
145

UKŁAD NACZYNIOWY
Franciszek Burdan

Układ naczyniowy (systema vasculare) należy do układu scalającego. 
Tworzą go: serce, tętnice, tętniczki, krew, naczynia włosowate, żyłki i żyły. 
Dostarcza tkankom i narządom wodę, substancje odżywcze, witaminy 
i tlen, a także zapewnia odprowadzanie dwutlenku węgla i produktów 
przemiany materii oraz nadmiaru wody z organizmu. Rozwojowo i czyn-
nościowo ściśle związany jest z nim układ chłonny obejmujący naczynia 
oraz narządy chłonne, do których należą: szpik kostny, grasica, śledzio-
na, migdałki oraz węzły chłonne. Jamy serca, czyli przedsionki i komory, 
oraz naczynia krwionośne wypełnia krew, natomiast naczynia chłonne 
– chłonka, która jednak z największych naczyń, to jest przewodu piersio-
wego oraz przewodu chłonnego prawego, dopływa do krwiobiegu.

Nadrzędną strukturą w układzie naczyniowym jest serce, które u czło-
wieka, podobnie jak u wszystkich innych zwierząt stałocieplnych, ma 
budowę czterojamową. Wszystkie naczynia wychodzące z serca nazywa-
ne są tętnicami (arteriae). Po wielu podziałach przechodzą w naczynia 
włosowate (vasa capillaria), które łącząc się, dają początek żyłom (venae) 
prowadzącym krew z narządów do serca. Niekiedy naczynia włosowate 
występują między tętniczkami bądź małymi żyłkami, tworząc tzw. sieć 
dziwną. Przykładem tego jest żyła wrotna wątroby (sieć żylno-żylna) oraz 
naczynia kłębuszka nerkowego (sieć tętniczo-tętnicza).


Podstawy anatomii człowieka

146

Serce �

Serce (cor), jest zbudowane w głównej mierze ze swoistego mięśnia 
prążkowanego sprawującego funkcję pompy ssąco-tłoczącej. Narząd ma 
kształt spłaszczonego stożka, którego podstawa skierowana jest ku górze, 
tyłowi i w stronę prawą, a wierzchołek do przodu, dołu i w stronę lewą. 
Podstawa często, jednak błędnie, utożsamiana jest z koroną serca, czyli 
specyficznym układem dużych naczyń wychodzących z komór lub ucho-
dzących do przedsionków. Linia przechodząca przez środek pods tawy 
i wierzchołek wyznacza oś serca. Tworzy kąt 45 stopni z trzema pods-
tawowymi płaszczyznami ciała. Wielkość serca jest zmienna i zależy od 
wieku i budowy ciała. Orientacyjnie przyjmuje się, że odpowiada wielko-
ści pięści danej osoby.

Serce położone jest w klatce piersiowej, w śródpiersiu środkowym. Ko-
niuszek serca opiera się o przeponę, w bezpośrednim sąsiedztwie V lewej 
przestrzeni międzyżebrowej, 1 cm dośrodkowo od linii środkowo-oboj-
czykowej. Wyróżnia się także powierzchnię mostkowo-żebrową (przed-
nią) – skierowaną do przodu, powierzchnię przeponową – obejmującą ob-
wód tylno-dolny oraz brzeg prawy i lewy serca. Brzeg lewy w rozkurczu 
przechodzi w powierzchnię płucną (lewą).

Serce zbudowane jest z parzystych przedsionków i komór, pomiędzy 
którymi granice na powierzchni zewnętrznej stanowi bruzda wieńcowa. 
Nie występuje ona na niewielkim przednim odcinku, w miejscu odejścia 
aorty i pnia płucnego. Powyżej bruzdy znajdują się uchyłkowate uwypu-
klenia obu przedsionków tworzące uszka – prawe i lewe. Prostopadle od 
bruzdy wieńcowej odchodzą bruzdy międzykomorowe (przednia i tylna), 
łączące się we wcięciu koniuszka serca.

