

Skóra

1 Rola skóry

Funkcje skóry /7/:

1. ochrona przed czynnikami fizycznymi, chemicznymi, biologicznymi
 1. warstwa rogowa
 2. melanina - pochłania promieniowanie UV i chroni komórki przed jego mutagennym działaniem
 3. funkcje immunologiczne komórek skóry
2. termoregulacja
 1. ogrzana w narządach krew dociera do skóry i oddaje ciepło
 2. ↓ przepływu skórniego → ↓ utraty ciepła
 3. parowanie potu
3. ochrona przed utratą H₂O
 1. warstwy glikolipidów w naskórku
4. narząd czucia
5. synteza witaminy D₃ z 7-dehydrocholesterolu pod wpływem promieniowania UV
6. metabolizm białek, węglowodanów, lipidów, witamin
7. wydalanie wody i metabolitów (np. mocznika z potem)
8. funkcje resorbcyjne - wchłanianie przez skórę
9. funkcje wewnątrzwydzielnicze (wit. D₃)

2 Budowa skóry

Skóra składa się z:

1. naskórek - pochodzenie ektodermalne
2. skóra właściwa - pochodzenie mezodermalne
3. tkanka podskórna
4. przydatki
5. układ naczyniowy, nerwowy, chłonny

Powierzchnia: 1.5 - 2 m²

Grubość: 0.5 - 4 mm (nie uwzględniając tkanki podskórnej)

2.1 Naskórek (EPIDERMIS)

Jest to nabłonek wielowarstwowy płaski rogowaciejący. Utworzony jest przez 6-20 warstw komórek. Grubość naskórka: 0.5 - 2 mm, najgrubszy na dłoniach i stopach.

Budowa /6/:

1. błona podstawna
2. warstwa podstawna (stratum basale)
3. warstwa kolczysta (stratum spinosum)
4. warstwa ziarnista (stratum granulosum)
5. warstwa jasna (stratum lucidum)
6. warstwa zrogowaciała (stratum corneum)

Keratyna miękka - występuje w huseczkach rogowych naskórka.

Keratyna twarda - występuje we włosach i paznokciach. Składa się ona z gęsto ułożonych filamentów cytokeratynowych połączonych m.in. białkami zawierającymi duże ilości mostków siarkowych (S-S).

2.1.1 Błona podstawna

Znajduje się pomiędzy naskórkiem i skórą właściwą. Ma falisty przebieg spowodowany wpuklaniem się skóry właściwej do naskórka.

Składa się z 3 warstw:

1. **blaszka jasna** - powierzchniowa, leżą na niej keratynocyty połączone z nią poprzez hemidesmosomy, głównym składnikiem jest **laminina**
2. **blaszka gęsta** - głównym składnikiem jest kolagen IV
3. **blaszka siateczkowa** - zbudowana z kolagenu VII

W błonie podstawnej znajdują się również integryny z grupy VLA (very late antigens) - są to receptory dla kolagenu, lamininy i innych związków. Poprzez integryny keratynocyty odbierają sygnały z przestrzeni pozakomórkowej, które regulują proliferację i różnicowanie keratynocytów (np. po urazie).

2.1.2 Warstwa podstawna = regeneracyjna

Utworzona jest przez 1 szereg walcowatych keratynocytów. Posiadają one liczne desmosomy i hemidesmosomy. Z sąsiadującymi keratynocytami połączone są również przez E-kadheryny. Wśród keratynocytów znajdują się **komórki macierzyste naskórka** - dzielą się one mitotycznie, mitoza jest **asymetryczna** - jedna komórka potomna wędruje ku powierzchni naskórka i różnicuje się, druga pozostaje w warstwie podstawnej.

Czas wędrówki = **TURN-OVER TIME (28 dni)** - okres przejścia keratynocytu z warstwy podstawnej do warstwy zrogowaciałej.

2.1.3 Warstwa kolczysta

Składa się z 5-10 warstw wielobocznych, spłaszczonych komórek. Są one połączone licznymi desmosomami (wzmocnione poprzez **desmogleinę**). W trakcie obróbki preparatów histologicznych cytoplazma tych komórek kurczy się z wyjątkiem miejsc w których obecne są desmosomy - daje to obraz "kolców" na powierzchni komórki.

