

Le système Cardio - Vasculaire

Voici le sommaire du cours sur le système cardio vasculaire

- 1. L'anatomie du cœur humain**
- 2. Le fonctionnement du coeur**
- 3. La régulation du cycle cardiaque**
- 4. La circulation sanguine**

Les vidéos sur le fonctionnement du coeur

Le système cardio-vasculaire :

http://www.youtube.com/watch?v=NCXaC2_IWPM&feature=related

Le fonctionnement du cœur:

<http://www.youtube.com/watch?v=ngaNyWmFLVI&NR=1>

<http://www.youtube.com/watch?v=PP5SN4DOWHc&feature=related>

Introduction : Définition du système cardio-vasculaire

- Le **système cardio-vasculaire** comprend le cœur et les vaisseaux sanguins (artères, veines).
- Le système cardiovasculaire a pour fonction de distribuer aux organes, via le sang, l'oxygène et les nutriments indispensables à leur vie, et d'éliminer leurs déchets.
- Le système endocrinien et le système immunitaire utilisent également la circulation sanguine pour acheminer respectivement les hormones et les cellules de l'immunité (globules blancs).

Chaque cellule a besoin d'O₂ pour fonctionner

- A la base de la vie, il y a les cellules, des milliards de cellules qui respirent, consomment et produisent des déchets. Associées, elles forment nos tissus et nos organes : cœur, poumons, reins, foie, cerveau, muscles, etc.
- Toutes les cellules, "unités de vie", ont besoin pour vivre de l'oxygène apporté par le sang. Les muscles qui travaillent en sont de gros consommateurs.

1 - L'anatomie du cœur humain

- Dans le corps humain, le cœur se situe dans la partie médiane de la cage thoracique. Elle est délimitée par les deux poumons, le sternum et la colonne vertébrale.
- Le cœur se trouve un peu à gauche du centre du thorax, en arrière du sternum, sur le diaphragme.
- Le cœur, qui est un muscle (myocarde) composé de cellules spécifiques (les cardiomyocytes) consomme, à lui seul, 10 % de tout l'oxygène fourni à l'organisme tout en ne pesant qu'environ 300 grammes chez l'adulte.
- Il est recouvert de deux fines membranes protectrices : l'épicarde (enveloppe externe) et l'endocarde (enveloppe interne)

Présentation du coeur

- Le cœur est composé de quatre chambres, appelées cavités cardiaques : les *atria* ou *oreillettes* en haut, et les *ventricules* en bas.
- Le cœur est un organe central du corps humain : il fonctionne comme une pompe. Le sang, qui transporte l'oxygène après son passage par les poumons, arrive dans le cœur, qui le redistribue à tous les organes par l'intermédiaire des vaisseaux sanguins : les artères.
- Les cellules du cœur présentent deux particularités : comme toutes cellules musculaires, elles sont capables de se contracter et elles peuvent aussi conduire l'électricité déclenchant cette contraction.

COEUR

Présentation du cœur (suite)

- Un mur musculaire épais, le *septum*, divise l'atrium et le ventricule gauche de l'atrium et le ventricule droit, évitant le passage de sang entre les deux moitiés du cœur. Des valves entre les oreillettes et les ventricules assurent le passage unidirectionnel coordonné du sang depuis les oreillettes vers les ventricules.
- **L'organe central de la circulation sanguine est, en réalité, composé de deux cœurs accolés l'un à l'autre, mais cependant totalement distincts l'un de l'autre : un cœur droit dit veineux (il reçoit le sang appauvri en oxygène des organes), et un cœur gauche dit artériel (il reçoit le sang enrichi en oxygène des poumons).**

Présentation du cœur (fin)

- Les ventricules ont pour fonction de pomper le sang vers le corps ou vers les poumons. Leurs parois sont plus épaisses que celles des oreillettes, et la contraction des ventricules est plus importante pour la distribution du sang.
- Le cœur a la forme grossière d'une pyramide renversée à trois faces. De sa base s'échappent deux gros vaisseaux :
 - l'artère pulmonaire, qui relie le cœur aux poumons,
 - l'aorte qui le relie à tout le reste du corps : organes nobles, viscères, muscles, tissus.
- Nous reverrons leurs rôles lorsque nous aborderons la circulation sanguine.

2 - Le fonctionnement du coeur : la révolution cardiaque

- Le cœur possède une fréquence d'impulsion au repos de 60 à 70 battements pour un débit de 4,5 à 5 litres de sang par minute lorsque l'on est au repos. Il peut s'adapter et ne battre qu'à 28 / 30 pulsations par minute chez un marathonien.

Chaque battement du cœur entraîne une séquence d'événements collectivement appelés la *révolution cardiaque*.

