

Karel Lukáš
Josef Kautzner

Jiří Hoch
a kolektiv

GRADA Publishing

BOLEST
NA HRUDI

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována a šířena
v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

MUDr. Karel Lukáš, CSc., prof. MUDr. Josef Kautzner, CSc., FESC, prof. MUDr. Jiří Hoch, CSc., FCMA, a kol.

Bolest na hrudi

Kolektiv autorů:
MUDr. Theodor Adla, MUDr. Jakub Albrecht, Ph.D., MUDr. Hikmet Al-Hiti, Ph.D.,
MUDr. Helena Ambrožová, Ph.D., doc. MUDr. Václava Bártů, MUDr. Petr Bavor, MUDr. Aleš Benák,
MUDr. Katarína Bielaková, Ph.D, MHA, PhDr. Petr Bitnar, doc. MUDr. Tomáš Büchler, Ph.D.,
MUDr. Hana Cabrnochová, MBA, MUDr. Hana Ciferská, Ph.D., MUDr. Jana Čepová, Ph.D.,
MUDr. Markéta Černovská, doc. MUDr. Jiří Dolina, Ph.D., MUDr. Nabil El-Lababidi,
doc. MUDr. Mária Filková, Ph.D., doc. MUDr. Jitka Fricová, Ph.D., doc. MUDr. Petr Fulín, Ph.D.,
MUDr. Jana Hašková, prof. MUDr. Jiří Hoch, CSc., FCMA, MUDr. Martin Holek,
prof. MUDr. Jaroslav Hruda, CSc., MUDr. Miroslav Chochola, CSc., doc. MUDr. Debora Karetová, CSc.,
prof. MUDr. Josef Kautzner, CSc., FESC, MUDr. Martin Kleissner, doc. MUDr. Jiří Klempíř, Ph.D.,
MUDr. Martin Kotrč, doc. MUDr. Helena Lahoda Brodská, Ph.D., prof. MUDr. Ivan Landor, CSc.,
MUDr. Karel Lukáš, CSc., MUDr. Petr Lukeš, Ph.D., MUDr. Tadeáš Mareš,
prof. MUDr. Hana Matějovská Kubešová, CSc., MUDr. Martin Matějů, Ph.D., MUDr. Jan Molinský, Ph.D.,
MUDr. Jiří Nakládal, MUDr. Zdeňka Nováková, MUDr. Radek Pádr, doc. MUDr. David Pavlišta, Ph.D.,
doc. MUDr. Petr Peichl, Ph.D., prof. MUDr. Petr Pohunek, CSc., FCCP, prof. MUDr. Jaroslav Pokorný, DrSc.,
prof. MUDr. Richard Průša, CSc., MUDr. Igor Richter, Ph.D., doc. MUDr. Vilém Rohn, CSc.,
doc. MUDr. Bohumil Seifert, Ph.D., MUDr. Jan Schwarz, prof. MUDr. Alan Stolz, Ph.D., MBA,
MUDr. Petr Svačina, prof. MUDr. Ladislav Šenolt, Ph.D., MUDr. Marek Škorňa, MUDr. Michal Šotola,
MUDr. Marek Šramko, prof. MUDr. Jan Štulík, CSc., prof. MUDr. Jana Třešňák Hercogová, CSc., MHA,
MUDr. Tomáš Vyskočil, MUDr. Ondřej Výška, doc. MUDr. Zdena Zádorová, Ph.D., MUDr. Markéta Zemanová,
MUDr. David Zogala, Ph.D., MUDr. Michael Želízko, CSc.

Recenzenti:
prof. MUDr. Štefan Alušík, CSc.
Katedra vnitřního lékařství, Institut postgraduálního vzdělávání ve zdravotnictví, Praha
prof. MUDr. Štěpán Svačina, DrSc.
III. interní klinika – endokrinologie a metabolismu 1. lékařské fakulty Univerzity Karlovy a Všeobecné fakultní
nemocnice v Praze

Obrázky překreslil a upravil Jiří Hlaváček, v kapitole 3 Mgr. Jan Kacvinský. Ostatní obrázky jsou z archivu autorů,
pokud není uvedeno jinak.

Kapitola 1 byla podpořena MH CZ-DRO-VFN64165.
Kapitola 19 vznikla za podpory grantu Ministerstva zdravotnictví ČR RVO VFN 64165/2012.
Kapitola 25 vznikla za podpory výzkumných projektů financovaných Agenturou pro zdravotnický výzkum AZV
17-33127A a za Institucionální podpory Ministerstva zdravotnictví ČR 023728.
Kapitola 29 vznikla v rámci programu Cooperatio – vědní oblast Neuroscience a MH-CZ DRO-VFN 00064165.
Kapitola 30 byla podpořena MH CZ-DRO VFN 64165, MH CZ-DRO VFN 64165.
Kapitola 31 byla podpořena projektem specifického výzkumu MUNI/A/1361/2021.

Vydání odborné knihy schválila Vědecká redakce nakladatelství Grada Publishing, a.s.

© Grada Publishing, a.s., 2022

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 8474. publikaci
Šéfredaktorka lékařské literatury MUDr. Michaela Lízlerová
Odpovědná redaktorka Jindřiška Bláhová
Sazba a zlom Jaroslav Kolman
Počet stran 666
1. vydání, Praha 2022
Vytiskla D.R.J. Tiskárna RESL, s.r.o., Náchod

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo registrovanými ochrannými
známkami příslušných vlastníků, což není zvláštním způsobem vyznačeno.

Postupy a příklady v této knize, rovněž tak informace o lécích, jejich formách, dávkování a aplikaci jsou sestaveny
s nejlepším vědomím autorů. Z jejich praktického uplatnění však pro autory ani pro nakladatelství nevyplývají
žádné právní důsledky.

ISBN 978-80-271-4834-9 (pdf)
ISBN 978-80-271-3099-3 (print)

VI

VII

Editoři
MUDr. Karel Lukáš, CSc.
IV. interní klinika – klinika gastroenterologie
a hepatologie 1. lékařské fakulty Univerzity
Karlovy a Všeobecné fakultní nemocnice v Praze

prof. MUDr. Josef Kautzner, CSc., FESC
Klinika kardiologie, Institut klinické
a experimentální medicíny, Praha

prof. MUDr. Jiří Hoch, CSc., FCMA
Chirurgická klinika 2. lékařské fakulty Univerzity
Karlovy a Fakultní nemocnice v Motole

Autoři
MUDr. Theodor Adla
Pracoviště radiodiagnostiky a intervenční
radiologie, Institut klinické a experimentální
medicíny, Praha

MUDr. Jakub Albrecht, Ph.D.
Psychiatrické oddělení Nemocnice Most,
Krajská zdravotní a.s.

