

H8: motorische cellen

Reflexbogen

Elke gedraging = gevolg van gecoördineerde spierbewegingen
= samentrekking (*contractie*) van skeletspieren is een respons van een prikkel die verwerkt wordt in het centrale zenuwstelsel

2 soorten bewegingen

1. precieze doelbewuste bewegingen

- zenuwsignalen → ruggenmerg → perifere zenuwstelsel
- langs neerwaartse banen
- 4 gebieden zorgen voor motoriek:
 - a) Motorische cortex
 - b) Basale ganglia
 - c) Subcorticaal descenderend systeem
 - d) Cerebellum

2. reflexbewegingen

- sensorische prikkels zorgen onmiddellijk voor samentrekking skeletspieren ZONDER dat hersenen tussenkomen
- rechtstreekse koppeling spiercontracties en zintuiglijke prikkel
- **wet van Sherrington**: dankzij een proces van reciproque innervatie, worden één groep van spieren gestimuleerd en tegelijkertijd worden andere spieren geïnhibeerd, namelijk spieren die de werking van de eerste groep tegenwerken
- verschillende soorten reflexen
 - a) spinale reflexen (bv kniepeesreflex(*))
 - de koppeling van sensorische input aan motorische output loopt over het ruggenmerg
 - b) andere reflexbogen
 - de koppeling van sensorische input aan motorische output loopt over de hersensham

Voorbeeld: kniepeesreflex(*)

- wordt gestuurd door spinale verbindingen tss sensorische en motorische neuronen
- onderbeen: gestrekt en gebogen door 2 spieren in het bovenbeen
 1. Quadriceps = extensor
 - Streckspier, leidt tot strekken been
 2. Flexor
 - Buigspier, zal gewricht (kniegewricht) doen buigen → been plooit

→ wnn een hamertje net onder de knieschijf tikt

↓

Hierdoor wordt er getrokken aan de pezen van de quadriceps waardoor deze uitrekken

↓

Info over verandering spiertonus wordt door afferente sensorische neuronen vanuit

quadriceps naar central zenuwstelsel gestuurd

↓

In het ruggenmerg reageren deze sensoriële neuronen met motorneuronen

↓

Motorneuronen(★) zorgen voor contractie van uitgerekte quadriceps =

Tegelijkertijd stimuleren sensorische cellen ook interneuronen

↓

Deze remmen de motorneuronen(★) via *feed-forward* inhibitie

Motorneuronen (★) integreren info die ze ontvangen van verschillende sensorische neuronen via *convergente neuronenschakeling*

Motorische gebieden en zenuwbanen

Bij bewuste bewegingen: **hersenen** zorgen voor initiatie en integratie van de spiercontracties

4 gebieden hebben een invloed op motorische controle

1. Motorische cortex

- somatotopisch georganiseerd: specifieke plaatsen op de cortex staan in voor specifieke delen van het lichaam
- 2 piramidale systemen (passeren de piramide) vetrekken vanuit deze cortex
 - o corticospinale baan (tractus corticospinalis, piramidebaan): motorische cortex → hersenstam en piramiden (in het verlengde merg) → kruist middellijn → daalt via zijstreng van ruggenmerg verder
 - o corticobulbaire banen: motorische cortex → kernen in de hersenstam → innerveert van daaruit het aangezicht
 - o Beide banen: - initiëren lichaamsbewegingen (neerwaartse banen): cortex → motorneuronen → spieren
 - moduleren opwaartse banen ter hoogte van thalamus, hersenstam en dorsale hoornen van ruggenmerg

2. Basale ganglia

- Vormen een reciproque circuit met cortex (= lusvormig circuit)
- Bestaat uit:
 - Striatum = nucleus caudatus & putamen
 - Globus pallidus
 - Substantia nigra
 - Nucleus subthalamicus

3. Subcoricaal descenderend systeem (SDS)

- bestaat uit:
 - Nucleus ruber
 - Nucleus vestibularis
 - Formatio reticularis
- Een gedeelte (corticospinaal en rubropinaal systeem) staat in voor: hand- en vingerbeweging
- Een ander gedeelte (reticulospinaal, vestibulospinaal en tectospinaal systeem) staat in voor: bewegingen van handen, voeten en ledematen

4. Cerebellum

- bezit reciproque connecties met motorische cortex
- stuurt initiërende signalen naar motorische cortex die vervolgens de bewegingen stuurt

Functies van het cerebellum

Kleine hersenen (=cerebellum) zijn verbonden met verschillende delen van centrale zs

