren van schedel en wervelkolom
 - o cerebrospinaal vocht
 - = heldere vloeistof in hersenventrikels, schedelholtes en wervelkanaal
 - Fysieke (scholkdempende) en fysiologisch functie

HERSENEN

- 2,5% van totale lichaamsgewicht (ongeveer 1,5kg)
- Grote delen (van rostraal (de neus) naar caudaal (de voeten))
 - o Telencephalon = voorhersenen
 - o Diencephalon = tussenhersenen
 - o Hersenstam
 - Mesencephalon
 - Pons
 - Medulla oblongata
 - o Cerebellum = kleine hersenen

RUGGENMERG

- 40-45 cm lang
- Doorsnede circa 1 cm

Hersenvliezen, hersenventrikels en cerebrospinaal vocht

RUGGENMERG

Omhult door ruggenmergvliezen

HERSENEN

* Omhult door 3 **hersenvliezen** (bindweefselmembranen)

1. Dura mater
 - buitenste harde hersenvlies
 - vergroeid met beenvlies aan de binnenzijde van de schedel
 2. Arachnoidea
 - Middelste hersenvlies
 - Rijk aan bloedvaten
 - Dun membraan + netvormige bindweefselbalkjes die arachnoidea verbinden met dura mater en pia mater
 - Overbrugt groeven van hersenoppervlakte → onder arachnoidea verschillende met hersenvocht gevulde holten
 3. Pia mater
 - Zachte hersenvlies
 - dun en bloedvatrijk
 - direct tegen de hersenmassa → loopt met alle groeven van de hersenen mee
- Subdurale
- Subarachnoidale ruimte

* **Ventrikels** of inwendige holtes die onderling met elkaar in verbinding staan

1. 2 laterale ventrikels
 - In hersenhemisferen

- Grote holten die in verbinding staan met:
- 2. IIIde ventrikel
 - In de tussenhersenen (diencephalon)
 - Staat via een smal kanaal: *aqueduct van Sylvius* (loopt doorheen mesencephalon) in verbinding met:
- 3. IVde ventrikel
 - In de hersenstam

*** Plexus choroideus**

- een bloedvatenrijk, geplooid membraan
- stulpt in de ventrikels uit
- zorgt voor de vorming van **liquor cerebrosinales** (cerebrospinaal vocht)

- Functie:
- houdt de druk rond de hersenen op peil
 - schokdemper
 - uitwisseling voedingsbestanddelen en afvalstoffen met de hersenen

- Omloop:
- vanuit ventrikelsysteem → door subarachnoïdale ruimte rond hersenen en ruggenmerg → door de bloedvaten geabsorbeerd

Telencephalon

Cor

Fissu

Pariët

Fron

Fissuur van Sylvius

* 2 hersenhemisferen

- verbonden met *corpus callosum*
- gescheiden door *fissura longitudinales cerebri*

* Hemisferen worden bedekt door:

- cerebrale cortex (hersenschors)
 - buitenkant van hemisferen
 - geplooide oppervlakte, met
 - groeven (sulci)
 - diepe groeven (fissuren)
 - windingen (gyri) → *gyrus conguli*: rond corpus callosum
 - grijze stof = bloedvaten + cellen van cerebrale zenuwcellen
 - 6 lagen van neuronaal weefsel

- Witte stof van zenuwvezels
 - Vlak onder hersenschors
 - Bestaat uit axonen (uitlopers van neuronen)
 - ↓
 - Transporteren info van en naar de cortex
 - Zijn georganiseerd in vezelbanen (zenuwvezels)
 - ↓
 - Associatievezels: verbinden delen van de cortex binnen dezelfde hemisfeer
 - Commissurale vezels: verbinden 2 hersenhemisferen
grootste: *corpus callosum*
 - Projectievezels: verbinden hersenstam en cortex

* 4 hersenkwabben of lobben

- Frontale lobben
 - Meest anterior
 - Van de rest van de cortex gescheiden door *sulcus centralis* of *fissuur van Rolando*
 - spraak, redeneren, emoties, fijne motoriek (controle van bewegingen)
 - Prefrontale cortex (meest anterior):
 - Verbinding met thalamus en limbisch systeem
 - Hogere geheugen- en denkprocessen
 - Emotioneel gedrag
 - Motivatie en keuze
 - Planningen van gedragingen i.f.v. omgevingscontext
- Pariëtale lobben (= somatosensorische cortex)

- Achter sulcus centralis
 - Anterieure deel van pariëntale kwabben
 - Ontvangt en interpreteert gewaarwordingen: tast, temperatuur, pijn
 - Posterieure deel van pariëntale kwabben
 - Integreert sensorische input van somatische en sensorische regio's: controle van beweging
- Occipitale lobben
- Meest posterieure deel van de cortex
 - Ontvangen en verwerken visuele input
- Temporele lobben
- Inferieur van frontale en pariëntale kwab en ervan gescheiden door *sulcus lateralis* of *fissuur van Sylvius*
 - Begrijpen van gesproken taal, gehoor en geheugen

* Nog enkele belangrijke structuren in de diepte van het telencephalon

- Basale ganglia
- Gevormd door een aantal diepgelegen kernen van grijze stof die deel uitmaken van het *extrapyramidale systeem*, namelijk: *nucleus caudata*, *putamen*, *globus pallidus*, *nucleus subthalamicus* & *mesencephalon (substantia nigra)*
 - Staan in voor:
 - Initiatie en controle van bewegingen
 - Lichaamshouding
 - Een rol bij bepaalde cognitieve functies
 - Motorisch controlesysteem
- Limbisch systeem: bestaat uit ring van corticaal weefsel (*archicortex*) en diencephalon
- Speelt een rol bij geheugen en emotionele expressie
- o Hippocampus
 - Inprenting nieuwe info
 - Vormen van herinneringen
 - o Amygdala
 - Rol bij sociaal gedrag
 - Controle, uitdrukking en interpretatie van emotionele reacties

