
A vázrendszer,
az izomkontrakció alapjai,
az izomsejtek típusai és

működésük

belső csontos váz

Az ember csontváza és izomrendszere

a vázizmokat beidegző
idegek eredete

vázizomrendszer

A csontok típusai

hosszú, csöves csontok
(pl. felkarcsont)

lapos csontok
(pl. szegycsont)

rövid, köbös csontok
(pl. kéztőcsontok)

szabálytalan csontok
(pl. csigolyák)

mag alakú csontok
(pl. térdkalács-csont)

A csontok felépítése, funkcióik

 A lapos csontok felépítése

 A csöves csontok felépítése
 A csontok általános szerkezete

 A csöves csontok növekedése

A csontok kapcsolódása

gömb-
izület

tojás- henger-

Porcos kapcsolódás
- hialinporc vagy üvegporc

- kollagénrostos porc

porckorong

csigolyatest

rezgéscsillapítás

Kötőszövetes kapcsolódás Varratos kapcsolódás

Összeolvadás

Az izületek felépítése,
mozgási lehetőségei

A gerincoszlop felépítése

keresztcsont
(5)

farokcsont
(4-6)

nyakcsigolyák
(7)

hátcsigolyák
(12)

ágyékcsigolyák
(5)

A csontváz elemei

A szegycsont és a bordák

A koponya csontjai

lapocka

kulccsont

felkarcsont

orsócsont

singcsont

kéztőcsontok

kézközpcsontok

ujjpercek

A végtagok csontjai

lábtőcsontok

lábközpcsontok

ujjpercek

combcsont

sípcsont

szárkapocscsont

térdkalács

A felső végrag csontjai Az alsó végrag csontjai

medencecsont

keresztcsont

Az izomszövet

• szövettanilag eltérő típusok (sima, váz- és szívizom), de azonos
összehúzódási mechanizmus: aktin-miozin rendszer

 (testtartás- és mozgásszabályozás, légzőizmok, arc mimikai izmai, külső záróizmok, szemizmok, stb)

VázizomVázizom

SimaizomSimaizom

SzívizomSzívizom

A vázizom felépítése

csont

ín

izomköteg

izomrost (izomsejt)

miofibrillum

izompólya

filamentum

mozgató ideg

kapilláris

sejtmag

harántcsíkolat

szarkoplazma
szarkolemma

miofibrillum

izomrost (izomsejt)

izomköteg

kötőszövetes burok

csont

ín

izomköteg

izomrost (izomsejt)

miofibrillum

izompólya

filamentum

mozgató ideg

kapilláris

sejtmag

harántcsíkolat

szarkoplazma
szarkolemma

miofibrillum

izomrost (izomsejt)

izomköteg

kötőszövetes burok

• vázizom: ínnal csonthoz rögzül

• miofilamentum: aktin (vékony)
 és miozin (vastag) filamentumok

• miofibrillum: szarkoméra szerkezet,
 harántcsíkolat

• izomrost: sokmagvú izomsejt (szincíciális)

• izomköteg: izompólya (kötőszövetes burok + erek, idegek) borítja

 - szarkolemma burkolja

 - szarkoplazma (izomsejt citoplazmája)

 - belsejében összehúzódásra képes
fehérjerendszer

 (testtartás- és mozgásszabályozás, légzőizmok, arc mimikai izmai, külső záróizmok, szemizmok, stb)

A vázizomsejtek felépítése

éretlen mioblaszt

sejtek fúziója

egy izomköteg részlete

egy izomrost (izomsejt) részlete

sejtmag

szarkoplazma
szarkolemma

mitokondrium

mitokondrium

kötőszövetes burok

izomrost
miofibrillum

miofibrillum

sejtmag

szarkolemma
szarkoplazma

vastag filamentum (miozin)

vékony filamentum (aktin)

Z-vonal

miofibrillum

szarkomer

T-tubulus
szarkoplazmás

retikulum

éretlen mioblaszt

sejtek fúziója

egy izomköteg részlete

egy izomrost (izomsejt) részlete

sejtmag

szarkoplazma
szarkolemma

mitokondrium

mitokondrium

kötőszövetes burok

izomrost
miofibrillum

miofibrillum

sejtmag

szarkolemma
szarkoplazma

vastag filamentum (miozin)

vékony filamentum (aktin)