MUDr. Hikmet Al-Hiti, Ph.D.
Centrum plicní hypertenze, Klinika kardiologie,
Institut klinické a experimentální medicíny, Praha

MUDr. Helena Ambrožová, Ph.D.
Klinika infekčních nemocí Fakultní nemocnice
Bulovka a 1., 2. a 3. lékařské fakulty Univerzity
Karlovy

doc. MUDr. Václava Bártů
Plicní oddělení, Medicon, a.s., Praha 4
Plicní klinika 2. lékařské fakulty Univerzity
Karlovy a Fakultní nemocnice v Motole

MUDr. Petr Bavor
Chirurgická klinika 2. lékařské fakulty Univerzity
Karlovy a Fakultní nemocnice v Motole

MUDr. Aleš Benák
Oddělení akutní kardiologie, Klinika kardiologie,
Institut klinické a experimentální medicíny, Praha

MUDr. Katarína Bielaková, Ph.D., MHA
Klinika interní, geriatrie a praktického lékařství
Lékařské fakulty Masarykovy univerzity
a Fakultní nemocnice Brno

PhDr. Petr Bitnar
Klinika rehabilitace a tělovýchovného lékařství
2. lékařské fakulty Univerzity Karlovy
a Fakultní nemocnice v Motole
Rehabilitace Bitnar, Kladno

doc. MUDr. Tomáš Büchler, Ph.D.
Onkologická klinika 1. lékařské fakulty
Univerzity Karlovy a Fakultní Thomayerovy
nemocnice, Praha

MUDr. Hana Cabrnochová, MBA
Katedra praktického lékařství pro děti a dorost,
Institut postgraduálního vzdělávání ve
zdravotnictví, Praha

MUDr. Hana Ciferská, Ph.D.
Revmatologický ústav, Praha
Revmatologická klinika 1. lékařské fakulty
Univerzity Karlovy

MUDr. Jana Čepová, Ph.D.
Metabolická a osteologická ambulance,
Ústav lékařské chemie a klinické biochemie
2. lékařské fakulty Univerzity Karlovy
a Fakultní nemocnice v Motole

MUDr. Markéta Černovská
Pneumologická klinika 1. lékařské fakulty
Univerzity Karlovy a Fakultní Thomayerovy
nemocnice, Praha

doc. MUDr. Jiří Dolina, Ph.D.
Interní gastroenterologická klinika Masarykovy
univerzity a Fakultní nemocnice Brno

Seznam autorů

VIII

MUDr. Nabil El-Lababidi
Klinika pediatrie a dědičných poruch
metabolismu 1. lékařské fakulty Univerzity
Karlovy a Všeobecné fakultní nemocnice, Praha

doc. MUDr. Mária Filková, Ph.D.
Revmatologický ústav, Praha
Revmatologická klinika 1. lékařské fakulty
Univerzity Karlovy

doc. MUDr. Jitka Fricová, Ph.D.
Centrum pro léčbu bolesti, Klinika
anesteziologie, resuscitace a intenzivní
medicíny 1. lékařské fakulty Univerzity Karlovy
a Všeobecné fakultní nemocnice v Praze

doc. MUDr. Petr Fulín, Ph.D.
1. ortopedická klinika 1. lékařské fakulty
Univerzity Karlovy a Fakultní nemocnice
v Motole

MUDr. Jana Hašková
Oddělení arytmologie, Klinika kardiologie,
Institut klinické a experimentální medicíny, Praha

prof. MUDr. Jiří Hoch, CSc., FCMA
Chirurgická klinika 2. lékařské fakulty Univerzity
Karlovy a Fakultní nemocnice v Motole

MUDr. Martin Holek
Oddělení akutní kardiologie, Klinika kardiologie,
Institut klinické a experimentální medicíny, Praha

prof. MUDr. Jaroslav Hruda, CSc.
Oddělení dětské kardiologie, Amsterdam UMC,
University of Amsterdam, Department of
Pediatrics, Amsterdam, Nizozemsko

MUDr. Miroslav Chochola, CSc.
II. interní klinika kardiologie a angiologie
1. lékařské fakulty Univerzity Karlovy
a Všeobecné fakultní nemocnice v Praze

doc. MUDr. Debora Karetová, CSc.
II. interní klinika kardiologie a angiologie
1. lékařské fakulty Univerzity Karlovy
a Všeobecné fakultní nemocnice v Praze

prof. MUDr. Josef Kautzner, CSc., FESC
Klinika kardiologie, Institut klinické
a experimentální medicíny, Praha

MUDr. Martin Kleissner
Oddělení akutní kardiologie, Klinika kardiologie,
Institut klinické a experimentální medicíny,
Praha

doc. MUDr. Jiří Klempíř, Ph.D.
Neurologická klinika a Centrum klinických
neurověd 1. lékařské fakulty Univerzity Karlovy
a Všeobecné fakultní nemocnice v Praze
Anatomický ústav 1. lékařské fakulty
Univerzity Karlovy
Centrum pro léčbu bolesti, Klinika
anesteziologie, resuscitace a intenzivní medicíny
Všeobecné fakultní nemocnice v Praze

MUDr. Martin Kotrč
Oddělení neinvazivní kardiologie, Klinika
kardiologie, Institut klinické a experimentální
medicíny, Praha

doc. MUDr. Helena Lahoda Brodská, Ph.D.
Ústav lékařské biochemie a laboratorní
diagnostiky 1. lékařské fakulty Univerzity Karlovy
a Všeobecné fakultní nemocnice v Praze

prof. MUDr. Ivan Landor, CSc.
1. ortopedická klinika 1. lékařské fakulty
Univerzity Karlovy a Fakultní nemocnice
v Motole

MUDr. Karel Lukáš, CSc.
IV. interní klinika – klinika gastroenterologie
a hepatologie 1. lékařské fakulty Univerzity
Karlovy a Všeobecné fakultní nemocnice v Praze

MUDr. Petr Lukeš, Ph.D.
Klinika otorinolaryngologie a chirurgie hlavy
a krku 1. lékařské fakulty Univerzity Karlovy
a Fakultní nemocnice v Motole

MUDr. Tadeáš Mareš
Psychiatrická klinika 1. lékařské fakulty
Univerzity Karlovy a Všeobecné fakultní
nemocnice v Praze

prof. MUDr. Hana Matějovská Kubešová, CSc.
Klinika interní, geriatrie a praktického lékařství
Lékařské fakulty Masarykovy univerzity
a Fakultní nemocnice Brno

Seznam autorů

IX

MUDr. Martin Matějů, Ph.D.
Onkologická klinika 1. lékařské fakulty
Univerzity Karlovy a Všeobecné fakultní
nemocnice, Praha

MUDr. Jan Molinský, Ph.D.
I. interní klinika – klinika hematologie 1. lékařské
fakulty Univerzity Karlovy a Všeobecné fakultní
nemocnice, Praha

MUDr. Jiří Nakládal
Klinika interní, geriatrie a praktického lékařství
Lékařské fakulty Masarykovy univerzity
a Fakultní nemocnice Brno

