
A) DESTEK VE HAREKET
1. İSKELET

2. EKLEM

3. İSKELETİN GÖREVLERİ

4. KASLARIN YAPISI VE GÖREVLERİ

5. İSKELET VE KAS SAĞLIĞI
B) SOLUK ALIP VERME

1. İSKELET

2. NEDEN SOLUK ALIP VERİYORUZ?
C) KANIN VÜCUTTA DOLAŞIMI
1. KAN DOLAŞIMI

2. STETOSKOP

3. KAN VÜCUTTA NEDEN DOLAŞIR.

*****DESTEK VE HAREKET*****
ÇEVREMİZDEKİ CANLILARA BAKTIĞIMIZDA HEPSİNİN HAREKET ETTİĞİNİ GÖRÜRÜZ.
CANLILARIN ORTAK ÖZELLİKLERİNDEN BİRİ DE HAREKET ETMEKTİR.

İNSANIN HAREKETİNİ SAĞLAYAN YAPILAR; İSKELETTE YER ALAN BAZI KEMİKLER, KEMİKLERİ SARAN
KASLAR VE DE EKLEMLEDİR.

1.İSKELET:

KEMİKLERDEN OLUŞAN VE EKLEMLERLE BAĞLANAN GÜÇLÜ DESTEK YAPIYA İSKELET DENİR.

KEMİK ÇEŞİTLERİ:

YETİŞKİN BİR İNSANIN İSKELETİNDE YAKLAŞIK OLARAK 206 KEMİK BULUNUR.
İSKELETİ OLUŞTURAN KEMİKLER ŞEKİL VE BÜYÜKLÜK BAKIMINDAN FARKLIDIR.

BU KEMİKLER UZUN,KISA VE YASSI KEMİKLER OLMAK ÜZERE ÜÇ ÇEŞİTTİR.

UZUN KEMİKLER :

İKİ UCU ŞİŞKİN,BOYLARI UZUN,SİLİNDİRİK ŞEKİLİ KEMİKLERDİR.

KOL VE BACAKLARDA BULUNUR.

KOLDAKİ PAZU KEMİĞİ,BACAĞIMIZDAKİ UYLUK KEMİĞİ UZUN KEMİKLERDENDİR.

KISA KEMİKLER :

BOYLARI KISA KÜBİK KEMİKLERDİR.

EL VE AYAK BİLEK KEMİKLERİ İLE OMURLAR KISA KEMİKLERE ÖRNEKTİRLER.

YASSI KEMİKLER :

KALINLIĞI AZ,LEVHA ŞEKLİNDEKİ KEMİKLERDİR.

KAFATSI KEMİĞİ,KALÇA KEMİĞİ,KABURGALAR VE GÖĞÜS KAFESİ KEMİĞİ YASSI KEMİKLERDİR.

KEMİĞİN YAPISI :

KEMİKLERİN DIŞI BEYAZ RENKLİ OLUP KEMİK ZARI İLE ÖRTÜLÜDÜR.

KEMİK ZARI KEMİĞİN ENİNE KALINLAŞMASINI SAĞLAR.

KIRILMA VE ÇATLAMALARDA KEMİĞİ KORUR.

KEMİK ZARININ ALTINDAKİ SERT TABAKA KEMİĞİN SAĞLAMLIĞINI SAĞLAR VE KEMİĞE ŞEKİL VERİR.

UZUN KEMİKLERİN ORTASINDA SARI İLİK BULUNUR.

UZUN KISA VE YASSI KEMİKLERDE KEMİK ZARI SERT KEMİK VE SÜNGERİMSİ KEMİK BULUNUR.
YALNIZ UZUN KEMİKLERDE KEMİK KANALI VE SARI İLİK BULUNUR.

İSKELETİN YAPISI :

İSKELETİMİZ DÖRT TEMEL BÖLÜMDEN OLUŞUR.

