1. РЫХЛАЯ СОЕДИНИТЕЛЬНАЯ ТКАНЬ
Рыхлая соединительная ткань включает клетки и межклеточное вещество и располагается под базальными мембранами эпителия, сопровождает кровеносные и лимфатические сосуды, образует строму органов.
Клетки: 1) фибробласты, 2) макрофаги, 3) плазмоциты, 4) тучные клетки (тканевые базофилы, лаброциты), 5) адипоциты (жировые клетки), 6) пигментные клетки (пигментоциты или меланоциты), 7) адвентициальные клетки, 8) ретикулярные клетки и 9) лейкоциты крови.
Дифферон фибробластов: стволовая клетка, полустволовая, клетка-предшественник, малодифференцированные фибробласты, дифференцированные фибробласты и фиброциты. Из малодифференцированных фибробластов могут развиваться миофибробласты и фиброкласты. Развиваются фибробласты в эмбриогенезе из мезенхимных клеток, а в постнатальном периоде – из стволовых и адвентициальных клеток.
Малодифференцированные фибробласты имеют удлиненную форму, их длина 25 мкм, содержат мало отростков, цитоплазма окрашивается базофильно, так как в ней имеется много РНК и рибосом. Ядро овальное. Функция этих фибробластов заключается в их способности к митотическому делению и дальнейшей дифференцировке. Среди фибробластов есть долгоживущие и короткоживущие.
Дифференцированные фибробласты имеют вытянутую, уплощенную форму, их длина 50 мкм, содержат много отростков, слабо базофильную цитоплазму, хорошо развитую гранулярную ЭПС, лизосомы. В цитоплазме имеется коллагеназа. Ядро овальное, слабо базофильное. По периферии цитоплазмы имеются тонкие филаменты, благодаря которым фибробласты образуют псевдоподии и способны передвигаться в межклеточном веществе цепляясь как якорь за волокна.
Функции фибробластов: 1) секретируют молекулы коллагена, эластина и ретикулина, из которых полимеризуются коллагеновые, эластические и ретикулиновые волокна; секреция белков осуществляется всей поверхностью плазмолеммы, которая участвует в сборке коллагеновых волокон; 2) секретируют гликозаминогликаны, входящие в состав основного межклеточного вещества (кератинсульфаты, гепарансульфаты, хондроитинсульфаты и гиалуроновую кислоту); 3) секретируют фибронектин (склеивающее вещество); 4) секретируют белки, соединенные с гликозаминогликанами (протеогликаны); 5) выполняют слабо выраженную фагоцитарную функцию. Таким образом, дифференцированные фибробласты являются клетками, которые формируют соединительную ткань; 6) не делятся.
Фиброциты имеют веретеновидную форму, образуются в результате дальнейшей дифференцировки дифференцированных фибробластов. Ядра базофильные, ядрышки отсутствуют, в цитоплазме органеллы слабо развиты, функциональная активность снижена. К делению не способны.
Миофибробласты развиваются из малодифференцированных фибробластов. В их цитоплазме хорошо развиты миофиламенты, поэтому они способны выполнять сократительную функцию. Миофибробласты имеются в стенке матки, за счет них происходит нарастание массы гладкомышечной ткани стенки матки в период беременности, также клетки образуются при формировании рубцовой ткани при заживлении ран.
Фиброкласты также развиваются из малодифференцированных фибробластов. В этих клетках хорошо развиты первичные лизосомы, содержащие протеолитические ферменты, принимающие участие в лизисе межклеточного вещества и клеточных элементов. Фиброкласты принимают участие в рассасывании мышечной ткани стенки матки после родов. Фиброкласты присутствуют в заживающих ранах, где принимают участие в очищении ран от некротизированных тканей.
Макрофаги развиваются из моноцитов, их много в области кровеносной и лимфатической сети сосудов. Форма макрофагов овальная, округлая, вытянутая, размеры – до 20-25 мкм в диаметре. На их поверхности имеются псевдоподии. Плазмолемма макрофагов имеет четкие границы, содержит рецепторы к антигенам, иммуноглобулинам, лимфоцитам и другим структурам. Ядро макрофага повторяет форму клетки. Встречаются многоядерные макрофаги (гигантские клетки инородных тел, остеокласты). Цитоплазма клеток слабо базофильна, содержит много лизосом, фагосом, вакуолей. Органеллы общего значения развиты умеренно.