Diencephalon

- Thalamus
- o Bevat zenuwkernen (groepen cellichamen)
 - o Ontvangt zenuwbanen van somatosensorische en motorische systemen in hersenen en ruggenmerg
 - Overdracht en verwerking van sensorische info naar hersengebieden

- Bewuste gewaarwording
 - Richten van de aandacht
- Hypothalamus
- o Bevat onderling sterk verbonden kernen + afferente en efferente verbindingen met CZS
 - o Autonome functies:
 - Homeostase: instandhouding van de inwendige biologische toestand
 - Voortplanting: lichaamstemperatuur, lichaamsgroei, libido, honger, dorst
 - o Regeling van gedragingen: motivationeel systeem:
 - Gedragingen die als belonen worden ervaren worden geïnitieerd en bestendig

Hersenstam

Van rostraal naar caudaal:

1) Mesencephalon (middenhersenen)

- Bevat onder meer gepigmenteerde hersenkern: *substantia nigra*
- Neuronen van mesencephalon:
 - belangrijke verbinding met verschillende hersensystemen (bv: cerebellum, basala ganglia,...)
 - maken deel uit van *extrapyramideel systeem* dat samen met *corticospinale systeem* instaat voor motorische bewegingen
- Ventraal: 2 grote vezelbundels:
 - Sensorische info naar de hersenen
 - Motorische info van de hersenen
- Delen van het auditieve en visuele systeem, dus koppeling motoriek aan auditieve en visuele info

2) Pons (brug)

- Bestaat voornamelijk uit witte stof
- Gescheiden van medulla oblongata door groeve
- Ventrale deel: stuurt waarnemingsinfo van cerebrale cortex naar cerebellum
- Dorsale deel: betrokken bij regulatie van ademhaling, smaak en slaap

3) Medulla oblongata (verleng merg)

- Gaat over in ruggenmerg (lijkt er qua bouw en functie ook op)
- Bevat stijgende en dalende banen die ruggenmerg en hersenen verbinden en info uitwisselen

- Bevat ook kernen (=groepen van cellichamen van neuronen) die instaan voor regulatie van bepaalde vitale functies (bloeddruk, ademhaling, spijsvertering, hartritme)

Cerebellum

- Bevat grootste aantal neuronen van alle hersendele
- Bouw: dikke laag grijze stof (cellichamen) rondom
Centrale massa witte stof (zenuwvezels en axonen)
- Functie: motorische coördinatie, adequaat uitvoeren van aangeleerde bewegingen
 - o Sensorische input vanuit ruggenmerg
 - o Motorische info vanuit cortex
 - o Info over lichaamsevenwicht uit evenwichtsorgaan in binnenoor
→ dus cerebellum: integratiecentrum voor info van motoriek, evenwicht en ast- en diepe gevoeligheid

Ruggenmerg

Pas op: itt hersenen: Gijze stof + eromheen Witte stof

- Grijze stof (cellichamen en zenuwcellen)
 - o 2 dorsale hoornen
 - Sensoriële neuronen: ontvangen prikkels vanuit zingtuigen in huid, gewrichten, spieren van romp en ledematen en van inwendige organen
 - o 2 ventrale hoornen
 - Cellichamen van motorneuronen: bezenuwen spieren in lichaam
- Witte stof (uitlopers van neuronen)
 - o Gesegmenteerd: elke segment: bezenuwing van specifiek deel van lichaam
 - o Opwaarts
 - Sensorische info naar de hersenen
 - o Neerwaarts
 - Motorische commando's en modulerende info van de hersenen →vrijwillige bewegingen en reflexen
- Van elke ruggenmergsegmenten ontspringen aan beide kanten wortels die samenkomen in *spinale zenuw*
 - o Dorsale wortels
 - Bundelen afferente vezels
 - Sensorische info vanuit periferie
 - o Ventrale wortels
 - Efferente vezels

- Bevatten axonen van motorneuronen

Perifeer zenuwstelsel

1) Somatische zenuwstelsel

- Sensoriële zenuwen die huid, dwarsgestreepte spieren en gewrichten bezenuwt

↓

zo CZS info over perceptie temperatuur en pijn, druk en aanraking, stand spieren en gewrichten

- Ontlokt willekeurige reacties aan spieren → lichaamsbeweging

2) Autonome of vegetatieve zenuwstelsel

- Bezenwt exocriene klieren (uitwendige afscheiding), ingewanden, gladde spieren
- Onwillekeurige reacties zonder bewuste controle
→ bewaren van evenwicht of homeostase binnen interne lichaamsmilieu

1) Sympatisch

- Reguleert stressreactie: bereid voor op actie (fight-flight)
- Verhoogt: hartslag + ademfrequentie
- Verlaagt: activiteit spijsverteringssysteem

2) Parasymparisch

- Zet lichaam aan tot rest en opbouw & bewaart of herstelt inwendig evenwicht
- Vertraagt: hartritme + ademfrequentie
- Bevordert: spijsverteringsfuncties

3) Enterisch

- Bestaat uit neuronaal netwerk in wanden van ingewanden
- Spiercontracties onafhankelijk van CZS