A) KAFATASI

B) OMURGA

C) GÖĞÜS KAFESİ

D) KOLLAR VE BACAKLAR

A) KAFATASI :

KEMİKLER BİRBİRİNE SIKICA BAĞLANMIŞTIR.

YALNIZ ALT ÇENE KEMİĞİ YARI OYNARDIR.

BEYİN KAFATASI İÇİNDE BULUNUR VE KORUNUR.

B) OMURGA :

OMUR ADI VERİLEN 33 TANE KEMİĞİN ARKA ARKAYA DİZİLMESİYLE OLUŞUR.

OMURGANIN İÇİNDEKİ KANALDAN OMURİLİK GEÇER

BOYNUN BİTİMİNDENKUYRUK SOKUMUNA KADAR UZANAN KEMİKLERDİR.

C) GÖĞÜS KAFESİ :

SIRT OMURLARI,12 ÇİFT KABURGA KEMİĞİ VE GÖĞÜS KEMİĞİNDEN OLUŞUR.

KALP VE AKCİĞER GÖĞÜS KAFESİNİN İÇİNDE BULUNUR VE KORUNUR.

D) KOLLAR VE BACAKLAR :

HAREKETİMİZİN BÜYÜK BİR KISMINI BU KEMİKLERLE YAPARIZ.

KOLE BACAKLAR GÖVDE İSKELETİNE KEMİK KÖPRÜLERLE BAĞLANIR.

NOT :

KOLLARDA PAZU,DİRSEK,ÖN KOL,EL BİLEK,EL TARAK VE PARMAK KEMİKLERİ BULUNUR.

OMUZ KEMİKLERİ İLE GÖVDE İSKELETİNE BAĞLANIR.
NOT 1 :

BACAKLARDA UYLUK DİZ KAPAĞI BALDIR KAVAL AYAK BİLEK TOPUK VE PARMAK KEMİKLERİ BULUNUR.KALÇA İSKELETİ İLE GÖVDE İSKELETİNE BAĞLANIR.

2.**********EKLEM*********
KEMİKLERİN BİRBİRİNE BAĞLANDIĞI YERE EKLEM DENİR.

EKLEMLER OLAZSA HAREKET EDEMEZ VE DİK DURURDUK.

HAREKET ETME YETENEĞİNE GÖRE 3 GRUPTA YOPLAYABİLİRİZ.

A) OYNAR EKLEMLER:

BU EKLEMLER KOL VE BACAK KEMİKLERİ ARASINDA BULUNUR.

KOL VE BACAK KEMİKLERİ GÖVDE İSKELETİNE OYNAR EKLEMLERLE BAĞLANIR.

B) YARI OYNAR EKLEMLER :

OMURGAYI OLUŞTURAN OMURLAR ARASI EKLEMLER İLE ALT ÇENE KEMİĞİ YARI OYNARDIR.

C) OYNAMAZ EKLEMLER :

KAFATSI KEMİKLERİ,KALÇA KEMİKLERİ,BİRBİRİNE OYNAMAZ EKLEMLERLE BAĞLIDIR.

3. **** İSKELETİN GÖREVLERİ****

1. VÜCUDA ŞEKİL VERİR.

2. VÜCUDUN DİK DURMASINI SAĞLAR

3. EKLEM VE KASLARLA BİRLİKTE HAREKETİ SAĞLAR.

4. KAN HÜCRELERİNİ ÜRETİR.

5. İÇ ORGANLARI DIŞ ETKENLERDEN KORUR.

6. BAZI MİNERALLERİ DEPOLAR.

4. ****KASLARIN YAPISI VE GÖREVLERİ****
İSKELETİ OLUŞTURAN KAMİKLER VE EKLEMLER KENDİ BAŞALRINA HAREKET EDEMEZLER.

KEMİKLERİN EKLEM YERLERİNDEN HAREKET ETMESİNİ SAĞLAYAN KASLARDIR.