MUDr. Zdeňka Nováková
Anatomický ústav 1. lékařské fakulty Univerzity
Karlovy

MUDr. Radek Pádr
Klinika zobrazovacích metod 2. lékařské fakulty
Univerzity Karlovy a Fakultní nemocnice
v Motole

doc. MUDr. David Pavlišta, Ph.D.
Gynekologicko-porodnická klinika 1. lékařské
fakulty Univerzity Karlovy a Všeobecné fakultní
nemocnice, Praha

doc. MUDr. Petr Peichl, Ph.D.
Oddělení arytmologie, Klinika kardiologie,
Institut klinické a experimentální medicíny,
Praha

prof. MUDr. Petr Pohunek, CSc., FCCP
Pediatrická klinika 2. lékařské fakulty Univerzity
Karlovy a Fakultní nemocnice v Motole

prof. MUDr. Jaroslav Pokorný, DrSc.
Fyziologický ústav 1. lékařské fakulty Univerzity
Karlovy

prof. MUDr. Richard Průša, CSc.
Metabolická a osteologická ambulance, Ústav
lékařské chemie a klinické biochemie 2. lékařské
fakulty Univerzity Karlovy a Fakultní nemocnice
v Motole

MUDr. Igor Richter, Ph.D.
Komplexní onkologické centrum Krajské
nemocnice Liberec a Onkologická klinika
1. lékařské fakulty Univerzity Karlovy a Fakultní
Thomayerovy nemocnice, Praha

doc. MUDr. Vilém Rohn, CSc.
Klinika kardiovaskulární chirurgie 2. lékařské
fakulty Univerzity Karlovy v Praze a Fakultní
nemocnice v Motole

doc. MUDr. Bohumil Seifert, Ph.D.
Ústav všeobecného lékařství 1. lékařské fakulty
Univerzity Karlovy

MUDr. Jan Schwarz
Chirurgická klinika 2. lékařské fakulty Univerzity
Karlovy a Fakultní nemocnice v Motole

prof. MUDr. Alan Stolz, Ph.D., MBA
Chirurgická klinika 2. lékařské fakulty Univerzity
Karlovy a Fakultní nemocnice v Motole

MUDr. Petr Svačina
II. interní klinika Lékařské fakulty Masarykovy
univerzity a Fakultní nemocnice u sv. Anny
v Brně

prof. MUDr. Ladislav Šenolt, Ph.D.
Revmatologický ústav, Praha
Revmatologická klinika 1. lékařské fakulty
Univerzity Karlovy

MUDr. Marek Škorňa
Klinika interní, geriatrie a praktického lékařství
Lékařské fakulty Masarykovy univerzity
a Fakultní nemocnice Brno

MUDr. Michal Šotola
I. klinika tuberkulózy a respiračních nemocí
1. lékařské fakulty Univerzity Karlovy
a Všeobecné fakultní nemocnice, Praha

MUDr. Marek Šramko
Oddělení akutní kardiologie, Klinika kardiologie,
Institut klinické a experimentální medicíny,
Praha

Seznam autorů

X

prof. MUDr. Jan Štulík, CSc.
Klinika spondylochirurgie 1. lékařské fakulty
Univerzity Karlovy a Fakultní nemocnice
v Motole

prof. MUDr. Jana Třešňák Hercogová, CSc., MHA
Dermatologie prof. Hercogové, Praha
Dermatologická ambulance, Institut klinické
a experimentální medicíny, Praha
Onkologická klinika 1. lékařské fakulty
Univerzity Karlovy a Fakultní Thomayerovy
nemocnice, Praha

MUDr. Tomáš Vyskočil
Klinika spondylochirurgie 1. lékařské fakulty
Univerzity Karlovy a Fakultní nemocnice
v Motole

MUDr. Ondřej Výška
Klinika interní, geriatrie a praktického lékařství
Lékařské fakulty Masarykovy univerzity
a Fakultní nemocnice Brno

doc. MUDr. Zdena Zádorová, Ph.D.
Oddělení gastroenterologie a hepatologie, Interní
klinika Fakultní nemocnice Královské Vinohrady

MUDr. Markéta Zemanová
Metabolická a osteologická ambulance, Ústav
lékařské chemie a klinické biochemie 2. lékařské
fakulty Univerzity Karlovy a Fakultní nemocnice
v Motole

MUDr. David Zogala, Ph.D.
Ústav nukleární medicíny 1. lékařské fakulty
Univerzity Karlovy a Všeobecné fakultní
nemocnice, Praha

MUDr. Michael Želízko, CSc.
Oddělení intervenční kardiologie, Klinika
kardiologie, Institut klinické a experimentální
medicíny, Praha

Seznam autorů

Obsah

1	 Základní údaje o bolesti . 1
1.1	 Základní charakteristika . 1
1.2	 Vyšetření bolesti . 3
1.3	 Měření bolesti . 3
1.4	 Možnosti terapie akutní a chronické bolesti . 4

2	 Klasifikace bolesti . 7
2.1	 Klasifikace podle původu . 7
2.2	 Klasifikace podle trvání . 7
2.3	 Klasifikace podle intenzity . 7
2.4	 Klasifikace podle charakteru bolesti (podle M. Kocíka) . 7

3	 Anatomie . 9
3.1	 Nejčastější příčiny bolesti na hrudi . 9
3.2	 Ohraničení hrudníku . 9
3.3	 Hrudní stěna . 9
3.4	 Dutina hrudníku (cavitas thoracis) . 13

4	 Fyziologie a patofyziologie . 23
4.1	 Základní definice . 23
4.2	 Fyziologické mechanismy vnímání bolesti (nocicepce) . 23
4.3	 Centrální zpracování nocicepčních signálů . 25
4.4	 Modulace nocicepčního přenosu . 26
4.5 	 Spontánní bolest . 26
4.6	 Přenesená bolest . 26
4.7 	 Receptory v srdci . 27

XI

5	 Propedeutika . 29
5.1	 Nemoc, její příznaky, průběh a prognóza . 29
5.2	 Postup při vyšetření nemocného . 30
5.3	 Vyšetření hlavy . 36
5.4	 Vyšetření krku . 38
5.5	 Vyšetření hrudníku . 39
5.6	 Vyšetření srdce . 47
5.7	 Vyšetření břicha . 56

6	 Vyšetřovací metody . 67
6.1	 Elektrokardiografie – obecná část . 67
6.2	 Rentgenové vyšetření, výpočetní tomografie, magnetická rezonance 71
6.3	 Nukleární medicína v diagnostice bolesti na hrudi . 90
6.4	 Echokardiografie . 94
6.5	 Ultrazvuk v akutní péči . 97
6.6	 Koronarografie a hemodynamické vyšetření . 99
6.7	 Digitální subtrakční angiografie . 111
6.8	 Možnosti laboratorní diagnostiky bolesti na hrudi . 116
6.9	 Hematologické vyšetření . 123
6.10	 Endoskopie . 128
6.11	 Spirometrie a další vyšetření plicních funkcí . 135
6.12	 Torakoskopie . 144
6.13	 pH-metrie, impedance, manometrie . 145

7	 Všeobecný lékař . 153
7.1	 Zvláštnosti v přístupu praktického lékaře . 153
7.2	 Znalost pacienta a jeho konzultačního chování . 154
7.3	 Diagnostické možnosti praktického lékaře . 154
7.4	 Akutní bolesti na hrudi . 154
7.5	 Závažné příčiny akutní bolesti na hrudi . 154
7.6	 Nezávažné příčiny bolestí na hrudi . 155
7.7	 Chronické nebo intermitentní bolesti na hrudi . 156