Функции макрофагов. Основная это – фагоцитарная. При помощи псевдоподий макрофаги захватывают антигены, бактерии, чужеродные белки, токсины и другие вещества и при помощи ферментов лизосом переваривают их, осуществляя внутриклеточное пищеварение. Кроме того, макрофаги выполняют секреторную функцию. Они выделяют лизоцим, разрушающий оболочку бактерий; пироген, повышающий температуру тела; интерферон, тормозящий развитие вирусов, секретируют интерлейкин 1 (ИЛ-1), под влиянием которого повышается синтез ДНК в В- и Т-лимфоцитах; фактор, стимулирующий образование антител в В-лимфоцитах; фактор, стимулирующий дифференцировку Т- и В-лимфоцитов; фактор, стимулирующий хемотаксис Т-лимфоцитов и активность Т-хелперов; цитотокситеский фактор, разрушающий клетки злокачественных опухолей. Макрофаги принимают участие в иммунных реакциях. Они представляют антигены лимфоцитам. Формируют систему мононуклеарных фагоцитов.
Тучные клетки (тканевые базофилы, лаброциты, мастоциты) развиваются в красном костном мозге из стволовых клеток крови и мигрируют в соединительную ткань. Расположены около кровеносных сосудов. Клетки имеют большие размеры, овальной или округлой формы, ядра компактные, расположены в центре. Цитоплазма слабо базофильна, содержит много специфических базофильных гранул обладающих метахромазией и неспецифических мелких гранул (на препарате не различимы). В специфических гранулах содержатся: 1) гистамин, гепарин, серотонин, хондроитинсерные кислоты, гиалуроновая кислота. В неспецифических гранулах содержатся ферменты: липаза, кислая и щелочная фосфатазы, АТФ-аза; цитохромоксидаза и гистидиндекарбоксилаза, являющаяся маркерным ферментом для тучных клеток.
Функции тучных клеток выделяя гепарин они, снижают проницаемость капиллярной стенки и процессы воспаления, выделяя гистамин, повышают проницаемость капиллярной стенки и основного межклеточного вещества соединительной ткани, т. е. регулируют местный гомеостаз, усиливают воспалительные процессы и вызывают аллергические реакции. Взаимодействие тучных клеток с аллергеном приводит к их дегрануляции, т. к. на их плазмолемме есть рецепторы к иммуноглобулинам типа Е. Они играют ведущую роль в развитии аллергических реакций.
Плазмоциты развиваются в процессе дифференцировки В-лимфоцитов, имеют круглую или овальную форму, диаметр 8-9 мкм; цитоплазма окрашивается базофильно. Около ядра имеется участок, который не окрашивается и называется "перинуклеарный дворик", в котором находятся комплекс Гольджи и клеточный центр. Ядро – круглое или овальное, расположено эксцентрично, так как, перинуклеарным двориком смещено к периферии, содержит грубые глыбки хроматина, располагающиеся в виде спиц в колесе. В цитоплазме хорошо развита гранулярная ЭПС, много рибосом. Остальные органеллы развиты умеренно. Функция плазмоцитов – выработке иммуноглобулинов, или антител.
Адипоциты (жировые клетки) располагаются в рыхлой соединительной ткани в виде отдельных клеток или группами. Одиночные адипоциты имеют круглую форму, всю клетку занимает капля нейтрального жира, состоящая из глицерина и жирных кислот. Кроме того, там имеются холестерин, фосфолипиды, свободные жирные кислоты. Цитоплазма клетки вместе с уплощенным ядром оттеснена к плазмолемме. В цитоплазме имеются малочисленные митохондрии, пиноцитозные пузырьки и фермент глицеролкиназа.
Функциональное значение адипоцитов заключается в том, что они являются источниками энергии и воды.
Пигментные клетки (меланоциты) находятся в соединительной ткани, хотя они не являются собственно соединительнотканными клетками, развиваются из нервного гребня. Меланоциты имеют отростчатую форму, светлую цитоплазму, бедную органеллами, содержащую гранулы пигмента меланина.
Адвентициальные клетки располагаются вдоль кровеносных сосудов, имеют веретеновидную форму, слабо базофильную цитоплазму, содержащую рибосомы и РНК.
Функциональное значение их заключается в том, что они являются малодифференцированными клетками, способными к митотическому делению и дифференцировке в фибробласты, миофибробласты или адипоциты в процессе накопления в них капелек липидов.