İSKELTLE BİRLİKTE VÜCUDA ASIL ŞEKİL VERE KASLARDIR.

a) KASLARIN GÖREVLERİ :

VÜCUDUN ŞEKLİNİ BELİRLER
KEMİKLERİN HAREKET ETMESİNİ SAĞLAR.

b) KASLARIN YAPISI :

LİFLİ BİR YAPIYA SAHİPTİRLER

İSTEMLİ YA DA İSTEMSİZ ÇALIŞIRLAR.

KASILIP GEVŞEYEBİLİRLER.

KASILIRKEN BOYLARI KISALIR.

HAREKETTE İSKELET VE KAS İLİŞKİSİ :

KASLAR KEMİKLERE BAĞLIDIR.

KASLARIN KASILIP GEVŞEMESİYLE KEMİKLER EKLEM YERLERİNDEN HAREKET EDEBİLİRLER.

BİR CİSMİ ELLE KADIRDIĞIMIZDA KOL KASLARININ İNCELENESİ BUNA EN GÜZEL ÖRNEKTİR.

5. ********İSKELET VE KAS SAĞLIĞI*********
İSKELET VE KAS SAĞLIINI KORUMAK İÇİN ;

DENGELİ BESLENMEK GEREKİR.

YAŞA VE CİNSİYETE UYGUN SPOR YAPMAK GEREKİR.

KEMİKLERİN GELİŞMESİ İÇİN D VİTAMİNİ, PROTEİNLİ BESİNLER, KALSİYUM VE FOSFOR İÇERİKLİ BESİNLER ALINMALIDIR.

EĞRİ OTURULMAMALIDIR.

AĞIR YÜK TAŞINMAMALIDIR.

DAR VE YÜKSEK TOPUKLU AYAKKABILAR GİYİNİLMEMELİDİR.

KIRIK ÇIKIK BURKULMALARDA DOKTORA GİDİLMEDİR.

*****SOLUK ALIP VERME*****
1. SOLUK ALIP VERİYORUM:
BİR CANLININ YAŞMSAL FALİYETLERİNİ SÜRDÜREBİLMESİ İÇİN ENERJİYE İHTİYAÇ VARDIR.

BU ENERJİNİN SAĞLANMASI İÇİN BESİNLERE İHTİYAÇ DUYULUR.

OKSİJEN ALIP KARBONDİOLSİT VERME İLE GERÇEKLEŞEN OLAYA SOLUNUM ADI VERİLER.

SOLUNUM OLAYI : BURUN---YUTAK---SOLUK BORUSU---AKCİĞER

a) BURUN :

KOKU ALMA ORGANIDIR.
HAVAYI ISITIR VE NEMLENDİRİR.

İÇİNDEKİ KILLAR TOZ VE MİKROPLARI TUTARAK ALINAN HAVAYI TEMİZLER.

HAVA BURUNDAN YUTAĞA GEÇER.

b) YUTAK

AĞIZ VE BURUN ARKA TARAFTA YUTAĞA AÇILIR.HEM SİNDİRİM HEM DE SOLUNUM ORGANIR.

YEMEKLER YUTAKTAN YEMEK BORUSUNA HAVA İSE YUTAKTAN SOLUK BORUSUNA GEÇER.

c) SOLUK BORUSU

YEMEK BORUSUNUN ÖNÜNDE YER ALIR.

ÜSTÜSTE DİZİLMİŞ KIKIRDAK HALKALARDAN OLUŞUR.

HAVANIN AKCİĞERE İLETİLMESİNİ SAĞLAR.

d) AKCİĞER

GÖĞÜS KAFESİ İÇİNDE BULUNUR

DIŞ ETKİLERDEN KORUYAN ZARA SAHİPTİR.

SAĞ VE SOL OLMAK ÜZERE İKİ TANEDİR.

İÇ YÜZEYLERİ NEMLİDİR.

OKSİJEN GİRİŞİNİ KARBONDİOKSİT ÇIKIŞINI SAĞLAR.

DİYAFRAM İLE BİRLİKTE ÇALIŞIRLAR.

NEFES ALIRKEN GENİŞLER

NEFES VERİRKEN BÜZÜŞÜR.