8	 Praktický dětský lékař . 159
8.1	 Charakter a typ bolesti . 159
8.2	 Diferenciální diagnostika bolestí na hrudi u dětí (podle příčiny) 160
8.3	 Vyšetřovací možnosti . 160
8.4	 Muskuloskeletální příčiny . 161
8.5	 Plicní příčiny (onemocnění dýchacích orgánů) . 161
8.6	 Kardiální příčiny . 162

XII

XIII

8.7	 Gastrointestinální příčiny . 162
8.8	 Ostatní a idiopatické příčiny . 162

9	 Kardiolog . 165
9.1	 Angina pectoris . 165
9.2	 Akutní infarkt myokardu . 170
9.3	 Syndrom takotsubo (syndrom zlomeného srdce) . 180
9.4	 Myokarditida . 184
9.5	 Perikarditida . 187
9.6	 Aortální stenóza . 191
9.7	 Aortální regurgitace . 193
9.8	 Hypertrofická kardiomyopatie . 195
9.9	 Akutní plicní embolie . 198
9.10	 Srdeční tamponáda . 204
9.11	 Plicní hypertenze . 208
9.12	 Srdeční arytmie . 214
9.13	 Neurocirkulační astenie . 227

10	 Dětský kardiolog . 229
10.1	 Kardiální příčiny bolesti na hrudi u dětí a mladistvých . 230
10.2	 Zánětlivá onemocnění srdce . 233
10.3	 Kardiomyopatie . 236
10.4	 Vrozené vady srdce a velkých cév . 236
10.5	 Kawasakiho nemoc . 247
10.6	 Arytmie . 249
10.7	 Disekce aorty . 249
10.8	 Plicní embolie . 249
10.9	 Plicní hypertenze . 249

11	 Angiolog . 251
11.1	 Akutní aortální syndromy . 252
11.2	 Aneurysma hrudní aorty . 255
11.3	 Aortitida . 258
11.4	 Velkobuněčná arteriitida, včetně varianty kraniální . 259
11.5	 Takayasuova arteriitida (bezpulzová nemoc) . 261
11.6	 Syndrom horní duté žíly . 263

12	 Kardiovaskulární chirurg . 265
12.1	 Nemoci srdce . 265
12.2	 Aorta . 276
12.3	 Pooperační bolest . 285

XIV

13	 Intervenční radiolog . 287
13.1	 Endovaskulární léčba poranění hrudní aorty – traumatické transekce (TEVAR) 287
13.2	 Endovaskulární léčba disekce aorty typu B. TEVAR . 289
13.3	 Léčba kompresivních fraktur obratlových těl hrudní páteře (vertebroplastika) 291
13.4	 Periradikulární terapie výhřezů disků hrudní páteře (PRT) 293

14	 Pneumolog . 297
14.1	 Bolest na hrudi . 297
14.2	 Zánětlivá onemocnění dýchacích cest . 298
14.3	 Pneumonie . 300
14.4	 Tuberkulóza . 301
14.5	 Chronická obstrukční plicní nemoc . 303
14.6	 Asthma bronchiale . 305
14.7	 Bronchogenní karcinom . 308
14.8	 Pleurální výpotek, pneumotorax, plicní embolie . 309

15	 Dětský pneumolog . 311
15.1	 Pleurální bolest . 312
15.2	 Pleurální výpotek a postižení pleury při pneumonii . 312
15.3	 Pneumotorax . 314
15.4	 Plicní embolie . 317
15.5	 Akutní hrudní syndrom . 318
15.6	 Aspirace cizího tělesa . 318

16	 Hematolog . 321
16.1	 Anemie . 321
16.2	 Polycythaemia vera (pravá polycytemie) . 324
16.3	 Esenciální trombocytemie . 325
16.4	 Akutní myeloidní leukemie . 326
16.5	 Akutní lymfoblastová leukemie . 328
16.6	 Hodgkinův lymfom . 329
16.7	 Nehodgkinské lymfomy . 330
16.8	 Waldenströmova makroglobulinemie . 331
16.9	 Mnohočetný myelom . 332

17	 Onkolog . 335
17.1	 Nádorové syndromy spojené s bolestí na hrudi . 335
17.2	 Nejčastější maligní nádory spojené s bolestmi na hrudi . 341

XV

18	 Gastroenterolog . 349
18.1	 Nemoci jícnu . 349
18.2	 Kýla . 352
18.3	 Achalázie . 356
18.4	 Mikroskopické ezofagitidy . 357
18.5	 Steak house syndrom . 360
18.6	 Infekční ezofagitidy . 360
18.7	 Nekrotizující ezofagitida . 361
18.8	 Povrchová disekující ezofagitida . 362
18.9	 Ezofagitida způsobená léky . 362
18.10	 Záněty chemické – korozivní ezofagitidy . 364
18.11	 Poranění jícnu . 365
18.12	 Radiační ezofagitida . 369
18.13	 Jícnové manifestace u dalších onemocnění . 369
18.14	 Jícnové prstence . 371
18.15	 Jícnové membrány . 372
18.16	 Cizí tělesa v jícnu . 373
18.17	 Divertikly . 375
18.18	 Onemocnění jícnové motility . 377
18.19	 Funkční poruchy jícnu . 378
18.20	 Jícnové nádory . 379
18.21	 Nemoci žaludku . 381
18.22	 Nemoci žlučníku . 381
18.23	 Nemoci slinivky břišní . 382
18.24	 Nemoci střev . 382

19	 Dětský gastroenterolog . 387
19.1	 Gastroezofageální refluxní choroba . 387
19.2	 Ezofagitidy v dětském věku . 394
19.3	 Gastritidy v dětském věku . 401
19.4	 Gastroduodenální vředová choroba . 402

20	 Cizí tělesa . 405
20.1	 Cizí těleso v dýchacích cestách . 405
20.2	 Cizí těleso v jícnu . 408

21	 Onemocnění bránice . 411
21.1	 Anatomie . 411
21.2	 Vývojové vady bránice . 411
21.3	 Brániční kýly dospělých . 412

XVI

21.4	 Hiátové kýly . 412
21.5	 Nádory . 414

22	 Poranění hrudníku . 417
22.1	 Úrazy stěny hrudníku . 417
22.2	 Zlomeniny žeber . 417
22.3	 Zlomeniny sterna . 424
22.4	 Další zlomeniny skeletu hrudníku . 424
22.5	 Poranění plic . 424
22.6	 Poranění trachey a bronchů . 427
22.7	 Poranění bránice . 427
22.8	 Poranění mediastina – srdce, velkých cév a jícnu . 429
22.9	 Situace v České republice . 430

23	 Poranění srdce . 433
23.1	 Úrazy srdce . 433

24	 Tyreopatie . 437

25	 Revmatolog . 445
25.1	 Muskuloskeletální nezánětlivá příčina bolesti na hrudi . 445
25.2	 Zánětlivá revmatická onemocnění jako příčina bolesti na hrudi 455