Różnicujące się keratynocyty tej warstwy syntetyzują białka - **cytokeratyny**, które tworzą w ich cytoplazmie filamenty pośrednie cytokeratynowe. Proces różnicowania keratynocytów jest regulowany głównie przez TGF- β .

Warstwa kolczysta razem z warstwą podstawną tworzą warstwę **Malpighiego** - powyżej tej warstwy zaczyna się proces keratynizacji.

2.1.4 Warstwa ziarnista

Cechy keratynocytów tej warstwy:

1. zagęszczone filamenty cytokeratynowe
2. synteza białek: **profilagryna**, **lokryna** (= lorikryna), **SPR** (small proline-rich proteins), **kornifina**, **inwolukryna**
Profilagryna przekształca się w **filagrynę** - wiąże filamenty cytokeratynowe w gęstą masę rogową wewnątrz komórki. Inwolukryna, SPR i lokryna są wydzielane na zewnątrz komórki, gdzie przy pomocy transglutaminazy K tworzą się wiązania krzyżowe między tymi białkami - powstaje rogowy otoczek komórki zastępujący jej błonę. Białka te powodują rogowacenie komórek i przekształcenie keratynocytów w **huseczki rogowy**.
3. synteza glikolipidów (głównie **acyloglukozylceramidu**) - są one wydzielane na zewnątrz komórki, na granicy z warstwą zrogowaciałą, gdzie tworzą warstwę glikolipidów nieprzepuszczalną dla wody (ochrona przed utratą wody)

2.1.5 Warstwa jasna

Występuje tylko w grubych naskórkach (dłonie, podeszwy). Keratynocyty tej warstwy nie mają jąder i są wypełnione filamentami cytokeratynowymi, mają jeszcze zachowane desmosomy.

2.1.6 Warstwa zrogowaciała

Składa się ze ściśle upakowanych huseczek rogowych.

Warstwy:

1. część ZBITA (pars compacta) - komórki dachówkowato zachodzące na siebie
2. część ZŁUSZCZAJĄCA (pars disjuncta) - komórki luźno ułożone

2.1.7 Melanocyty

Są to komórki pochodzenia nerwowego. Występują głównie między keratynocytami warstwy podstawnej (średnio 1 melanocyt na 10 keratynocytów). Markerem immunologicznym tych komórek jest **antygen S-100**.

Rola: synteza i magazynowanie melaniny.

Synteza melaniny: tyrozyna $\xrightarrow{\text{[oksydoreduktaza (tyrozynaza)}}$ dopa \rightarrow dopachinon \rightarrow melanina. Melanina syntezowana jest w pęcherzykach pochodzących z aparatu Golgiego (**melanosomy**). Pęcherzyk wypełniony melaniną, bez aktywności oksydoreduktazy to **ziarno melaniny**. Ziarna melaniny są transportowane do keratynocytów na drodze cytokrynii (transport bezpośredni z komórki do komórki). W keratynocytach melanina przechowywana jest różnie długo, po czym jest rozkładana przez enzymy. Melanina może się też przedostać do skóry właściwej i zostać pochłonięta przez fibroblasty - fibroblast z melaniną to **melanofor**. Czynność melanocytów jest regulowana przez hormon melanotropowy (MSH) przysadki.

Czynniki pobudzające melanogenezę:

1. promieniowanie UV
2. stan zapalny
3. metale i metaloidy
4. MSH

Czynniki hamujące melanogenezę:

1. hormony (gł. kory nadnerczy)
2. witaminy (gł. C)

Barwa skóry zależy od:

1. liczby ziaren melaniny w keratynocytach - głównie
2. zawartości barwników karotenowych
3. ukrwienia

U ludzi rasy negroidalnej:

1. ziarna melaniny występują we wszystkich keratynocytach
2. brak enzymów rozkładających melaninę
3. zwiększona produkcja melaniny
4. większa ilość melanocytów

Promieniowanie UV powoduje nasilenie wydzielania melaniny do keratynocytów.

2.1.8 Komórki Langerhansa

Kształt: ziarnisty.

Lokalizacja: między keratynocytami.

Pochodzenie: makrofagi pochodzące ze szpiku kostnego, do naskórka przedostają się ze skóry właściwej.

Rola: są to komórki **APC** (prezentujące antygeny). Mogą prezentować antygeny in situ (limfocytom skóry właściwej) lub migrować z limfą do węzłów i tam prezentować antygeny.