[[NASIL NEFES ALIP VERİYORUZ ?]]

BURUNDAN VE AĞIZDAN ALINAN HAVA, YUTAKTAN SOLUK BORUSUNA GEÇER.

SOLUK BORUSUNDAN AKCİĞERE GELİR

----------SOLUK ALIP VERİRKEN AKCİĞERİMİZ NASIL ÇALIŞIR?------------

a) SOLUK ALIRKEN :

KABURGA KASLARI YUKARI DOĞRU KASILIR.
DİYAFRAM AŞAĞI DOĞRU DÜZLEŞİR VE KASILIR.

SONUÇTA GÖĞÜS KAFESİ VE AKCİĞER GENİŞLER.

AKCİĞERE HAVA DOLAR.

b) SOLUK VERİRKEN :

KABURGA KASLARI AŞAĞI DOĞRU GEVŞER.

DİYAFRAM YUKARI DOĞRU KUBBELEŞİR.

SONUÇTA GÖĞÜS KAFESİ VE AKCİĞER DARALIR.

AKCİĞERDEN HAVA DIŞARI ÇIKAR.

----------NEDEN SOLUK ALIP VERİYORUZ-------

BİR KAÇ GÜN YEMEK YEMEDEN YAŞAYABİLİRİZ AMA BİR KAÇ DAKİKA SOLUK ALMADAN YAŞAYAMAYIZ.

HAREKET ETMEK İÇİN ENERJİYE İHTİYAÇ VARDIR.BU ENERJİYİ BESİNLERDEN ALIRIZ.

SOLUK ALIRKEN HAVADAKİ OKSİJEN AKCİĞERLERDEN KANA GEÇER.

TÜM VÜCUDA KANLA GEÇEN OKSİJEN BESİNLEDEKİ ATIK GAZLARI DIŞARIYA KARBONDİOKSİT YARDIMIYLA ATIYOR.
KARBONDİOKSİTİN VÜCUTTAN ATILIRKEN İZLEDİĞİ YOL ŞÖYLE GERÇEKLEŞİYOR:

KANLA VÜCUTTA TOPLANIR---AKCİĞERE TAŞINIR---SOLUK BORUSUNA GİDER---GIRTLAKTAN GEÇER---BURUNDAN DIŞARI ÇIKAR.

NOT :SOLUNUM YAPMAMIZIN TEMEL NEDENİ VÜCUDUMUZA GEREKLİ OLAN ENERJİYİ ELDE ETMEKTİR.
*******SOLUNUM YOLU İLE BULAŞAN HASTALIKLAR ŞUNLARDIR******

NEZLE-GRİP-ZATÜRE-BRONŞİT-VEREM-SUÇİÇEĞİ-BOĞMACA-MENENJİT

*******BU HASTALIKLARDAN KORUNMAK İÇİN NELER YAPMALIYIZ********

BU HASTALIĞA YAKALANANLARLA AYNI ORTAMDA DURMAMALIYIZ.

SOLUDUĞUMUZ HAVANIN TEMİZ OLMASINA DİKKAT ETMELİYİZ.

SİGARA İÇMEMELİ,İÇİLEN YERDE DE BULUNMAMALIYIZ.

HASTALIKLARLA İLGİLİ AŞILARIMIZI YAPTIRMALIYIZ.

********KANIN VÜCUTTA DOLAŞIMI***********

DIŞARIDAN ALINAN BESİNLER VE OKSİJEN VÜCUDUMUZUN HER YERİNE TAŞINIR.
VÜCUT BESİNLERİ OKSİJENLE BERABER TÜKETİR.

BUNUN SONUCUNDA ATIK MADDELER VE KARBONDİOKSİT BOŞALTIM ORGANLARINA TAŞINIR.

BU TAŞIMA OLAYINA BOŞALTIM DENİR.

BOŞALTIM ORGANLAR ARASINDAKİ MADDE İLETİMİNİ SAĞLAR.