Z-vonal

miofibrillum

szarkomer

T-tubulus

éretlen mioblaszt

sejtek fúziója

egy izomköteg részlete

egy izomrost (izomsejt) részlete

sejtmag

szarkoplazma
szarkolemma

mitokondrium

mitokondrium

kötőszövetes burok

izomrost
miofibrillum

miofibrillum

sejtmag

szarkolemma
szarkoplazma

vastag filamentum (miozin)

vékony filamentum (aktin)

Z-vonal

miofibrillum

szarkomer

T-tubulus
szarkoplazmás

retikulum

• az izom teljes hosszában nyúló, sokmagvú sejt (szinciciális sejt)

• szarkolemma (sejthártya) burkolja, belsejében szarkoplazma
(citoplazma)

• szarkolemma betüremkedések: T-tubulus rendszer +
szarkoplazmás retikulum

• sok mitokondrium, hosszanti rendezettségű miofibrillumok

A miofibrillum felépítése, a szarkomera

• harántcsíkolat: hossztengely mentén anizotróp (A, kettős fénytörő, sötét) és
izotróp (I, gyengén fénytörő, világos) sávok váltakozása

 szarkomer: 2 Z lemez közötti egység

Z-korong Z-korong

Z-korongZ-korong

M-vonal

M-vonal

vastag fil.

(miozin)

vékony fil.

(aktin)

vastag fil. (miozin)

vékony fil. (aktin)

titin

szarkomer

szarkomer

I-sáv I-sávA-sáv

átfedő
szakasz

átfedő
szakaszH-sáv

Z-korong Z-korong

Z-korongZ-korong

M-vonal

M-vonal

vastag fil.

(miozin)

vékony fil.

(aktin)

vastag fil. (miozin)

vékony fil. (aktin)

titin

szarkomer

szarkomer

I-sáv I-sávA-sáv

átfedő
szakasz

átfedő
szakaszH-sáv

miofibrillumok
glikogén szemcsék

M-vonal M-vonal
Z-lemez Z-lemez Z-lemez

I-sáv I-sáv I-sáv

A-sáv A-sáv

szarkomer szarkomer

rövidülés iránya

aktin troponin tropomiozin

miozin kötőhely (tropomiozin fedi)

A miofilamentumok szerkezete

• vastag filamentum: miozin molekulák

• vékony filamentum: aktin molekulák

- gyöngysorszerű struktúra

miozin farok miozin fej

M-vonal - "golfütő": hosszú farok, két fej (ATPáz
aktivitás)

- 2 irányú rendeződés, középen M vonalhoz
rögzül

- miozin kötőhelyet alapállapot-ban a
tropomiozin fedi

- tropomiozinhoz a troponin kapcsolódik
(Ca2+ szint érzékelés)

• titin molekulák
- a szarkomera rugója; Z vonal és M-

vonal között

Z-korong Z-korong

Z-korongZ-korong

M-vonal

M-vonal

vastag fil.

(miozin)

vékony fil.

(aktin)

vastag fil. (miozin)

vékony fil. (aktin)

titin

szarkomer

szarkomer

I-sáv I-sávA-sáv

átfedő
szakasz

átfedő
szakaszH-sáv

Z-korong Z-korong

Z-korongZ-korong

M-vonal

M-vonal

vastag fil.

(miozin)

vékony fil.

(aktin)

vastag fil. (miozin)

vékony fil. (aktin)

