Blodet

Blodet är en stor del av kroppen, en flytande vävnad, en kroppsvätska. En vuxen människa har ca 5 liter blod i kroppen. Det mesta av blodet framställs i benmärgen, men en del av blodet kommer från lymfsystemet.
 Under medeltiden trodde man att blodet gick fram och tillbaka i kroppen. Det var år 1628 en engelska professor kom på och bevisade det vi nu vet att blodet cirkulerar runt i kroppen

 Blodets funktion i kroppen är att ta upp och binda, transportera och leverera, syre, koldioxid, näringsämnen som kroppen behöver och ämnesomsättningsprodukter till vävnader och organ i kroppen.

 De fyra viktigaste ingredienserna i blodet är plasma, röda blodkropparna, vita blodkropparna och blod plättar.

Plasma

Plasma är en blekgul vätska som utgör 55 procent av blodets volym. Plasma består till nio tiondelar av vatten medan resten är lösa ämnen, framför allt alter och proteiner.
Albumin, globulin och fibrinogen är viktiga plasmaproteiner. Albuminet (ett protein som även finns i äggvita) hjälper till att hålla blodvolymen och blodtrycket uppe.

 Fibrinogenet spelar en mycket stor roll för blodets levring. Plasma som berövas de blodkoagulerade faktorerna bildar den vattniga vätska som kallas serum.

Röda blodkroppar
De röda blodkropparna utgör mer än 99 procent av blodcellernas totala massa.
 En mogen rödblodkropp röd blodkropp ser ut som en skiva med konkava sidor och den och den är bara 7 tusendels millimeter i diameter. De har den livsviktiga uppgiften att föra syre från lungorna till vävnaderna. Detta klarar de genom att de innehåller den syrebindande föreningen hemoglobin. Hemoglobinet tar upp syremolekylerna från lungorna till vävnader.
Syremolekylerna omvandlar hemoglobinet till oxihemoglobin, en förening som färgar blodkropparna helt röda, klarröda. När erytrocyterna avger syre till vävnader för att i stället ta upp koldioxid, får blodet en mer purpurröd färg, det förklarar skillnaden i färg mellan det klarröda arteriella och det mörkröda venösa blodet.
 Normalt kan en människokropp innehålla omkring 25 biljoner röda blodkroppar. Benmärgen producerar varje minut mer än 100 miljoner nya röda blodkroppar.

Sida 2

Vita blodkroppar

Det vita blod kropparna, eller leukocyterna, är större än de röda blodkropparna, men de är långt ifrån lika många. Man har bara 5 000 – 10 000 vita blodkroppar per kubikmillimeter jämfört med de 5 miljoner röda blodkroppar med samma volym.
 De Vita blodkropparnas uppgift är att skydda kroppen, de lever på avfall och många av dem förflyttar sig aktivt till platser där kroppen är utsatt för fara. Det finns 3 huvudtyper:

granulocyter, monocyter och lymfocyterna. Dessa utgör 70, 10 respektive 20 procent av de vita blodkropparna. De två första typerna produceras i benmärgen och den tredje bildas i lymfkörtlarna. Granulocyter är celler som svärmar till infekterad vävnad och slukar bakterier i en process som kallas fagocytos. Manocyterna producerar makrofagrer som slår sig ned i mjälten och levern, där de slukar åldrade röda blodkroppar och främmande kroppar. Lymfocyterna utgör kärnan i kroppens immunförvar: en del av dem ”minns” specifika typer av främmande koppar och upptäcker när dessa främmande gör ett nytt försök att invadera kroppen.
Blodplättar

Blodplättar är de minsta blodcellerna och det finns omkring 250 000 blodplättar per kubikmeter blod. De har en oregelbunden form och saknar kärna.

 Deras viktiga uppgift är att fylla i blodets koagulering. De samlas där ett skadat blodkärl läcker blod och där packar de sig så att de delvis fyller hålet i kärlväggen.

Blodets koagulering

Att blodet har förmågan att koagulera är ett mycket viktigt skydd mot blodförluster. Vid en vävnadsskada frisätter de skadade cellerna substanser som startar flera reaktioner.
Väggarna i blodkärlen drar ihop sig och trombocyter samlas vid skadan. Ett inaktivt äggviteämne löst i plasma, protrombin, omvandlas till ett aktivt enzym, trombin.
Detta påverkar ett annat äggviteämne i plasma, fibrinogen, som fälls ut och skapar ett nätverk av fibrintrådar. Blodceller fastnar i nätet och koaglet tätnar så att blodet inte kan läcka ut från det skadade kärlet. Koaglet löses så småningom upp av fibrinolystiska enzymer i blodet, eller ersätts av bindväv.