Proces prezentacji antygeny wymaga obecności receptora na limfocycie T dla antygeny znajdującego się na komórce prezentującej. Obie komórki muszą też posiadać antygeny II klasy układu HLA (HLA-DR).

Komórki Langerhansa wydzielają IL-1 \rightarrow pobudza limfocyty Th \rightarrow wydzielenie IL-2 \rightarrow pobudzenie innych limfocytów i innych komórek.

Wraz z keratynocytami i limfocytami T tworzą układ SALT.

Promieniowanie X i UV powodują \downarrow ilości kom. Langerhansa, co sprzyja rozwojowi procesów neo.

2.1.9 Rola keratynocytów w układzie immunologicznym

Keratynocyty wydzielają:

1. IL-1, 3, 6, 8
2. TNF
3. interferon α i β
4. czynniki wzrostu: TGF α i β , FGF, PDGF

2.2 Skóra właściwa (CUTIS VERA)

Budowa:

1. warstwa brodawkowa (STRATUM PAPILLARE)
2. warstwa podbrodawkowa (STRATUM SUBPAPILLARE)
3. warstwa siateczkowata
4. receptory czuciowe

Skóra właściwa składa się z komórek, włókien i istoty międzykomórkowej.

Włókna:

1. kolagenowe - gł. typu I i III, warunkują odporność na urazy mechaniczne
2. elastynowe (sprężyste) - warunkują sprężystość skóry
3. srebrnochłonne - delikatne włókna oplatające mieszki włosowe, gruczoły, włókna nerwowe.

Komórki:

1. fibroblasty - podstawowe komórki tkanki łącznej, wytwarzają włókna i istotę międzykomórkową
2. histiocyty - makrofagi tkanki łącznej, mają zdolność ruchu w skórze zdrowej występują tylko w otoczeniu naczyń
3. komórki tuczne
4. limfocyty

Istota międzykomórkowa - bezpostaciowy koloid składający się z:

1. rozpuszczonego kolagenu i innych białek
2. glukoza
3. enzymy
4. sole mineralne

Jest to miejsce komunikacji między komórkami a powierzchnią skóry, wędrówki O_2 i substancji odżywczych.

2.2.1 Warstwa brodawkowa

Wpukla się do naskórka tworząc **brodawki**.

2.2.2 Warstwa brodawkowa

Jest utworzona z tkanki łącznej **luźnej**.

2.2.3 Warstwa siateczkowata

Zbudowana jest z tkanki łącznej **zbitej**, zawiera liczne włókna sprężyste i kolagenowe (u płodu - kolagen I, u dorosłych - III).

2.3 Tkanka podskórna (SUBCUTIS)

Składa się ze zrazików tłuszczowych porozielanych tkanką łączną włóknistą.

2.4 Włos (PILUS)

Jest to struktura podobna do włókna. Grubość włosa: 5-500 μm . Włosy nie występują na podeszwach, dłoniach, żołądki, łechtaczce, napletku, wewnętrznej powierzchni warg sromowych i czerwieni warg.

2.4.1 Budowa

1. część śródskórna - KORZEŃ
2. część pozaskórna - ŁODYGA

Wgłobienie naskórka do skóry właściwej tworzy **mieszek włosa**. Mieszek składa się z 2 warstw komórek:

1. **pochewka zewnętrzna** - kilka warstw komórek warstwy kolczystej i 1 warstwa komórek warstwy podstawnej
2. **pochewka wewnętrzna**

Od zewnątrz mieszek otoczony jest **torebką włosa** - jest to przedłużenie tkanki łącznej biegnącej tuż pod naskórkiem. W części dolnej mieszek jest rozszerzony - jest to **cebulka włosa**. Do dna cebulki wpukla się tkanka łączna skóry właściwej, tworząc **brodawkę włosa**. Nad brodawką znajduje się skupisko komórek macierzystych włosa: nabłonkowych i melanocytów - tworzą one **korzeń włosa**. Nowo powstałe komórki przesuwają się ku górze tworząc **łodygę włosa**.