titin

szarkomer

szarkomer

I-sáv I-sávA-sáv

átfedő
szakasz

átfedő
szakaszH-sáv

M-vonal

Az izomkontrakció alapja: a szarkomera
rövidülése

• az A sáv változatlan, míg az I sáv rövidül

Z
vonal

Z
vonal

Z
vonal

Z
vonal I sáv A sáv

M
vonal

I sáv A sáv I sáv

elernyedt izom

részlegesen összehúzódott izom

teljesen összehúzódott izom

aktin miozin

Az izomkontrakció alapja: a Ca2+ szint
szabályozása a citoplazmában

plazmalemma szarkoplazmás

retikulum

feszültség

függő Ca2+

csatorna

Ca2+ ionpumpa

Ca2+

T
 t

u
b

u
lu

s

T
 t

u
b

u
lu

s

aktin miozin

troponin

tropomiozin

• citoplazmában nyugalomban
alacsony Ca2+ szint:
folyamatosan működő
ionpumpák

• aktinon a miozin
kötőhelyeket a tropomiozin
fedi

• szarkoplazmás retikulum:
belső Ca2+ raktár

Az izomkontrakció alapja: a Ca2+ szint
szabályozása a citoplazmában

plazmalemma szarkoplazmás

retikulum

feszültség

függő Ca2+

csatorna

Ca2+ ionpumpa

Ca2+

T
 t

u
b

u
lu

s

T
 t

u
b

u
lu

s

aktin miozin

Ca2+ + troponin

tropomiozin

Ca2+

akciós potenciál • ingerület -> izomsejt
membránján akciós potenciál

• feszültség-függő Ca2+
csatornák nyitnak

• intracelluláris Ca2+
szint emelkedik

• troponin + tropomiozin
elmozdul

• miozinfej aktinhoz köt,
összehúzódás

• helyreállítás: Ca2+ ionpumpák
visszaszállítják a Ca2+ ionokat
a szarkpl. retikulumba

A nyugalmi hossz %-a

A
z
 ö

ss
z
e
h
úz

ód
á
s

m
é
rt

é
k
e
 (
a
 m

a
x
im

um
 %

-
á
b
a
n)

Az izomösszehúzódás ereje

Az ideg-izom szinapszis
• motoros egység: egy mozgató neuron által beidegzett izomsejtek összessége

izomsejt

mozgató

neuron

mellső gyökér

hátsó gyökér

érző neuron

mozgató
ideg

érző ideg

agy

érző

receptor

ideg-izom szinapszis

gerinc-

velő

Az izom aktivációja, rángási görbe

Összehúzódási típusok:

 izometriás összehúzódás
 izotóniás összehúzódás

összehúzódás
nyugalom

ös
sz

e
h
úz

ód
á
s

m
é
rt

é
k
e

idő (msec)

elernyedés

maximális
összehúzódás

ideg-izom áttevődés

mozgató rostok

Ingerületátvitel az ideg-izom szinapszisban

izomössze-
húzódás

beidegző motoneuronon akciós potenciál
axon végbunkóban feszültség-
függő Ca2+ csatornák nyílnak

vezikulákból ACh
ürülés

ACh izomsejt membránján
az AChR-hoz köt

lokális Na+ beáramlás,
EPSP kialakulás

EPSP elegendő mértéke esetén az
izomsejt membránján akciós
potenciál terjed végig

[Ca2+]IC nő az
izomsejtben

mozgató
ideg

izomsejt

ideg-izom
szinapszis

szinaptikus
vezikula acetil kolin

(ACh)

acetil kolin receptor (AChR)

akciós
potenciál Na+

Az akciós potenciál és az izomkontrakció
időbeli lefutása a vázizomban

időbeli késleltetés:
1. akciós potenciál (~1-5 ms)

2. intracelluláris Ca2+ szint emelkedés (~5-20
ms)

- visszaállítását Ca2+ pumpák végzik

vázizom szívizom

akciós potenciál

izom
kontrakció

vázizom szívizomvázizom szívizom

akciós potenciál

izom
kontrakció

idő (ms)

m
e

m
b

rá
n

 p
o

te
n

c
iá

l

e
rő

3. egyedi rángás, izomösszehúzódás (~100-300 ms)

négyszögingerlés

időkalibráló jel (100 ms)

izomösszehúzódás

Sejten belüli Ca++ konc.

membránpotenciál vált.

izomösszehúzódás

egyedi

rángás

egyedi inger egymást követő akciós potenciálok
idő (ms)

akciós potenciál

(motoneuron)

Az izomösszehúzódás összeadódása

- a vázizom normális
működése alatt is!

többszörös inger a beidegző
motoneuronon

gyakori akciós potenciál
az izomsejten

összeadódó intracelluláris
Ca2+ szint emelkedés egyre nagyobb mértékű izomösszehúzódás

• ha az egyes összehúzódások között részleges elernyedés
van: inkomplett tetanusz

• ha az egyes összehúzódások között nincs
elernyedés: komplett tetanusz (görcsös
összehúzódás)

részleges összeolvadás

(inkomplett tetanusz)

teljes összeolvadás

(komplett tetanusz)