26	 Ortoped . 471
26.1	 Kleidokraniální dysostóza . 472
26.2	 Pterygium colli . 472
26.3	 Torticollis . 473
26.4	 Sprengelova deformita . 473
26.5	 Skapulokostální syndrom (snapping scapula syndrom) . 474
26.6	 Tietzeův syndrom . 475
26.7	 Sternoklavikulární instabilita . 475
26.8	 Vrozený pakloub klíční kosti . 476
26.9	 Akromioklavikulární instabilita . 476
26.10	 Os acromiale . 478
26.11	 Korakohumerální impingement syndrom . 479
26.12	 Subakromiální impingement syndrom . 479
26.13	 Kalcifikující tendinitida . 481
26.14	 Léze rotátorové manžety . 481
26.15	 Syndrom šlachy dlouhé hlavy bicepsu . 483
26.16	 SLAP léze . 483
26.17	 Adhezivní kapsulitida (syndrom zmrzlého ramena) . 484
26.18	 Omartróza . 484

XVII

27	 Spondylochirurg . 487
27.1	 Poranění páteře . 488
27.2	 Nádory hrudní páteře . 493
27.3	 Záněty hrudní páteře . 500
27.4	 Degenerativní onemocnění hrudní páteře . 505
27.5	 Deformity hrudní páteře . 510

28	 Osteolog . 521
28.1	 Definice . 521
28.2	 Klasifikace a klinické dělení osteoporózy . 521
28.3	 Patogeneze . 522
28.4 	 Výskyt . 524
28.5	 Klinický obraz . 524
28.6 	 Rizikové faktory . 525
28.7 	 Diagnostika . 526
28.8 	 Diferenciální diagnostika . 531
28.9 	 Komplikace . 532
28.10 	Léčba . 532

29	 Neurolog . 537
29.1	 Obecný postup u bolestí hrudníku . 537
29.2	 Bolesti na hrudi při interních onemocněních pro neurology 540
29.3	 Myoskeletální a neurologické příčiny bolesti hrudníku . 543
29.4	 Psychické poruchy a bolesti hrudníku . 551

30	 Psychiatr . 555
30.1	 Úzkost . 555
30.2	 Panická porucha – epizodická záchvatovitá úzkost . 555
30.3	 Generalizovaná úzkostná porucha . 557
30.4	 Posttraumatická stresová porucha . 559
30.5	 Depresivní porucha . 561
30.6	 Somatoformní poruchy . 563

31	 Gerontolog . 565
31.1	 Život ohrožující stavy . 565
31.2	 Jiné akutní stavy . 570
31.3	 Chronická bolest na hrudi . 571

32	 Infektolog . 575
32.1	 Postižení plic . 575
32.2	 Postižení srdce . 578

XVIII

32.3	 Postižení mediastina . 583
32.4	 Postižení gastrointestinálního traktu . 585
32.5	 Postižení periferních nervů s výsevem exantému . 586
32.6	 Postižení svalů . 588

33	 Dermatovenerolog . 591
33.1	 Infekce a infestace . 591
33.2	 Neinfekční dermatitidy . 592
33.3	 Kožní nádory . 593
33.4	 Vaskulopatie . 594
33.5	 Dysestezie . 594

34	 Mamolog . 595
34.1 	 Definice . 595
34.2 	 Klasifikace . 595
34.3 	 Etiopatogeneze . 596
34.4 	 Výskyt . 596
34.5 	 Klinický obraz . 596
34.6 	 Diagnostika . 597
34.7 	 Diferenciální diagnostika . 597
34.8 	 Komplikace . 597
34.9 	 Léčba . 597

35	 Fyzioterapeut . 599
35.1	 Základní charakteristika . 599
35.2	 Myofasciální bolestivý syndrom (MFBS) . 601
35.3	 Blokády kloubní v oblasti hrudníku . 607
35.4	 Viscerosomatické vztahy . 613

Souhrn . 623

Seznam zkratek . 625

Epilog . 631

Rejstřík . 633

XIX

Motto

Bolest na hrudi je nejdramatičtějším příznakem, se kterým nemocní vyhledávají pomoc lékaře. Tento
příznak může být projevem okolností jak zcela nezávažných, tak i stavů bezprostředně ohrožujících
život. Zůstává zásadní názor, že nemocného s bolestí na prsou je třeba vždy co nejdříve (neprodleně)
vidět a vyšetřit. Takovou situaci nelze řešit po telefonu!

Volně dle Václava Jiráska Karel Lukáš

XX

XXI

Prolog

„Stesk na bolesti na prsou jest z nejvšednějších příčin,
pro kterou nemocní vyhledávají radu lékařskou… prů-
měrně každá desátá osoba v ambulatorní praxi naší na
bolesti na prsou si naříkala. Toto imponující číslo, byť
nemělo platnosti povšechné, mluví samo za sebe. Kaž
dý lékař v praxi musí očekávati, že za příčinou stesku
tohoto bude více méně často konsultován, a jest mu
tedy sbírati potřebné vědomosti ve věci této. Podotk-
nouti pak sluší, že úkol náš při stesku tomto nepatří
k nejsnazším. Jest mnohoznačný, skorem bych řekl,
že poměrně mnohoznačnější než nejeden předmět na
místě tomto dosud líčený.

Poznamenávám, že z pěti set osob, které v naznačené
době (říjen 1897 až říjen 1898) ústav náš za příčinou
bolestí na prsou konsultovaly, nalezli jsme 32 různé pa-
tologické stavy, jimiž bolesti ty výkladu svého dochá-
zely… Sluší se podotknouti, že ve značném počtu pří-
padů nebylo lze učiniti žádný positivní nález. Ve více

jak v 11 ze sta případů veškerá naše vyšetřování nedo-
dělala se žádného positivního nálezu, běželo zde tedy
s pravděpodobností o lhostejný subjektivní zjev bez vý-
znamnějšího podkladu…“

Toto je část XIV. kapitoly Bolesti na prsou z „druhého
rozmnoženého a přepracovaného vydání knihy prof. Dr.
Josefa Thomayera, mimořádného člena České akade-
mie“ nazvané Úvod do drobné praxe lékařské, vydané
v Praze nakladatelstvím Bursík & Kohout v roce 1900.

Pokusili jsme se v naší knize dostát doporučení
pana profesora Thomayera, které zní: „Zejména mys-
lím, že není na škodu sestaviti a roztříditi ony chorobné
processy, které při bolestech na prsou uvážiti sluší.“

Snažili jsme spočítat příčiny bolestí na hrudi dle ná-
vodu pana profesora Thomayera, ale mohu jen odhad-
nout, že se jedná o stovky. Přesvědčte se sami.

MUDr. Karel Lukáš, CSc.

XXII

Předmluva

Bolest na hrudi je jedním z velmi častých příznaků ve
vnitřním lékařství. V diferenciální diagnostice je důle-
žité odhalit, zda jde o bolest kardiálního, nebo kardio-
vaskulárního původu, protože pacientovi – na rozdíl od
některých jiných příčin bolesti na hrudi – může jít bez-
prostředně o život. Příkladem je akutní infarkt myo-
kardu, kdy může dojít kdykoliv v průběhu akutní is-
chemie ke vzniku fibrilace komor s oběhovou zástavou.
I bez maligní arytmie znamená nerozpoznaný infarkt
myokardu pro svého nositele potenciálně závažný pro-
blém, například pro riziko mechanických komplikací.
Anginózní bolest způsobená setrvalou komorovou ta-
chykardií, například u pacienta s anamnézou před-
chozích infarktů, může být varovným příznakem a dů-
sledkem chybné diagnostiky arytmie je někdy i úmrtí.
Náhlá bolest na hrudi při disekci aorty nebo při ma-
sivní plicní embolii leckdy bývá také předzvěstí bezpro-
středního ohrožení na životě.