Przedsionek prawy (atrium dextrum) ma kształt sześcianu. Jego ścia-
ny, z wyjątkiem gładkiej części położonej między ujściami żył głównych 
i zatoki wieńcowej (tzw. zatoka żył głównych), mają powierzchnię nie-
równą utworzoną przez liczne, przebiegające równolegle mięśnie grze-
bieniaste. Na ścianie przedniej poprzeczne beleczkowanie przechodzi 
w obręb prawego uszka. W ścianie górnej znajduje się ujście żyły głównej 
górnej. Bezpośrednio ku tyłowi, poprzez wspomnianą wyżej zatokę żył 
głównych, przedsionek łączy się z ujściem żyły głównej dolnej i zatoki 
wieńcowej – położonymi na ścianie tylnej. Ściana przyśrodkowa, utwo-
rzona przez przegrodę międzyprzedsionkową, w przeważającej części 


Układ naczyniowy

157

– doprowadzają krew do sieci stawowej łokcia. Na wysokości szyjki kości 
promieniowej tętnica ramienna dzieli się na tętnicę łokciową (a. ulnaris) 
i promieniową (a. radialis). Obie tętnice przedramienia biegną wraz z to-
warzyszącymi mięśniami oraz nerwami i na ręce łączą się za pomocą 
łuków tętniczych. Tętnicy promieniowej towarzyszy gałąź powierzchow-
na nerwu promieniowego i mięsień ramienno-promieniowy. Kończy się 
ona łukiem dłoniowym głębokim (arcus palmaris profundus), który od 
strony łokciowej zamknięty jest gałęzią dłoniową głęboką tętnicy łok-
ciowej. Łuk opuszczają trzy tętnice dłoniowe śródręcza, które uchodzą 
do końcowych odcinków tętnic dłoniowych wspólnych palców. Tętnica 
łokciowa biegnie wraz z nerwem łokciowym i mięśniem zginaczem łok-
ciowym nadgarstka. Na ręce przedłuża się w łuk dłoniowy powierzchow-
ny (arcus palmaris superficialis), który od strony promieniowej zamknięty 
jest gałęzią dłoniową powierzchowną tętnicy łokciowej (ryc. 27). Od łuku 
odchodzą trzy tętnice dłoniowe wspólne palców, które u podstawy palicz-
ków bliższych rozdwajają się na tętnice dłoniowe własne palców. Analo-
giczne tętnice grzbietowe palców odchodzą od sieci grzbietowej nadgarst-
ka, która utworzona jest z gałęzi nadgarstkowych naczyń przedramienia 
(ryc. 28).

Gałęzie aorty piersiowej

Unaczynienie ściany i trzewi klatki piersiowej pochodzi z wcześniej 
omówionych gałęzi tętnicy podobojczykowej, zwłaszcza tętnicy piersio-
wej wewnętrznej, naczyń wieńcowych oraz gałęzi aorty piersiowej.

Najsilniejszymi gałęziami trzewnymi aorty zstępującej w odcinku nad-
przeponowym są gałęzie oskrzelowe. Najczęściej występują dwie gałęzie 
lewe i jedna prawa. W przeciwieństwie do naczyń krążenia małego, bę-
dących krążeniem czynnościowym płuc, gałęzie oskrzelowe doprowadza-
ją do płuc krew bogatą w tlen (krążenie własne). Kolejnymi gałęziami 
trzewnymi aorty piersiowej są gałęzie przełykowe, śródpiersiowe i osier-
dziowe tylne.

Liczniejsze i silniejsze gałęzie ścienne – tętnice międzyżebrowe tylne, 
podżebrowe i przeponowe górne – zespalają się z pozostałymi naczyniami 
zaopatrującymi ścianę klatki piersiowej.


Podstawy anatomii człowieka

158

Gałęzie aorty brzusznej

Aorta brzuszna oddaje trzy grupy gałęzi:
parzyste gałęzie ścienne: tętnice przeponowe dolne i cztery pary  −
tętnic lędźwiowych;

t. promieniowa

gałąź powierzchowna 
t. promieniowej

t. łokciowa

łuk

tt. dłoniowe 
wspólne 
palców

tt. dłoniowe 
właściwe 
palców

RYC. 27 Tętnice ręki – łuk dłoniowy powierzchowny