В соединительной ткани много лейкоцитов, которые циркулируют в крови несколько часов, затем мигрируют в соединительную ткань, где выполняют свои функции.
Перициты входят в состав стенки капилляров, имеют отростчатую форму. В отростках перицитов имеются сократительные филаменты, при сокращении которых суживается просвет капилляра.
Межклеточное вещество рыхлой соединительной ткани.
Межклеточное вещество рыхлой соединительной ткани включает коллагеновые, эластические и ретикулярные волокна и основное (аморфное) вещество.
Коллагеновые волокна состоят из белка коллагена, имеют толщину 1-10 мкм, неопределенной величины длину, извилистый ход. Коллагеновые белки имеют 14 разновидностей или типов. Коллаген 1 типа имеется в рыхлой соединительной ткани, сухожилиях, фасциях, волокнах костной ткани, сетчатом слое дермы. Коллаген II типа входит в состав гиалинового и волокнистого хрящей и в стекловидное тело глаза, клапанах сердца. Коллаген III типа входит в состав ретикулярных волокон. Коллаген IV типа имеется в волокнах базальных мембран, капсулы хрусталика. Коллаген V типа располагается вокруг тех клеток, которые его вырабатывают (гладкие миоциты, эндотелиоциты), образуя вокругклеточный, или перицеллюлярный скелет. Остальные типы коллагена мало изучены.
Функциональное значение коллагеновых волокон заключается в осуществлении механической прочности соединительной ткани.
Эластические волокна более тонкие, имеют прямой ход; соединяясь друг с другом, они образуют широкопетлистую сеть, состоят из белка эластина.
Функциональное значение эластических волокон заключается в придании эластичности соединительной ткани. Эластические волокна менее прочны на разрыв по сравнению с коллагеновыми, но более растяжимы.
Ретикулярные волокна состоят из белка коллагена III типа. Эти белки также вырабатываются фибробластами. В фибриллах ретикулярных волокон имеется исчерченность в виде светлых и темных полос шириной 64-67 нм (как и в коллагеновых волокнах). Ретикулярные волокна менее прочны, но более растяжимы, чем коллагеновые волокна, но они более прочны и менее растяжимы, чем эластические волокна. Ретикулярные волокна, переплетаясь, образуют сеть.
[bookmark: _GoBack]Основное (аморфное) межклеточное вещество имеет полужидкую консистенцию. Оно формируется частично за счет плазмы крови, из которой поступают вода, минеральные соли, белки, и частично за счет функциональной деятельности фибробластов и тканевых базофилов. В частности, фибробласты выделяют в межклеточное вещество сульфатированные гликозаминогликаны (хондроитинсульфаты, кератансульфаты, гепарансульфаты) и несульфатированные (гиалуроновую кислоту); гликопротеины (белки, соединенные с короткими сахаридными цепями).
Функциональное значение основного межклеточного вещества заключается в обмене веществ между капиллярами и клетками. В нем происходит полимеризация коллагеновых, эластических и ретикулярных волокон. Основное вещество обеспечивает жизнедеятельность клеток соединительной ткани.
2. ПЛОТНАЯ СОЕДИНИТЕЛЬНАЯ ТКАНЬ
Характеризуется наименьшим количеством клеточных элементов и основного межклеточного вещества, в ней преобладают волокна, в основном коллагеновые. Плотная соединительная ткань подразделяется на оформленную и неоформленную.
Плотная оформленная соединительная ткань представлена сухожилиями, связками, апоневрозами мышц, капсулами суставов, оболочками некоторых органов, белочной оболочкой глаза, твердой мозговой оболочкой, надкостницами и надхрящницами.
Сухожилия состоят из параллельно расположенных волокон, образующих пучки I, II и III порядков. Пучки I порядка отделены друг от друга сухожильными клетками, или тендиноцитами (фирбоцитами), несколько пучков I порядка складываются в пучки II порядка, которые отделены друг от друга прослойкой рыхлой соединительной ткани, называемой эндотенонием; несколько пучков II порядка складываются в пучки III порядка. Пучком III порядка может быть само сухожилие. Пучки III порядка окружены прослойкой рыхлой соединительной ткани, называемой перитенонием.