Łodyga włosa prostego jest okrągła na przekroju, kręconego - owalna. Składa się z 3 warstw:

1. **powłoczka włosa** - warstwa komórek zrogowaciałych, układających się dachówkowato
2. **kora** - najgrubsza, składa się ze zrogowaciałych, wrzecionowatych komórek ułożonych wzdłuż osi długiej włosa
3. **rdzeń** - tylko we włosach grubych, składa się z komórek niecałkowicie zrogowaciałych, posiadających jądra

2.4.2 Fazy wzrostu

Włosy rosną cyklicznie:

1. Faza wzrostu (**anagen**) - cebulki dobrze wykształcone, wzrost intensywny. W tej fazie znajduje się ok. 80% włosów, trwa ona do 5 lat.
2. Faza involucji (**katagen**) - ↓ wielkości cebulki i szybkości rozmnażania komórek korzenia. Okres trwa kilka dni i znajduje się w nim 1% włosów.
3. Faza spoczynku (**telogen**) - pomniejszenie mieszka, korzenia, zahamowanie wzrostu i wypadnięcie włosa. Trwa kilka miesięcy, znajduje się w nim 20% włosów.

Cykl włosowy bada się wykonując **TRICHOGRAM** - preparat mikroskopowy kilku wyrwanych włosów.

2.4.3 Gruczoły łojowe (GLANDULAE SEBACEAE)

Występują na całej skórze, z wyjątkiem dłoni i stóp. Najliczniejsze na twarzy, skórze owłosionej głowy, okolicy mostka i okolicy międzyłopatkowej.

Powstają z nabłonka mieszka włosowego.

Produkowany łój wydostaje się do mieszka włosa (90%) lub bezpośrednio na powierzchnię skóry (10%).

Zwykle są to owalne pęcherzyki. Komórki obwodowe dzielą się i migrują do centrum gruczołu. W trakcie wędrówki cała ich zawartość wypełnia się wydzieliną (HOLOKRYNIA). Wypełnione wydzieliną komórki rozpadają się.

Regulacja wydzielania łoju: u kobiet: 17-ketosteroidy kory nadnerczy, u mężczyzn: testosteron.

2.4.4 Mięsień napinający włos = mięsień przywłosowy

Jest to pęczek miocytów gładkich. Rozciąga się między podnaskórkową tkanką łączną a torebką włosa. Znajduje się na zewnętrznej stronie gruczołu łojowego (tworzą **aparat włosowo-łojowy**). Nie występuje we włosach brwi i rzęs.

Unerwiony jest przez układ współczulny. Pobudzenie powoduje wyprostowanie włosa i wyciśnięcie łoju na powierzchnię skóry.

2.5 Gruczoły potowe (GLANDULAE SUDORIFERAE)

U ludzi występują dwa typy gruczołów potowych:

1. ekrynowe

Występują w całej skórze, z wyjątkiem warg, wewnętrznej powierzchni napletka, żołądki, łechtaczki i warg sromowych mniejszych. Najliczniejsze są na powierzchni dłoni i stóp.

Budowa: prosta cewka zwinięta w części dolnej (wydzielniczej) spiralnie. Część dolna otoczona jest komórkami mioepitelialnymi. W części wydzielniczej znajdują się 2 rodzaje komórek:

1. komórki jasne - pompujące jony
2. komórki ciemne

Powstawanie potu: początkowo jest to izotoniczna mieszanina wody (98%), amoniaku, mocznika, kwasu moczowego, mlekowego, jonów Na^+ , Cl^- , K^+ , Mg^{2+} , Ca^{2+} . Następnie Na^+ są pompowane do komórek - powstaje pot hipotoniczny. pH: 4-7.

Rola potu: termoregulacja.

Regulacja wydzielania: układ współczulny. Leki cholinergiczne (acetylocholina, pilokarpina) powodują ↑ wydzielania potu, leki p-cholinergiczne (atropina) - ↓ wydzielania.

2. apokrynowe

Występują tylko w niektórych okolicach: pachowych, płciowych, odbytu, brodawek sutkowych i w powiece.

Budowa: duże, porozgałęziane cewki. Ich wydzielina jest lepka, przypomina mleko. Wydzielana jest do światła gruczołu, skąd pod wpływem bodźców z układu współczulnego (emocje, ból, tarcie) jest wyciskana na powierzchnię skóry lub do mieszków włosowych przez komórki mioepitelialne. Początkowo wydzielina jest bezwonna, charakterystycznego zapachu nabiera pod wpływem bakterii. Nie odgrywa ona roli w termoregulacji.

2.6 Paznokiec (UNGUIS)

Budowa:

1. blaszka paznokcia
2. korzeń paznokcia

U podstawy blaszki paznokcia znajduje się jasna, półkolistą przestrzeń - **oblączek**.