Blodtrycket
I vila kan hjärtat slå 60-80 gånger per minut, det motsvarar 4-5 liter blod i minuten, under kroppsarbete kan minutvolymen stiga till 40 liter. Blodtrycket, blodtrycket, blodets tryck på kärlväggarna, är resultatet av blodflödet och motståndet i det stora kretsloppet. Blodet kan pulsera på grund av hjärtats olika faser. Det högsta trycket uppmäts under systole och brukar vara ca 120 mm hg i vila. Trycket är lägst under diastole, och det diastolis trycket brukar ligga på ca 80 mm hg.

Sida: 3

Blodsjukdomar

Blodbrist
Blodbrist är en av dem vanligaste blodsjukdomarna, även kallad anemi. Det kan ha ett flertal orsaker. En blödning efter en olycka eller en blödning från ett inre organ kan göra så att man får mer eller mindre ett akut blodbrist. Blödningar från inre organ kan komma från näsa, matstrupe, magsäck, tarmar, njurar, urinblåsa eller livmoder och de kan vara av varierande omfattning. Speciellt blödningarna i samband med menstruationer förtjänar uppmärksamhet som blodbristorsak hos unga kvinnor. Järnbrist är den vanligaste orsaken till blodbrist. Det är järn som bygger upp de röda blodkropparna så att de kan sköta sina uppgifter och transportera syrgas i tillräcklig mängd till kroppens alla delar, det är felaktig kost och blödningar som kan vara orsaken till järnbrist.

Ploaycytemi

Det finns inget ordenligt svenskt namn på denna sjukdom, det är ett tillstånd då kroppen tillverkar för mycket av de röda blodkropparna så att blodvärdena blir för höga och blodet blir alldeles för tjockt. Orsaken till denna relativa ovanliga sjukdom okänt. Det kan dock vara sekundär till svåra kroniska lungsjukdomar och ibland hjärtsjukdomar. Sjukdomen utvecklas väldigt långsamt, och den som är drabbad av sjukdomen får så småningom en rödblå ansiktsfärg, huvudvärk och högt blodtryck.
Sida:4
Inledning

Jag har valt att skriva om Blodet och om blodomloppet. Jag ska bla annat försöka ta reda på varför blodet är rött? Varför det är så livsviktigt? Och hur mycket blod en människa behöver eller har?
 Jag har tänkt att gå till biblioteket, kolla internetsidor, och kolla om jag kanske har några bra faktaböcker hemma som jag kan använda till mitt arbete.

Sida:1

Diskussion (egen åsikt)

Det har varit intressant att skriva om blodet, det var ganska förvånande att hur mycket blodet innehåller och varför det är så livsviktigt. Jag kunde till exempel aldrig ana hur mycket röda blodkroppar som det finns i blodet och att de är så små som de är, det var intressant att läsa om vad om sjukdomarna och hur lätt det är att få dem, att man kan få cancer i blodet visste jag inte innan.

Avslutning

Jag hade då valt att arbeta och skriva om blodet. Det tyckte jag var intressant och roligt, i början visste jag inte hur jag skulle skriva eller om vad jag skulle skriva eftersom det fanns så mycket att skriva om, men det gick ändå ganska bra och jag fick mycket hjälp av mamma och hennes böcker, så jag slapp gå till biblioteket. Jag ficka svar på mina frågor som jag undrat över.
Källförteckning
Respons (människan och tänkandet) (1996)

Djuret Människan (1988)

Bonniers läkarbok (1984)

Sida:5

Innehållförtäckning
Inledning…………………………………….1.

Blodet………………………………………..2.

Plasma……………………………………….2.
Röda blodkroppar…………………………....2.
Vita blodkroppar…………………………….3.

Blodplättar…………………………………..3.

Blodets koagulering…………………………3.

Blodtrycket…………………………………..3.

Blodsjukdomar………………………………4.
Blodsbrist……………………………………4.

Ploaycytemi………………………………….4.

Diskussion (egen åsikt)……………………...5.

Avslutning…………………………………...5.

Källförteckning………………………………5.
Annerstaskolan
HT: 03

Ämne: No

Blodet
[image: image1.jpg]wii
(Y18

e

Namn: Canny Vahedi

Klass: 9 P 2
Lärare: Ingalill Högström