 A motoros egység
• egy izomrosthoz egy motoneuron tartozik, de egy

motoneuron több izomrostot láthat el - szinkronizált
működés

• az ingerlés frekvenciájának változtatása - tetanuszos
összehúzódás mértékének/időtartamának beállítása

• 1 akciós potenciál - minden beidegzett
izomsejten 1 rángás

• egy motoros egység egyféle rostból áll, de egy izomrostot (mind
beidegzési arány, mind ingerküszöb szerint) többféle motoros
egység építhet fel

• beidegzési arány változó: külső szemizom-10; kéz-100; láb-2000
izomrost/motoneuron

• az izomfeszülés szabályozása, a változtatható mértékű izommozgás
alapja a szervezetben:

• toborzás (recruitment) - további motoros egységek bevonása; a
feladattól függően más-más típusú rostok aktiválódhatnak

izomsejt

ideg-izom szinapszis

gerinc-

velő
mozgató

neuron

mellső gyökér

hátsó gyökér

érző neuron

mozgató
ideg

érző ideg

agy

érző

receptor

A vázizom energetikája

• kreatin-foszfát (rövid ideig)

• aerob glikolízis: szabad zsírsavak,

aminosavak és glükóz oxidatív

lebontása (nyugalomban és kisebb

munkavégzésnél)

• anaerob glikolízis: piruvátból

tejsav (intenzív munkavégzés;

izomláz; O2- adósság)

• ATP, foszfokreatin-raktár

kimerülése: ld. hullamerevség

fő energiaigény:

• miozin ATPáz aktivitása

• Ca2+ pumpák (intracelluláris Ca2+
szint visszaállítása)

vér izomsejt

kreatin-foszfát

kreatin

glükóz

piruvát

tejsav

mitokondrium

terminális

oxidáció

anaerob

glikolízis
kreatin

energiaraktár

Az izomrosttípusok
 jellemzői

ST
(lassú, oxidatív)

FT 1
(gyors, oxidatív,

glikolitikus)

FT 2
(gyors, glikolitikus)

Mitokondrium tartalom nagy kicsi kicsi

Protoplazma mennyiség nagy kicsi kicsi

Vastagság kicsi nagy nagy

Szarkoplazmatikus
retikulum Ca 2+ felvevő
és leadó képesség

kicsi közepes nagy

Mitokondriális oxidatív
anyagcsere

nagy közepes kicsi

Mitokondriális
glikolitikus anyagcsere

kicsi közepes nagy

Kontrakció sebesség kicsi nagy nagy

Fáradékonyság kicsi közepes nagy

 ST FT 1 FT 2

az edzés hatására történő átalakulás

Az izomrostok típusai

A szívizomszövet
"specialitásai"

A munkaizomrostok
• egy sejtmagvú, "valódi"
sejtek, Y alak

• az aktin/miozin kontrakció mechanizmusa a vázizomhoz
hasonló

• akciós potenciál hatására Ca2+ szint emelke-
dés nemcsak a szarkoplazmás retikulumból,
hanem a szövet közötti térből is

• SER kevésbé, T tubulus jobban fejlett, mint
vázizomban

dezmo-
szómák

szarkolemma

mitokondrium

sejtmag
izomrost

T tubulus
nyílása

Eberth-féle
vonal

gap
junction

dezmo-
szómák

szarkolemma

mitokondrium

sejtmag
izomrost

T tubulus
nyílása

Eberth-féle
vonal

gap
junction• elektromos szinapszis = gap

junction; funkcionális
szincícium (pitvarok - kamrák!)

SER T tubulus

• akciós potenciál indítása az ún. pacemaker
(ritmusgeneráló) sejtekből

A munkaizomrostok akciós potenciálja

refrakter stádium

összehúzódás

refrakter stádium

összehúzódás

m
e
m

b
rá

np
ot

e
nc

iá
l
(m

V
)

Na+ beáramlás

Ca2+ be- és K+
kiáramlás

K+
kiáramlás

-90 mV nyugalmi membrán-
potenciál

(1) gyors depolarizáció: Na+ beáramlás

(3) plató szakasz: Ca2+ beáramlás és K+
kiáramlás egyensúlya

(4) repolarizáció: K+ kiáramlás

• elhúzódó refrakter stádium (~250 ms: abszolút refrakter
stádium)