TAŞIMA SIVISI KANDIR.KAN,KALPTEN POMPALANDIKTAN SONRA BÜTÜN VÜCUDU DOLAŞI TEKRAR KALBE GERİ DÖNER.

DOLAŞIM ELEMANLARI KAN,KALP VE DAMARLARDIR.

--------------KAN------------------
SİNDİRİLMİŞ BESİNLERİ VE OKSİJENİ VÜCUDUN HER YERİNE TAŞIR.

KARBONDİOKSİTİ VE ZARARLI MADDELERİ AKCİĞERE VE BÖBREKLERE TAŞIR.

İÇİNDE BESİN VE OKSİJEN OLAN KANA TEMİZ KAN DENİR.
KARBONDİOKSİTİ FAZLA OLAN BESİNİ AZ OLAN KANA DA KİRLİ KAN DENİR.

KANIN İÇİNDE KAN SERUMU VE ÜÇ FARKLI YAPI BULUNUR.
KAN SERUMU KANIN SIVI KISMIDIR,GÖREVİ SİNDİRİLMİŞ BESİNLERİ VÜCUDA TAŞIR.

KANIN YAPISINDA ALYUVARLAR,AKYUVARLAR VE KAN PULCULARI OLAMAK ÜZERE ŞEKİLLERİ VE GÖREVLERİ FARKLI OLAN YAPILAR BULUNUR.BU YAPILAR KIRMIZI KEMİK İLİĞİNDE ÜRETİLİR.

a) ALYUVARLAR:

KIRMIZI RENKTEDİR.OKSİJEN VE KARBONDİOKSİT TAŞIR.

b) AKYUVARLAR:

BEYAZ RENKLİ YAPIDADIR.VÜCUDU MİKROPLARA KARŞI KORUR.

c) KAN PULCUKLARI:
BİR YERİMİZ KESİLDİĞİNDE KANI PIHTILAŞTIRARAK KAN KAYBINI ÖNLER.

*****************K-A-L-P******************
GÖĞÜS KAFESİ İÇİNDE İKİ AKCİĞER ARASINA YERLEŞMİŞ BİR ORGANDIR.

ŞEKLİ SİVRİ UCU AŞAĞI DOĞRU OLAN BİR KONİYE BENZER.YAKLAŞIK OLARAK YUMRUĞUMUZ BİYİKLİĞİNDEDİR.

KIRMIZI KASLARDAN YAPILMIŞ OLUP İSTEĞİMİZ DIŞINDA ÇALIŞIR.

KALP ÜSTTE İKİ KULAKÇIK ALTTA İKİ KARINCIK OLMAK ÜZERE DÖRT ODACIKTIR.

KALBE KAN GETİREN DAMARLAR KULAKÇIKLARA AÇILIR.

VÜCUDA KAN TAŞIYAN DAMARLAR İSE KARINCIKLARDAN ÇIKAR.

KALBİN SOL TARAFINDA TEMİZ KAN ,SAĞ TARAFINDA KİRLİ KAN BULUNUR.

KALP KANI POMPALAYARAK VÜCUTTA DOLAŞIMINI SAĞLAR.
************KAN DOLAŞIMI***********

KALBİN ÇALIŞMASI KASILIP GEVŞEME ŞEKLİNDE OLUR.

KULAKÇIKLAR VE KARINCIKLARIN SIRA İE KASILIP GEVŞERLER.

İKİ KARINCIK KASILIRKEN İKİ KULAKÇIK DA GEVŞERLER. BU DAKŞKADA 70-80 KERE TEKRAR EDER.

KULAKÇIKLARIN KASILMASI İLE SOL KARINCIKTAN TEMİZ KAN VÜCUDA, SAĞ KARINCIKTAN KİRLİ KAN TEMİZLEMEK İÇİN AKCİĞERE GİDER.

AYNI ANDA GEVŞEYEN KULAKÇIKLARDAN, SOL KULAKÇIĞA AKCİĞERDEN GELEN TEMİZ KAN , SAĞ KULAKÇIĞA VÜCUTTAN GELEN KİRLİ KAN DOLAŞIR.