В прослойках рыхлой соединительной ткани эндотенония и перитенония проходят кровеносные, лимфатические сосуды и нервные волокна, заканчивающиеся в нервно-сухожильных веретенах, т. е. чувствительных нервных окончаниях сухожилий. Функциональное значение сухожилий заключается в том, что с их помощью мышцы прикрепляются к костному скелету.
Соединительнотканные пластинки (фасции, апоневрозы, сухожильные центры диафрагмы) характеризуются параллельным послойным расположением коллагеновых волокон. Коллагеновые волокна одного слоя пластинки располагаются под углом по отношению к волокнам другого слоя. Волокна из одного слоя могут переходить в соседний слой. Поэтому слои апоневрозов, фасций и т. д. разделить довольно трудно. Таким образом, соединительнотканные пластинки отличаются от сухожилий тем, что коллагеновые волокна располагаются в них не пучками, а слоями, между которыми располагаются фиброциты и фибробласты.
Связки по своему строению похожи на сухожилия, но отличаются от них менее строгим расположением волокон. Среди связок выделяется выйная связка, которая отличается тем, что вместо коллагеновых волокон содержит эластические волокна.
В капсулах, надкостницах, надхрящницах, твердой мозговой оболочке в отличие от фасций и апоневрозов отсутствует строгое расположение коллагеновых волокон.
Плотная неоформленная соединительная ткань, расположенная в сетчатом слое кожи, отличается разнонаправленным расположением коллагеновых и эластических волокон. Функциональное значение этой ткани заключается в обеспечении механической прочности кожи.
3. СОЕДИНИТЕЛЬНЫЕ ТКАНИ СО СПЕЦИАЛЬНЫМИ СВОЙСТВАМИ
К тканям со специальными свойствами относятся жировая, ретикулярная, слизистая и пигментная. Особенностью этих тканей является преобладание какого-то одного вида клеток.
Ретикулярная ткань является стромой органов кроветворения, кроме тимуса. Ретикулярная ткань состоит из клеток, ретикулярных волокон и основного межклеточного вещества. Ретикулярные клетки отросчатой формы, тесно связаны отростками друг с другом и с ретикулярными волокнами из коллагена III типа, образуя трехмерную сеть, в петлях которой расположены гемопоэтические клетки.
Жировая ткань делится на белую и бурую жировую ткани. Белая жировая ткань находится в подкожной жировой клетчатке, курдюке, забрюшинно. Она состоит из жировых клеток – адипоцитов, цитоплазма которых заполнена каплей нейтрального жира. Адипоциты в жировой ткани образуют дольки, окруженные прослойками рыхлой соединительной ткани, в которых проходят кровеносные, лимфатические капилляры и нервные волокна. При длительном голодании липиды выделяются из адипоцитов, которые приобретают звездчатую форму, и животное худеет. При возобновлении питания в адипоцитах появляются сначала включения гликогена, затем – капли липидов, которые соединяются в одну большую каплю, оттесняющую ядро с цитоплазмой на периферию клетки.
Бурая жировая ткань присутствует в организме новорожденных располагается в подкожно-жировой клетчатке в области шеи, лопаток, вдоль позвоночного столба и за грудиной, а также у зимоспящих животных и грызунов. Адипоциты этой ткани характеризуются тем, что имеют полигональную форму, сравнительно небольшие размеры, их круглые ядра располагаются в центре, капельки липидов диффузно рассеяны в цитоплазме, между липидами расположено много митохондрий, в которых имеются железосодержащие бурые пигменты – цитохромы.
Функциональное значение белой жировой ткани заключается в формировании теплоизоляционного слоя, механической защите (околопочечный жир) и эндокринная функция – вырабатывает эстрогены и лептин, который вызывает чувство сытости. Бурой жировой ткани заключается в высокой окислительной способности и производстве большого количества тепловой энергии, согревающей организм.
Слизистая соединительная ткань находится в пупочном канатике плода. В ее состав входят мукоциты (фибробластоподобные клетки), тонкие коллагеновые волокна, большое количество основного межклеточного вещества с высоким содержанием гиалуроновой кислоты, которая придает слизистой ткани высокую упругость, что является препятствием сдавливания кровеносных сосудов пупочного канатика при его сжатии или сгибе.