- Voyons comment se déroule une révolution cardiaque :

- Le cœur , qui se compose de quatre cavités, couplées deux par deux, forment le cœur droit et le cœur gauche, soit **deux pompes juxtaposées et synchronisées**.
- Chacun des deux cœurs est constitué d'une petite cavité, l'oreillette, ayant un rôle de réception du sang. Au gré des pressions régnant dans les cavités, elle se contracte pour se vider dans un espace plus volumineux et musclé, le ventricule, qui éjecte le sang dans une artère.
- La circulation se fait à sens unique grâce aux **valves cardiaques** qui, telles des clapets s'ouvrent et se ferment alternativement. Au nombre de quatre, elles siègent pour deux d'entre elles entre les oreillettes et les ventricules (les valves mitrale et tricuspide). Les deux autres sont situées entre les ventricules et l'artère correspondante (valve aortique et valve pulmonaire).

Le déroulement d'une révolution cardiaque (côté droit = réception du sang veineux)

- Le **cœur droit** comprend l'oreillette droite, placée au dessus du ventricule droit. Entre les deux se trouve la valvule tricuspide (*à trois feuillets*).
- Le cœur droit assure la récupération du sang veineux, le sang *bleu* appauvri en oxygène et riche en oxyde de carbone, de retour des tissus et organes qu'il a nourris.

Le déroulement d'une révolution cardiaque (suite)

- Cette récupération s'effectue grâce à deux vaisseaux raccordés à l'oreillette : la veine cave inférieure, venant de la partie du corps située au dessous du cœur, et la veine cave supérieure venant de la partie du corps située au dessus.
- De l'oreillette droite, le sang **bleu** passe dans le ventricule à travers la valvule tricuspide ouverte, puis est propulsé dans l'artère pulmonaire, via la valvule pulmonaire, en direction des poumons où il s'oxygène et élimine le gaz carbonique.
- Pour votre information , c'est dans la paroi de l'oreillette droite, à son sommet, qu'un amas de cellules nerveuses, appelé nœud sinusal, est à l'origine des impulsions électriques qui déclenchent à intervalles réguliers la contraction cardiaque et qui est responsable de l'automatisme cardiaque.

La révolution cardiaque (côté gauche = oxygénation des organes)

- Le **cœur gauche** est constitué par l'oreillette gauche qui surmonte le ventricule gauche. Entre les deux se situe la valvule mitrale (en forme de mitre d'évêque renversée).
- Le cœur gauche est chargé de propulser le sang chargé en oxygène dans tout l'organisme grâce à l'aorte, artère maîtresse qui naît du ventricule gauche.
- En amont, le sang **rouge**, revenu des poumons où il vient d'être oxygéné, se déverse dans l'oreillette gauche en empruntant les veines pulmonaires, avant de passer dans le ventricule gauche à travers la valvule mitrale ouverte. Il est finalement éjecté par le ventricule dans l'aorte, qu'il atteint après avoir franchi la valvule aortique

Le rythme cardiaque :

- Le rythme cardiaque possède deux composantes :
une composante mécanique, le cycle cardiaque, qui est la succession des phases de contraction (systole) éjectant le sang hors du ventricule gauche et des phases de relaxation (diastole) permettant le remplissage de la cavité cardiaque,
- **une composante électrique**, directement responsable de la phase mécanique avec laquelle elle est parfaitement synchronisée.

La systole

- La **systole** (du grec *συστολή* « contraction ») est la contraction des chambres du cœur.
- Les quatre chambres du cœur connaissent une systole et une diastole pour que le sang soit propulsé à travers le système cardiovasculaire.

La diastole

- Enfin, la **diastole** (du grec *διαστολή* qui signifie *expansion*) est la période au cours de laquelle le cœur se relâche après s'être contracté. On parle de **diastole ventriculaire** quand les ventricules se relâchent, et de **diastole auriculaire** lorsque les atrioms se relâchent.
- Le cœur passe 1/3 du temps en systole et 2/3 en diastole.
- L'expulsion rythmique du sang provoque ainsi le pouls que l'on peut tâter.

3 - La régulation du cycle cardiaque

- Le muscle cardiaque est *myogénique*. Ceci veut dire qu'à la différence du muscle squelettique, qui a besoin d'un stimulus conscient ou réflexe, le muscle cardiaque s'excite lui-même. Il se contracte donc sans que la volonté intervienne.
- Les contractions rythmiques se produisent spontanément, bien que leur fréquence puisse être affectée par des influences nerveuses ou hormonales telles l'exercice ou la perception de danger (hormone sympathique ou para-sympathique).