Blaszka i korzeń leżą w **łożu paznokcia**.

Korzeń paznokcia znajduje się pod **wałem paznokcia** - jest to fałd skóry właściwej pokrytej z dołu i góry naskórkiem. Dolna warstwa naskórka (leżąca na wierzchu korzenia paznokcia) to **obrąbek naskórkowy nadpaznokciowy**. Łożyisko paznokcia w części tylnej przechodzi w **obrąbek naskórkowy podpaznokciowy**. Pomiędzy oboma obrąbkami znajduje się **macierz paznokcia** - dzielące się mitotycznie komórki, które rogowaciejąc tworzą blaszkę paznokcia.

2.7 Układ naczyniowy

Tętnice podskórne tworzą na granicy tkanki podskórnej i warstwy siateczkowatej skóry właściwej **sieć tętniczą skóry właściwej**. Od tej sieci dochodzą tętnice tworzące w warstwie brodawkowej **sieć tętniczą podbrodawkową**. Naskórek odżywiany jest poprzez krążenie limfy. Drobne spłoty powstają też wokół przydatków.

Układ żylny: 3 sieci żyłne: **podbrodawkowa, skóry właściwej** i leżąca między nimi sieć w części środkowej skóry właściwej. Pomiędzy tętnicami i żyłami znajdują się liczne anastomozy.

Układ limfatyczny: naczynia limfatyczne zaczynają się w warstwie brodawkowej, uchodzą do sieci w tkance podskórnej (uchodzą tam też naczynia zbierające chłonkę z okolic gruczołów potowych, łojowych i mieszków włosów) i poprzez naczynia biegnące wzdłuż naczyń krwionośnych uchodzą do regionalnych węzłów chłonnych.

2.8 Układ nerwowy

Większość włókien nerwowych to aksony rdzeniowych nerwów czuciowych. Dochodzą one do tkanki podskórnej, skąd biegną do skóry właściwej i kończą się na różnej głębokości jako **receptory czuciowe**:

1. Termoreceptory - nagie zakończenia dendrytów, występują głównie między naskórkiem i skórą właściwą i między komórkami naskórka.
2. Nociceptory (receptory bólowe) - jw.
3. Receptory dotyku - nagie zakończenia dendrytów, zlokalizowane w niezrogowaciałych warstwach naskórka.
4. **Ciałka Merkla** (receptory ucisku) - składa się z komórki kolczystej naskórka, do której przylega od dołu nagie zakończenie nerwowe. Komórki nabłonkowe wydzielają VIP, enkefaliny i pankreostatynę.
5. **Ciałka Meissnera** (receptory wibracji o niskich częstotliwościach) - znajdują się w brodawkach skóry właściwej. Składają się z ząbionych lemocytoz otoczonych komórkami nerwów. Na jednym z biegunów wnikają do wnętrza włókna nerwowe (z osłonką mielinową (traconą we wnętrzu ciała) lub bez). Wewnątrz ciała włókna mają przebieg zygzakowaty.
6. **Ciałka Krausego** (receptory wibracji i położenia przestrzennego bodźca) - znajdują się w skórze właściwej i tkance podskórnej. Włókna nerwowe biegnące wewnątrz mają przebieg prosty.
7. **Ciałka Ruffiniego** (receptory rozciągania i ucisku) - lokalizacja jw., zygzakowaty przebieg włókien nerwowych.
8. **Ciałka Vatera-Paciniego (blaszkowate)** (receptory wibracji o wysokich częstotliwościach) - duże (do 2 mm), leżą w tkance podskórnej, składają się z kilkunastu blaszek (fibroblasty nerwów) i 1-2 włókien nerwowych wnikających w dolnym biegunie.
9. **Mechanoreceptory C** - zakończenia włókien nerwowych otoczone lemocytozami i błoną podstawną naskórka. Rejestrują bodźce odczuwane jako **świąd**.

Wolne zakończenia nerwowe oplatają też mieszki włosowe, gruczoły potowe i łojowe.

Gęstość rozmieszczenia receptorów czuciowych zależy od lokalizacji - największa jest w okolicach pozbawionych włosów.

3 Błona śluzowa otworów naturalnych

Zbudowana jest identycznie jak skóra, ale nie posiada przydatków skóry (wyjątek: przemieszczone gruczoły łojowe), mniej liczne są melanocyty.