1.

РЫХЛАЯ СОЕДИНИТЕЛЬНАЯ ТКАНЬ

Рыхлая соединительная ткань включает клетки и межклеточное вещество

и располагается

под базальными мембранами эпителия,

сопровождает

кровеносные и

лим

фатические

сосуды, образует строму органов.

Клетки

: 1) фибробласты, 2) макрофаги, 3) плазмоциты, 4)

тучные клетки

(

тканевые базофилы

,

лаброциты), 5) адипоциты (жировые клетки), 6)

пигментные клетки (пигментоциты

или

меланоциты), 7) адвентициальные

клетки, 8) ретикулярные клетки и 9) лейкоциты крови.

Дифферон фибробластов

:

стволовая клетка, полустволовая

, клетка

-

предшественник, малодифференцированные фибробласты,

дифференцированные фибробласты и фиброциты. Из

малодифференцированных фибробластов могут развиваться миофибробласты

и фиброкласты. Развиваются фибробласты в эмбриогенезе из мезенхимных

клеток, а

в постнатальном периоде

–

из стволовых и адвентициальных клеток.

Малодифференцированные фибробласты

имеют удлиненную форму, их

длина 25 мкм, содержат мало отростков, цитоплазма окрашивается

базофильно, так как в ней имеется мно

го РНК и рибосом. Ядро оваль

ное

.

Функция

этих фибробластов заключается в их способности к митотическому

делен

ию и дальнейшей дифференцировке

. Среди фибробластов есть

долгоживущие и короткоживущие.

Дифференцированные фибробласты

имеют вытянутую, уплощенную

форму, их длина 50 мкм, сод

ержат много отростков, слабо базофильную

цитоплазму, хорошо развитую гранулярную ЭПС, лизосомы. В цитоплазме

имеется

коллагеназа. Я

дро овальное, слабо базофильное

. По периферии

цитоплазмы имеются тонкие филаменты, благодаря которым фибробласты

образуют псе

вдоподии и

способны передвигаться в межклеточном веществе

цепляясь как якорь за волокна

.

Функции фибробластов:

1) секретируют молекулы коллагена, эластина и

ретикулина, из которых полимеризуются коллагеновые, эластические и

ретикулиновые волокна; секреция

белков осуществляется всей поверхностью

1. РЫХЛАЯ СОЕДИНИТЕЛЬНАЯ ТКАНЬ Рыхлая соединительная ткань включает клетки и межклеточное вещество и располагается под базальными мембранами эпителия, сопровождает кровеносные и лим фатические сосуды, образует строму органов. Клетки : 1) фибробласты, 2) макрофаги, 3) плазмоциты, 4) тучные клетки (тканевые базофилы , лаброциты), 5) адипоциты (жировые клетки), 6) пигментные клетки (пигментоциты или меланоциты), 7) адвентициальные клетки, 8) ретикулярные клетки и 9) лейкоциты крови. Дифферон фибробластов : стволовая клетка, полустволовая , клетка - предшественник, малодифференцированные фибробласты, дифференцированные фибробласты и фиброциты. Из малодифференцированных фибробластов могут развиваться миофибробласты и фиброкласты. Развиваются фибробласты в эмбриогенезе из мезенхимных клеток, а в постнатальном периоде – из стволовых и адвентициальных клеток. Малодифференцированные фибробласты имеют удлиненную форму, их длина 25 мкм, содержат мало отростков, цитоплазма окрашивается базофильно, так как в ней имеется мно го РНК и рибосом. Ядро оваль ное . Функция этих фибробластов заключается в их способности к митотическому делен ию и дальнейшей дифференцировке . Среди фибробластов есть долгоживущие и короткоживущие. Дифференцированные фибробласты имеют вытянутую, уплощенную форму, их длина 50 мкм, сод ержат много отростков, слабо базофильную цитоплазму, хорошо развитую гранулярную ЭПС, лизосомы. В цитоплазме имеется коллагеназа. Я дро овальное, слабо базофильное . По периферии цитоплазмы имеются тонкие филаменты, благодаря которым фибробласты образуют псе вдоподии и способны передвигаться в межклеточном веществе цепляясь как якорь за волокна . Функции фибробластов: 1) секретируют молекулы коллагена, эластина и ретикулина, из которых полимеризуются коллагеновые, эластические и ретикулиновые волокна; секреция белков осуществляется всей поверхностью