- Verbinding via afferente banen: naar het cerebellum vanuit:
 - Ruggenmerg (tractus spinocerebellaris) via opstijgende banen
 - Hersenstam (nucleus olivaris) via opstijgende banen
 - Cerebrale cortex via corticopontocerebellaire (neerwaartse) banen
- Verbinding via efferente banen: vanuit het cerebellum naar:
 - Contralaterale nucleus ruber
 - Formatio reticularis
 - Ventrale kernen vd contralaterale thalamus → zorgt voor verbinding cortex

Cerebellum speelt een rol bij:

- coördinatie van bewuste motorische activiteit (zowel fijne als grove)
- controle van evenwicht en spiertonus
- belangrijke cognitieve functies bij leren van bewegingen en bepaalde geheugenmechanismen

Spiereen en motorische eenheden

samentrekking van spier: wordt gecontroleerd door een honderdtal motorische

neuronen

- cellichaam gelegen in ruggenmerg of hersenstam
- Axonen → verlaten ruggenmerg langs ventrale wortels
verlaten hersenstam langs hersenzenuwen
- Axonen lopen door steeds dunner wordende vertakkingen van zenuwen
- Axonen dringen ten slotte binnen in spier

Skeletspier

- Parallele bundels van lange, spoelvormige cellen = *spiervezels*
- Dwarsgestreepte spieren zijn via pezen en bindweefselbladen (*aponeurosen*) bevestigd aan de beenderen van het skelet
- Gladde spieren vinden we in kringspieren en organen

Motorische eenheid

- = geheel van dwarsgestreepte spiervezels samen met hun bezenuwde motorneuronen
 - o Vertakkingen van axon van motorische neuron bezenuwen de spiervezels
 - o Elke spiervezel wordt slechts door 1 motorneuron bezenuwd

Spiervezels

Spiervezels = spiercellen: bestaat uit

- grote aantallen van mitochondriën
- celmembraan = *sarcolemma*
- specifieke spiercelorganellen
 - o membraneuze *sarcoplasmatisch reticulum* (~endoplasmatisch reticulum)
 - o grote bundels *micorfibrillen*
 - donkere en lichte banden
 - donkere banden met een constante lengte
 - lichtgekleurde banden die langer en korter worden als spier ontspant of samentrekt
 - zich herhalend patroon van cilindrische componenten = *sacromeren*
 - dikke en dunne *proteïnefilamenten* die op bindweefselschrijven (=Z-schijven) zijn vastgehecht
 - dunne filamenten:
 - tussen de Z-schijven
 - helixvormig samengestelde eiwit *F-actine*
 - o G-actine (bolvormig als een parelsnoer)
 - o Tropomyosine
 - o Troponine
 - dikke filamenten:
 - tussen dunne filamenten geschoven in het midden van de sarcomeer
 - 250 *myosinemoleculen*
 - o Knotsvormige kopjes → hiemeer verbinding myosine en actine
 - o Hals
 - o staart

Neuromusculaire synapsen

Neuromusculaire synapsen

Neuromusculaire synaps / junctie = functionele verbinding tss motorisch neuron en spiervezel

Hier vindt de neuromusculaire transmissie plaats

- Presynaptisch = motorneuron
 - Actiepotentiaal komt aan op presynaptische uiteinde
 - ↓
 - Depolarisatie van motorneuron
 - ↓
 - Vrijstelling neurotransmitter *acetylcholine* (Ach)

- Postsynaptisch = spiercel (= spiervezel)
 - Postsynaptische membraan (= *motorische eindplaat*) bevat ligand-gemedieerde ionenkanalen: nicotinische Ach-receptoren
 - ↓
 - Deze worden geopend onder invloed van Ach
 - ↓
 - Na⁺ en K⁺ ionen kunnen binnenstromen
 - ↓
 - Depolarisatie van binnenzijde van sarcolemma tot -20mV (=membraanpotentiaal)
 - ↓
 - Actiepotentiaal
 - ↓

Deze AP verspreid zich relatief traag over spiercel (~ongemyeliniseerde zenuwcel)

Depolarisatie wordt via transversale tubuli aan de cysternen van het *sarcoplasmatisch reticulum* overgedragen

Cysternen geven Ca^{2+} vrij

Myosinekopjes (dik) binden aan actinefilamenten (dun) en deze schuiven in elkaar

Bij repolarisatie van spiercel

tot rustpotentiaal

Ca^{2+} ionen worden terug opgenomen in cysternen

Verbindingen tss filamenten

**Mol
ecu**

lair mechanisme van de spiercontracties

- Rust
 - Dunne filamenten:
 - Tropomyosine + troponine blokkeren bindingsplaats op actine
 - Interactie tss actinefilamenten en myosinekopjes is onmogelijk
 - Myosinekopjes standby
 - Elk myosinekopje bevat een ATP- ase dat ATP omzet naar ADP en vrij fosfaat P

http://www.edumedia-sciences.com/a505_16-spiercontractie.html