Mnoho jiných klinických jednotek nepředstavuje
akutní riziko, ale jejich včasná a správná diagnostika
dovoluje rychlé zahájení léčby s nadějí na minimali-
zaci poškození zdraví. Díky technologickému pokroku

disponuje současná medicína širokým spektrem dia-
gnostických metod, které umožní rychlé stanovení dia-
gnózy. Příkladem mohou být markery myokardiální
léze, D-dimery, echokardiografické metody, CT an-
giografie nebo magnetická rezonance srdce. V posled-
ních letech se začíná stále více uplatňovat i kardiogene-
tika, která umožní kromě vlastní diagnózy i kaskádový
screening v rodině a genetické poradenství.

Cílená aplikace moderních diagnostických me-
tod však vyžaduje vysoký stupeň podezření na určitý
okruh diagnóz, a to lze formulovat především na zá-
kladě anamnézy a klinického vyšetření. Obojí závisí jak
na teoretických znalostech, tak i na klinické praxi. Dů-
ležité je také pacienta podle typu onemocnění a závaž-
nosti stavu nasměrovat do správného zdravotnického
zařízení, nejlépe do některého z kardiocenter.

Věřím, že cíl editorů monografie – přehled hlavních
klinických jednotek, které se projevují bolestí na hrudi,
jejich diagnostika, diferenciální diagnostika a léčba –
byl splněn a pomůže zájemcům v lepší orientaci.

prof. MUDr. Josef Kautzner, CSc., FESC

XXIII

Slovo úvodem

Myšlenka připravit publikaci o bolestech na hrudi se
zrodila snadno. Inspirací nám byly bolesti břicha, téma
široce pojaté pohledem všech oborů, kterých se mo-
hou týkat. Potvrdilo se, o jak komplexní problematiku
se jedná, s jakou pozorností k ní i nechirurgické obory
přistupují a kolik záludností přináší. Kniha Bolesti bři-
cha (Karel Lukáš, Jiří Hoch, Jiří Nevoral, eds., 2019) se
setkala s více než příznivým ohlasem čtenářů.

V Bolestech na hrudi si editoři stanovili podobný
cíl. Bolest je symptom. Její příčina je mnohdy zřejmá
od okamžiku vzniku, jak je tomu například při někte-
rých úrazech, jindy je její odhalení obtížné a je zdrojem
diagnostických nesnází. Nabízí se nejen rámcové dia-
gnózy, ale při stále užší specializaci také takové, které
specialistům jiných odborností unikají či jsou pro ně
zcela neznámé. Podíl na tom má rostoucí objem zna-

lostí, stále dokonalejší diagnostické metody a také nové
situace, choroby a jejich následky. Příkladem může být
COVID-19 a jeho kardiální následky u dospělých i dětí.

Všechny tyto momenty se pokusili autoři zazname-
nat a upozornit na ně. Na přípravě knihy se podílela
řada autorů. I když respektovali bolest jako vedoucí
linku publikace a co možná jednotnou formu kapitol,
kapitoly se liší autorovým slohem, odborností a akcen-
tem na některé momenty. To však není na překážku při
čtení celé publikace.

Spolu s oběma editory a se všemi autory věřím, že
zkušení i méně zkušení najdou v knize poučení, že jim
pomůže rozšířit vědomosti za hranicemi jejich oborů
a že se jim bude dobře číst.

prof. MUDr. Jiří Hoch, CSc., FCMA

XXIV

1

1

Základní údaje o bolesti
Jitka Fricová

1.1	 Základní charakteristika

Bolest je nepříjemným senzorickým a emocionálním
prožitkem spojeným se skutečným nebo potenciál-
ním poškozením tkání. Definice je obecně platná a je
vytvořena Mezinárodní společností pro studium bo-
lesti (IASP). Základní a nejjednodušší rozdělení bolesti
je podle délky jejího trvání na akutní a chronickou.
Každá má svá specifika a je nutné rozlišovat, o kterou
se jedná, protože podle toho volíme odlišné postupy
při léčbě (tab. 1.1).

1.1.1	 Akutní bolest

Akutní bolest je ve srovnání s chronickou bolestí krát-
kodobá, je účelná pro organismus, nicméně její léčba
a zmírňování jsou velmi důležité, a to hlavně z pre-
ventivních důvodů. Pokud nebudeme akutní bo-
lest dostatečně léčit, nastává riziko, že vznikne chro-
nická perzistentní bolest, která je léčena velmi obtížně
a zdlouhavě.

Reakce organismu na akutní bolest
Reakce dýchacího systému zahrnuje snížení vitální ka-
pacity plic, dechového objemu a zhoršení činnosti brá-
nice. To způsobuje neschopnost se zhluboka a kva-
litně nadechnout nebo zakašlat. Výsledkem je retence
sekretů v dýchacích cestách a pooperační zánět plic.

Zvýšené svalové napětí při tomto úsilí je doprovázeno
zvýšenou spotřebou kyslíku a nároky na činnost srdce.
Další reakce na bolest zahrnují zrychlený tep a zvýšení
srdeční práce. Výsledkem je vyšší riziko ischemie a in-
farktu srdečního svalu. Omezení hybnosti ze strachu
z bolesti také přináší větší riziko trombózy hlubokých
žil dolních končetin. Jedním z negativních následků
bolesti je také častější zvracení, potíže s močením, kata-
bolismus nebo hyperglykemie. Konečně také bylo pro-
kázáno, že vyšší výskyt akutní pooperační bolesti vede
ke zvýšenému riziku vzniku chronické bolesti.

Pooperační a poúrazovou bolest můžeme zařadit
mezi bolestivé stavy a syndromy, které vznikají akutně.

Tab. 1.1 Akutní a chronická bolest

Rozdíly mezi akutní a chronickou bolestí

•	Bolest akutní:
	– trvá hodiny, dny
	– význam má pozitivní – výstražná funkce pro organismus
	– lokalizovaná na určitou oblast těla
	– příčina je spíše periferní
	– rychle se zlepšuje

•	Bolest chronická:
	– trvá měsíce až roky
	– význam má negativní – není biologicky užitečná
	– lokalizace je často difuzní
	– příčina je spíše centrální
	– progresivně se zhoršuje

2

Bolest na hrudi

1 Poúrazová bolest
Objevuje se nejčastěji necíleně jako následek mecha-
nického, chemického (poleptání) poškození tkání nebo
působením tepla nebo mrazu (popáleniny, omrzliny).

Dnes už je známo, že krutá bolest může nastarto-
vat vznik šokového stavu, i proto je nutné začít s léč-
bou bolesti okamžitě po úrazu. Máme k dispozici celou
řadu kvalitních opioidních analgetik (s krátkodobým,
střednědobým a dlouhodobým účinkem). Kromě časné
léčby bolesti při úrazech je důležité první ošetření (imo-
bilizace u zlomenin). Tuto první část léčby akutní bo-
lesti má obvykle ve své kompetenci záchranná služba.