• a szívizomszövet nem tetanizálható

abszolút relatív
refrakter stádium

összehúzódás

refrakter stádium

összehúzódás

refrakter stádium

összehúzódás

refrakter stádium

összehúzódás

refrakter stádium

összehúzódás

refrakter stádium

összehúzódás

refrakter stádium

összehúzódás

4

Cl- be- és K+
kiáramlás

(2) gyors repolarizáció: Cl- be- és K+
kiáramlás

A vázizom és a munkaizomrostok akciós
potenciálja

szívizom (munkaizomrost)

izom
kontrakció

vázizom

akciós potenciál

izom
kontrakció

abszolút refrakter stádium relatív refrakter stádium

 akciós
potenciál

 plató szakasz

küszöb-

potenciál

A pacemaker (ritmusgeneráló) sejtek

• módosult (nodális) szívizomszövet

(1) szivárgási kation csatornák (prepotenciál /
pacemaker potenciál)

(2) depolarizáció: Ca2+ beáramlás

(3) repolarizáció: K+ kiáramlás

- nincs nyugalmi membránpotenciál

(1) Na+ be

 Ca2+
be(2) (3)

K+ ki

- akciós potenciál: ~ 100 ms

jobb pitvar

bal pitvar

jobb kamra

bal kamra

szinusz (SA) csomó

pitvar-kamrai
(AV) csomó

His köteg

Tawara szálak

Purkinje rostok

jobb pitvar

bal pitvar

jobb kamra

bal kamra

szinusz (SA) csomó

pitvar-kamrai
(AV) csomó

His köteg

Tawara szálak

Purkinje rostok

• ingerületképző rendszer: szinusz
(SA) és pitvar-kamrai (AV) csomó

- spontán diasztólés depolarizáció:
ritmusgenerálás, akciós potenciál kiváltása

A simaizomszövet
"specialitásai"

A simaizomszövet

• nem harántcsíkolt; aktin filamentumok a
plazma sötét testjeihez vagy a membránhoz
kapcsolódnak

• aktiváció pacemaker sejtek, hormonok,
lokálisan felszabaduló mediátorok
hatására

• szarkoplazmás retikulum gyengén fejlett;
kevesebb mitokondrium, általában nagyon
lassú kontrakció

• rés kapcsolatok csak az ún. egyegységes
simaizomban

• nincs gyors Na+ csatorna, akciós potenciál nem mindig alakul
ki; kontrakció a citoplazmás Ca2+ szint növekedése miatt

sötét test

sejtmag

miozin

aktin

szarkolemma

zsigeri (egy-
egységes) simaizom

sokegységes
simaizom

bélideg-

rendszer

sejtmag

izomsejt

A simaizom típusai

• fázisos
- alap állapotban elernyedt, az üreges szerv térfogat-növekedésére

(ingerre) húzódik össze (nyelőcső, húgyhólyag)

• tónusos

- ált. összehúzott állapotban (záróizmok, légutak, erek)

• motilitás biztosítása: zsigerek

• üreges szerv alakjának, térfogatának biztosítása: pl. húlyhólyag

1. működés szerint

2. funkció szerint

- általában akciós potenciál váltja ki az összehúzódást

- ált. nincs akciós potenciál; az összehúzott állapot fenntartásához
alacsony energia-igény

 3. működés/felépítés szerint
sokegységes

• önálló sejtek külön-külön
beidegzéssel

egyegységes

• elektromos szinapszis (gap junction) -
összehangolt összehúzódás

• pl. pupilla - iris izmai;
vas deferens

• külső és hormonális
beidegzés

• beidegzés csak a sejtek egy részére hat
közvetlenül

• belső szervek falában (méh, bél, húgyhólyag)

sokegységes egyegységes

variko-
zitások
(transz-
mitterek)

autonóm vagy
bélidegrendszer

parakrin hatás,
diffúzió

hormon
receptor

rés kapcsolatok neurotransz-
mitter receptor

keringő
hormonok,
diffúzió

kapilláris

inge
rüle

tte
rje

d
é
s

izomössze-
húzódás
szabályozá-
sát ld.
tápcsatorna
fejezetben

zsigeri (egy-
egységes) simaizom

sokegységes
simaizom

bélideg-

rendszer

sejtmag

izomsejt

zsigeri (egy-
egységes) simaizom

sokegységes
simaizom

bélideg-

rendszer

sejtmag

izomsejt