BU TEMİZ VE KİRLİ KAN KULAKÇIKALRIN KASILMASI İLE GEVŞEYEN KARINCIKLARA DOLAR.

YAŞADIĞIMIZ SÜRE ZARFINDA KANIN VÜCUTTA DOLAŞIMI DEVAM EDER.

*******************DAMARLAR*********************

VÜCUDUMUZDA ÜÇ ÇEŞİT DAMAR BULUNUR.
BUNLAR ATARDAMAR,TOPLAR DAMAR VE KILCAL DAMARLARDIR.

A) ATARDAMARLAR

KARINCIKTAN ÇIKAN VE KALPTEN VÜCUDA KAN TAŞIYAN DAMARLARDIR.

SOL KARINCIKTAN ÇIKAN ATARDAMAR TEMİZ KANI VÜCUDA TAŞIR.

SAĞ KARINCIKTAN ÇIKAN ATARDAMAR KİRLİ KANI TEMİZLEMESİ İÇİN AKCİĞERE TAŞIR.

B) TOPLARDAMAR
KULAKÇIKLARA AÇILAN VE VÜCUTTAN KALBE KAN TAŞIYAN DAMARDIR.

SOL KULAKÇIĞA AÇILAN TOPLARDAMAR AKCİĞERDE TEMİZLENEN KANI KALBE TAŞIR.

SAĞ KULAKÇIĞA AÇILAN TOPLARDAMAR İSE VÜCUTTA KİRLENEN KANI KALBE TAŞIR.
C) KILCAL DAMARLAR:

ATAR VE TOPLAR DAMARLAR ARSINDA YER ALAN İNCE DAMARLARDIR.

VÜCUDUMUZU BİR AĞ GİBİ SARAR.

VÜCUT İLE KAN ARSINDAKİ MADDE ALIŞVERİŞİ KILCAL DAMARLARDA GERÇEKLEŞİR.

****************STETOSKOP*******************

KALBİN POMPLADIĞI KANI DAMARLARDA HİSSETMEMİZE NABIZ DENİR.
SAĞLIKLI BİR İNSANDA NABIZ ATIŞI DAKİKADA 70-80 KADARDIR.

KOŞMA, HEYECANLANMA VE HASTALANMA DURUMUNDA NABIZ ARTAR. BİR SÜRE SONRA NORMALE DÖNER.

NABZIMIZI BOYUN, EL VE AYAK BİLEKLERİNDE KOLAYLIKLA HİSSEDERİZ.

DOKTORLARIN KALP ATIŞLARINI VE AKCİĞERİN SESİNİ VE ÇALIŞMASINI DİNLEDİĞİ ALETE STETOSKOP DENİR.

DOLAŞIM ELEMANLARININ SAĞLIĞINI KORUMAK İÇİN NELER YAPMALIYI

DÜZENLİ VE DENGELİ BESLENMELİYİZ.

HAREKET VE YÜRÜYÜŞLER YAPARAK DOLAŞIMIN DÜZENLİ OLMASINI SAĞLANMALIDIR.

ALKOL VE SİGARA GİBİ ZARARLI ALIŞKANLIKLARDAN UZAK DURULMASILDIR.

AŞIRI DAR GİYECEKLER DOLAŞIMI ENGELLER.KALBİN RAHAT ÇALIŞMASI İÇİN DAR GİYSİLER GİYİLMEMEMLİDİR.

*****************KAN YOLU İLE BULAŞAN HASTALIKLAR***************

AIDS, TETANOZ, KUDUZ, SITMA, SARILIK KAN YOLU ŞLE BULAŞAN HASTALIKLARDIR.

BU NEDENLE ENJEKTÖRLER BİR DEFADAN FAZLA KULLANILMAMAMLI

HASTAYA VERİLECEK KANIN MİKROP TAŞIYIP TAŞIMADIĞI İYİ BİLİNMELİDİR.