Pooperační bolest
Vzniká jako doprovodný efekt při různých chirurgic-
kých výkonech, ať už léčebných, či diagnostických, opět
jako následek mechanického nebo tepelného poško-
zení tkání (zejména koagulací). Léčba pooperační bo-
lesti by v ideálních podmínkách měla začít již před ope-
rací, jedná se o preemptivní či preventivní analgezii.

1.1.2	 Chronická bolest

Chronická bolest je samostatným onemocněním. Za
chronickou bolest můžeme považovat bolest trvající
déle než 3–6 měsíců. Stejně tak za chronickou bolest
považujeme i bolest kratšího trvání, pokud přesahuje
dobu pro dané onemocnění či poruchu obvyklou. Nej-
častější chronické bolesti jsou vertebrogenní bolesti,
a to hlavně low back pain (bolesti dolních zad), failed
back surgery syndrom (bolest zad po operacích páteře),
osteoartritida, revmatoidní artritida, osteoporóza, fib-
romyalgie, myofasciální syndromy a bolesti hlavy. Ty-

pickým projevem pacienta dlouhodobě trpícího chro-
nickou bolestí je bolestivé chování, které je nevědomé
a lze je považovat za objektivně pozorovatelný a kvanti-
fikovatelný projev bolesti: bolestivé grimasy, vzdychání,
pláč, kulhání, zaujímání různých úlevových poloh, ale
také časté návštěvy lékaře, nákupy léků, zdravotnických
přístrojů a literatury, snahy o přiznání odškodnění či
důchodu (tab. 1.2).

Bolest je důležitý zdravotnický problém v Evropě.
Akutní bolest může být považována za symptom one-
mocnění či úrazu, chronická a opakující se bolest je
specifickým zdravotnickým problémem, je samostat-
ným onemocněním.

Základními typy bolestí z patofyziologického po-
hledu je bolest nociceptivní a neuropatická. Noci-
ceptivní bolest začíná na receptorech bolesti, které se
nazývají nociceptory, přesněji nocisenzory. Bolest neu-
ropatická vzniká až v průběhu vedení bolesti především
na nervových vláknech. Důležité je odlišení těchto
dvou typů bolesti, protože léčba neuropatické bolesti je
založena na gabapentinoidech.

1.1.3	 Nádorová bolest

Bolest je zkušenost, kterou prožije až 30 % pacientů,
kteří podstupují onkologickou léčbu generalizovaného
onkologického nemocnění s metastázami, a více než
70 % onkologických pacientů v pokročilých stadiích
onemocnění bez generalizace (tab. 1.3).

Tab. 1.3 Onkologická bolest

Typy bolestí u onkologických pacientů

Akutní (patologické fraktury)

Chronická (přímé poškození nervů)

Průlomová
•	Idiopatická
•	Incidentální
•	Bolest vznikající po odeznění účinku léků

Nádorová bolest je různorodá, pokud budeme vy-
hodnocovat charakter. Závisí na mnoha faktorech,
včetně typu onkologického onemocnění, stadiu, léčbě
a toleranci pacienta k bolesti.

Průlomová nádorová bolest byla definována jako
náhlé a přechodné zhoršení bolesti, ke kterému dochází
buď spontánně, nebo v souvislosti s konkrétním před-
vídatelným či nepředvídatelným spouštěcím mechanis-
mem, přes relativně stabilní a dostatečně kontrolova-
nou bolest. Průlomová bolest u onkologických pacientů

Tab. 1.2 Příznaky akutní a chronické bolesti

Typické doprovodné příznaky akutní a chronické bolesti

Bolest akutní Bolest chronická

pocení poruchy spánku a chování

tachykardie deprese

tachypnoe změny osobnosti

vazokonstrikce zhoršená kvalita života

mydriáza sociální izolace

paralýza střev zácpa

retence moči ztráta zaměstnání

katabolismus nebezpečí suicidia

hyperglykemie poruchy libida

3

Základní údaje o bolesti

1bývá někdy chybně zaměňována za bolest vznikající při
odeznění účinku léků, kdy obvykle postačuje navýšit
dávku základního opioidu. V České republice jsou od
roku 2010 schváleny pro léčbu průlomové bolesti u on-
kologických pacientů transmukózní fentanyly, jež po-
skytují jednoduchou a bezpečnou léčbu.

1.2	 Vyšetření bolesti

Mezi základní diagnostiku patří především pečlivě
odebraná anamnestická data zaměřená na popisnou
charakteristiku bolesti. Pro stanovení správné diagnózy
bolestivého stavu nás především zajímá:
•	 jak dlouho bolest trvá,
•	 co bolesti předcházelo,
•	 kde je bolest lokalizovaná,
•	 kam vyzařuje,
•	 zda existují momenty bez bolesti,
•	 co bolest zhoršuje, nebo naopak zlepšuje.

Důležitým údajem je také, zda je pacient rušen bo-
lestí i ve spánku, kolikrát je za noc vzbuzen bolestí.
Lékař, specialista na léčbu bolesti, algeziolog, se vždy
také ptá na současnou analgetickou léčbu, jaké léky pa-
cient doposud užíval, na jaké je alergický, které bolest
zmírní a které na bolest nefungují. Neméně důležitá

je asociace s dalšími onemocněními, jako jsou úrazy,
chirurgické výkony – zvláště opakované, metabolická
onemocnění a další. Algeziolog posoudí analgetickou
léčbu v kontextu celé farmakologické anamnézy. Často
je nutné provést racionalizaci analgetické léčby, která
spočívá v nastavení optimální analgetické terapie s mi-
nimalizací nežádoucích účinků zvolené léčby s přihléd-
nutím ke konkomitantním onemocněním. K podrob-
nému vyšetření bolesti patří dotazníky, které vyplňuje
pacient hlavně při vstupním algeziologickém vyšetření.
Téměř rutinně je používán dotazník McGillovy uni­
verzity v krátké verzi. Vyjádření popisného charakteru
bolesti bylo přeloženo do češtiny a je označeno termí-
nem deskriptory bolesti (1–15), viz tab. 1.4. Velmi dů-
ležité je také to, jak nás bolest ovlivňuje během našich
denních aktivit. K tomuto zhodnocení slouží Dotaz­
ník interference bolestí s denními aktivitami (0–5)
(DIBDA, tab. 1.5).

Tab. 1.5 Dotazník interference bolestí s denními aktivitami

Interference bolestí s denními aktivitami

0 Jsem bez bolestí.

1 �Bolesti mám, výrazně mě neobtěžují a neruší, dá se na ně při
činnosti zapomenout.

2 �Bolesti mám, nelze od nich zcela odpoutat pozornost, nezabraňují
však v provádění běžných denních a pracovních činností bez chyb.

3 �Bolesti mám, nelze od nich odpoutat pozornost, ruší v provádění
i běžných denních činností, které jsou proto vykonávány s obtížemi
a s chybami.

4 �Bolesti mám, obtěžují tak, že i běžné denní činnosti jsou
vykonávány jen s největším úsilím.

5 �Bolesti jsou tak silné, že nejsem běžných činností vůbec schopen/
schopna, nutí mě vyhledávat úlevovou polohu, případně nutí až
k ošetření u lékaře.