Le système parasympathique

- Le **système parasympathique** ou **système vagal** est une des deux divisions du système nerveux autonome.
- Il contrôle les activités involontaires des organes, glandes, vaisseaux sanguins conjointement à l'autre partie du système nerveux autonome : le système nerveux sympathique (ou orthosympathique).
- Le système parasympathique est responsable du ralentissement de la fréquence cardiaque. C'est lui qui domine lorsque l'on est au repos.

Le système nerveux sympathique

- Le **système nerveux orthosympathique** ou **système nerveux sympathique** est une moitié du système nerveux autonome; l'autre moitié est le système nerveux parasympathique.
- Il est responsable de toute activité inconsciente de l'organisme, telle que le rythme cardiaque, la contraction des muscles lisses.
- Le neuromédiateur du système orthosympathique est la noradrénaline.

Le rôle des neurotransmetteurs

- Le système nerveux sympathique correspondant à la mise en état d'alerte de l'organisme et à la préparation à l'activité physique et intellectuelle.
- Il est associé à l'activité de 2 neurotransmetteurs : la noradrénaline et l'adrénaline (dilatation des bronches, accélération de l'activité cardiaque et respiratoire, dilatation des pupilles, augmentation de la sécrétion).

L'adrénaline

- L'adrénaline est une hormone. Elle est sécrétée en réponse à un état de stress ou en vue d'une activité physique, entraînant une accélération du rythme cardiaque, une augmentation de la vitesse des contractions du cœur, une hausse de la pression artérielle, une dilatation des bronches ainsi que des pupilles.
- Elle répond à un besoin d'énergie, par exemple pour faire face au danger, en réponse à une stimulation directe par les neurones du système nerveux orthosympathique.

4 - La circulation de la masse sanguine.

- La **circulation sanguine** est un type de système circulatoire en circuit fermé qui assure le transport du sang.
- La circulation du sang permet le transport et l'échange interne des ressources (notamment les nutriments et le dioxygène) vers les cellules de l'organisme ainsi que la collecte des déchets métaboliques (comme le dioxyde de carbone et l'urée) qui quittent les cellules.
- Il y a deux circuits en série : la circulation systémique et la circulation pulmonaire. Chaque trajet commence et se termine au coeur.

La circulation sanguine (suite)

- Le cœur doit maintenir un débit sanguin continu au sein de l'appareil circulatoire. Ce dernier doit assurer à tous les tissus de l'organisme un apport continu d'oxygène et de nutriments, mais également se charger de l'élimination du dioxyde de carbone et de tous les déchets. Ce système est composé de veines et d'artères, chacune remplissant des rôles différents.
- On distingue la circulation systémique (grande circulation), dont le rôle est de recharger les muscles et organes en oxygène et en nutriments et la circulation pulmonaire (petite circulation) dont le rôle est d'assurer la ré-oxygénation du sang par les poumons et l'élimination par ceux-ci du dioxyde de carbone.

Les veines et artères

- Le sang circule à l'intérieur d'un réseau constitué de "canalisations" aux calibres parfaitement adaptés à leurs fonctions :
- les artères, depuis la grosse aorte (2,5 centimètres de diamètre) jusqu'aux petites artérioles (pas plus de 2 millimètres), conduisent le sang chargé d'oxygène du cœur vers les organes,
- les capillaires, fins "comme des cheveux", assurent, à l'intérieur de chaque organe, la circulation du sang.

Veines et artères (suite)

- les veines ramènent au cœur le sang chargé de gaz carbonique.
- Par définition, une artère est un vaisseau contenant le sang allant du cœur aux tissus alors qu'une veine est un vaisseau contenant le sang allant des tissus vers le cœur.
- Par conséquent, dans la circulation systémique, les artères apportent du sang oxygéné aux tissus et les veines ramènent du sang appauvri en oxygène vers le cœur.

Conclusion sur la circulation pulmonaire

- En conséquence, dans la circulation pulmonaire, le sang appauvri en oxygène est amené aux poumons par les artères pulmonaires, il y est oxygéné, puis il retourne au cœur par les veines pulmonaires.
- Dans la circulation pulmonaire, les artères transportent donc du sang pauvre en oxygène et les veines pulmonaires, du sang oxygéné.

Le retour veineux

- Les veines profondes et superficielles sont équipées de valvules. Ces « clapets », disposés tous les quatre à cinq centimètres, imposent un sens unique de circulation du sang, et empêchent le reflux.
- L'aspiration du sang des pieds vers le cœur est le résultat de plusieurs mécanismes. Ainsi, la compression de la voûte plantaire, la contraction des muscles des mollets et des cuisses chassent le sang vers le haut.
- C'est pourquoi la marche et l'exercice physique permettent de limiter les risques d'insuffisance veineuse.

**C'est la fin du cours.....
Merci de votre attention!**

