
Głowa 2

Język (lingua)

 Nasada (korzeń)

 Trzon

 Koniec

Język

 Bruzda pośrodkowa

 Bruzda graniczna

 Otwór ślepy

 Migdałek językowy

Język

 Brodawki
- okolone
- liściaste
- grzybowate
- nitkowate

Unerwienie języka

 Smakowo:
- okolone i liściaste – n. językowo-gardłowy
- grzybowate – n. twarzowy (struna bębenkowa)

 Czuciowo:
- n. językowy (od V3)
- n. językowo-gardłowy
- n. błędny

 Ruchowo:
- n. podjęzykowy (XII)

Okolica podjęzykowa

 Fałdy strzępiaste

 Gruczoł językowy
przedni

 Wędzidełko języka

 Ślinianki podjęzykowe

 Fałdy podjęzykowe

 Mięsko podjęzykowe

Mięśnie języka zewnętrzne

 Mięsień bródkowo-
językowy (wysuwa do
przodu i przyciska do
dna jamy ustnej)

 Mięsień gnykowo-
językowy (cofa i do
dołu)

 Mięsień rylcowo-
językowy (cofa i do
góry)

Mięśnie języka wewnętrzne

 M. podłużny górny

 M. podłużny dolny
(skracają)

 M. poprzeczny
języka
(pogrubia i
wydłuża)

 M. pionowy
(spłaszcza)

Rola języka

 Narząd smaku

 Narząd dotyku

 Rozdrabnianie, formowanie kęsa
pokarmowego, przesuwanie pomiędzy
zęby, połykanie

 Artykulacja dzwieków

Ślinianki

 Przyuszne (glandula parotis)

 Podżuchwowe (g. submandibularis)

 Podjęzykowe (g. sublingualis)

 Inne drobne gruczoły surowicze lub
śluzowe (podniebienne, policzkowe,
trzonowe, wargowe, językowe, Ebnera)

ŚLINIANKA PRZYUSZNA

 Położenie
- na stronie bocznej
twarzy do przodu od
małżowiny usznej i
brzegu przedniego
mięśnia mostkowo-
obojczykowo-sutkowego
- część głęboka leży w
dole zażuchwowym

 Ujście
- do przedsionka jamy
ustnej (IIztg).

 Wydzielina ma charakter
surowiczy

 Przywspółczulnie
unerwiona jest przez
nerw IX

GRUCZOŁY JAMY USTNEJ

 Ślinianka podżuchwowa
- położenie - poniżej trzonu
żuchwy pod dnem jamy ustnej
- ujście - do jamy ustnej
właściwej na mięsku
podjęzykowym

 Ślinianka podjęzykowa
- położenie - na dnie jamy
ustnej pod błoną śluzową
- ujście – mięsko podjęzykowe

 Unerwione przez nerw VII

 Wydzielina mieszana

CZYNNOŚĆ ŚLINIANEK

 Rola śliny (rozwadnianie pokarmu, oczyszczanie
jamy ustnej, przeciwbakteryjne, trawienie)

 Dziennie około 1-1,5 litra, która jest płynem
przejrzystym, bezbarwnym, lekko opalizującym

 Skład – woda i około 0,5% rozpuszczonych w
niej związków nieorganicznych i organicznych
(głównie białka –albumina, mucyna, która
ułatwia połykanie uformowanego kęsa oraz
enzym amylazę rozkładający skrobię na proste
węglowodany

Jama nosowa

 Rozpoczyna się nozdrzami
przednimi a kończy się
nozdrzami tylnymi, które łączą ja
z częścią nosową gardła

 Próg nosa dzieli jamę nosową na:
- przedsionek nosa
- jama nosowa właściwa

 Przegroda nosa (septum nasi)
stanowi ścianę przyśrodkową (część
kostna, część chrzęstna, część
błoniasta)

 Podniebienie twarde stanowi
dno jamy nosowej

 Na ścianie bocznej znajdują się
małżowiny nosowe (concha
nasalis) (górna, środkowa i dolna),
które dzielą ją na 3 przewody
nosowe (meatus nasi) (górny,
środkowy i dolny)

Nos zewnętrzny

 Chrząstki nosa
- boczna
- skrzydłowa większa
- skrzydłowa mniejsza
- przegrody nosa

 Mięśnie

 Skóra

Jama nosowa

 Jama nosowa wysłana jest błoną
śluzową, w której wyróżniamy:
- okolicę oddechową
- okolicę węchową

 Okolica oddechowa jest pokryta
nabłonkiem migawkowym jest
silnie unaczyniona i posiada liczne
gruczoły. Błona śluzowa tej
okolicy oczyszcza, nawilża i
ogrzewa wdychane powietrze

 Okolica węchowa znajduje się na
poziomie małżowiny nosowej
górnej i górnej części przegrody
nosa, pokryta jest nabłonkiem
węchowym, zawiera komórki
zmysłowe odbierające wrażenia
węchowe

Zatoki przynosowe

 Są to przestrzenie w kościach
czaszki wysłane błoną śluzową i
wypełnione powietrzem

 Do zatok przynosowych zaliczamy:
- zatoka klinowa - sinus
sphenoidalis
- zatoka czołowa - sinus frontalis
- zatoka szczękowa - sinus
maxillaris
- komórki sitowe przednie i

tylne – cellulae ethmoidales
 Ujścia zatok znajdują się na ścianie

bocznej jamy nosowej w
przewodach nosowych górnych i
środkowych

 W przewodzie nosowym dolnym
znajduje się ujście przewodu
nosowo-łzowego, który odprowadza
łzy z worka spojówkowego do jamy
nosowej

Rola zatok

 Obniżenie wagi czaszki

 Ogrzanie podstawy
czaszki i powietrza
oddechowego

 Rezonator głosu

 Aspekty kliniczne

Gardło pharynx
 Jest wspólną częścią układu

pokarmowego i oddechowego.

 Przejście jamy ustnej w gardło –
cieśń gardzieli

 Położenie - od podstawy czaszki do
wysokości C6

 Jama gardła dzieli się na:
- część nosową
- część ustną
- część krtaniową

 Granicę części nosowej i ustnej
gardła stanowi podniebienie miękkie

Ściana gardła

 Mięśnie dźwigacze
- rylcowo-gardłowy
- podniebienno-gardłowy
- trąbkowo-gardłowy

 Mięśnie zwieracze
- górny
- środkowy
- dolny

Gardło pharynx

 Część nosowa
- migdałek gardłowy
- ujście gardłowe trąbki
słuchowej
- warga przednia i tylna
- migdałek trąbkowy
- zachyłek gardłowy

Gardło

 Otwory na przedniej
ścianie gardła:
- nozdrza tylne
- cieśń gardzieli
- wejście do krtani

 Przejście w przełyk
poprzez zachyłki
gruszkowate (recessus
piriformis)

Pierścień chłonny okołogardłowy

 Zbudowany z migdałków – są to skupiska grudek chłonnych
mających zdolność wytwarzania limfocytów.

 Występują na pograniczu jamy nosowej, ustnej i gardła
 Pełnią funkcję obronną, antybakteryjną
 W skład pierścienia wchodzą:

- migdałek językowy (tonsilla lingualis) – nieparzysty, leży na
nasadzie języka
- migdałki podniebienne (tonsilla palatina) – parzyste, leżą w
cieśni gardzieli pomiędzy łukami podniebiennymi
- migdałki trąbkowe (tonsilla tubaria) – parzyste, leżą w części
nosowej gardła przy ujściu gardłowym trąbki słuchowej
- migdałek gardłowy (tonsilla pharyngea) – nieparzysty, leży w
części nosowej gardła na przejściu sklepienia gardła w ścianę tylną

Migdałki
tonsillae

 Językowy

 Podniebienne

 Gardłowy

 Trąbkowe

Przestrzeń okołogardłowa

 Przestrzeń przygardłowa (spatium peripharyngeum)
- tętnica i żyła szyjna wewnętrzna
- węzły chłonne szyjne głębokie
- nerw błędny, dodatkowy, językowo-gardłowy,
pień współczulny

 Przestrzeń zagardłowa (spatium retropharyngeum)
- węzły chłonne zagardłowe
- splot nerwowy gardłowy
- tkanka łączna