K lokalizaci bolesti běžně používáme mapy bolestí
podle Margolese, kde pacient sám označí (zakreslí)
bolestivá místa (obr. 1.1).

1.3	 Měření bolesti

Důležitým podkladem pro správnou léčbu bolesti je
pravidelné hodnocení intenzity bolesti. Nejčastěji
je používána VAS (vizuální analogová škála, obr. 1.2)
a NPRS (numerická škála bolesti, obr. 1.3). Intenzita
bolesti je vždy subjektivním hodnocením pacienta
a někdy může být lékaři i sestrami podhodnocena.

Tab. 1.4 Deskriptory bolesti

Deskriptory bolesti
1. Tepavá (bušivá)
2. Vystřelující
3. Bodavá
4. Ostrá
5. Křečovitá
6. Hlodavá (jako zakousnutí)
7. Pálivá − palčivá
8. Tupá přetrvávající (bolavé, rozbolavělé)
9. Tíživá (těžká)
10. Citlivé (bolestivé) na dotyk
11. Jako by mělo prasknout (jako by mělo puknout)
Afektivně-emoční složka bolesti
12. Unavující − vyčerpávající
13. Protivná (odporná)
14. Hrozná (strašná)
15. Mučivá − krutá

4

Bolest na hrudi

1

Pacient může vyjádřit stupeň nebo procento inten-
zity bolesti od 0 do 10, kdy 0 znamená žádná bolest, 10
je největší bolest, jakou si pacient dovede představit.
Jsou i další škály, které lze pro hodnocení bolesti využít.
Je účelné VAS, NPRS zaznamenávat spolu s údaji o mě-
ření frekvence dechu, tepu a hodnot krevního tlaku.

1.4	 Možnosti terapie akutní
a chronické bolesti

1.4.1	 Farmakologická léčba bolesti

Cílem léčby bolesti je snížit intenzitu bolesti na přija-
telnou úroveň nebo v ideálním případě bolest pacien-
tovi odstranit úplně. Farmakoterapie tvoří základ léčby
akutní i chronické bolesti. Podle intenzity bolesti je
léčba rozdělena do tří základních stupňů a tvoří anal-
getický žebříček dle WHO (Světová zdravotnická or-
ganizace). Třístupňový analgetický žebříček (obr. 1.4)
slouží ke správnému používání analgetik a je jednodu-
chým vodítkem pro správnou léčbu bolesti pro lékaře
všech odborností. První stupeň žebříčku je vyhrazen
pro mírnou bolest, na numerické stupnici hodnoce-
nou stupni 1–3, druhý stupeň představuje střední bo-
lest a odpovídá nejlépe numerické stupnici 4–6 a třetí
stupeň silné bolesti je vyhrazen pro nejsilnější intenzitu
bolesti 7–10. Pro akutní a chronickou bolest byla vy-
tvořena jednoduchá pravidla sloužící pro jednoduchý
výběr léčiva z analgetického žebříčku. Step down pro
akutní bolest znamená, že postupujeme na analgetic-

Obr. 1.1 Mapa bolestí podle Margolese

Stav bez bolesti Nejhorší možná bolest,
jakou si dokážu představit

0 10

Obr. 1.2 Vizuální analogová škála

Obr. 1.3 Numerická škála bolesti

5

Základní údaje o bolesti

1

kém žebříčku shora dolů (nasadíme přiměřenou dávku
léčiva a postupujeme směrem dolů k nižším analgetic-
kým dávkám). Step up pro chronickou bolest znamená
opak, na analgetickém žebříčku postupujeme směrem
zdola nahoru k vyšším dávkám analgetik.

Antidepresiva a antiepileptika patří do skupiny ko­
analgetik, gabapentinoidů, které jsou nejčastěji indi-
kovány při neuropatické bolesti, a to nejvíce v kombi-
naci s opioidy. Gabapentin a pregabalin jsou nejčastěji
indikované léky ze skupiny gabapentinoidů, mnohdy je
nutné přidat slabé nebo silné opioidy.

1.4.2	 Strategie léčby bolesti

Pro akutní terapii bolesti je podle novějších poznatků
medicíny uznávaným postupem multimodální pří­
stup k léčbě bolesti. Kombinuje se aplikace farmako-
terapie a technik léčby bolesti, které působí odlišnými
mechanismy. Nejčastěji se používají kombinace lokál-
ních anestetik, neopioidních a opioidních analgetik,
koanalgetik a nefarmakologických léčebných postupů.
Účinnost přístupu je podpořena EBM (evidence-based
medicine). Multimodální přístup zlepšuje pooperační
léčbu bolesti a redukuje výskyt pooperačních kompli-
kací, jako je nauzea a zvracení. Monoterapie bývá méně
úspěšná z hlediska úlevy od bolesti a je vysokým rizi-
kem pro undertreatment (podléčení) bolesti.

Chronická bolest by měla být léčena multidiscipli­
nárně s využitím týmové spolupráce algeziologa, neu-
rologa, psychiatra, rehabilitačního lékaře a psychologa.
Indikací k přijetí pacienta na pracoviště léčby bolesti je
nejčastěji chronický bolestivý stav ke stanovení správné
diagnózy a nastavení vhodné analgetické terapie jako
prevence další chronifikace bolestivého stavu, návrh

a provedení specializovaných intervenčních výkonů.
Centra a ambulance pro léčbu bolesti zajišťují kom-
plexní algeziologickou péči, která zahrnuje algeziolo-
gické vyšetření, zhodnocení bolesti a návrh účinného
analgetického postupu.

Tato kapitola byla podpořena grantem
MH CZ-DRO-VFN64165.

Literatura
Brodner G, Van Aken H, Hertle L, et al. Multimodal pe-

rioperative management-combining thoracic epidu-
ral analgesia, forced mobilization, and oral nutrition-
-reduces hormonal and metabolic stress and improves
convalescence after major urologic surgery. Anesth
Analg. 2001;92:1594–600.

Declaration EFIC (European Federation of IASP Chapters)
on chronic pain. 2001.

Fricová J. Farmakoterapie akutní a chronické bolesti. Acta
Medicinae. 2013;9:24–27.

Fricová J. Léčba průlomové bolesti u onkologických pa
cientů. Bolest. 2013;16:111–114.

International Association for the Study of Pain – Pain De-
finitions, 1994.

Kršiak M, Doležal T, Lejčko J. Neopioidní analgetika. Bo-
lest. Praha: Tigis, 2006, 106–115.

Lejčko J, Kozák J, Fricová J, et al. Metodické pokyny pro
farmakoterapii bolesti. Bolest. 2016;19(S1):1–28.

Melzack R. The McGill Pain Questionnaire: Major proper-
ties and scoring methods. Pain. 1975;1:277–299.

Rokyta R. Algeziologie. Bolest. Praha: Tigis, 2012.
Rokyta R, Fricová J. Co by měl vědět ortoped o bolesti. Re-

view, Ortopedie. 2013;4:142–146.
Rokyta R, Fricová J. Současný pohled na léčbu bolesti

u onkologických pacientů. Pain News. 2011;1:5–9.

Obr. 1.4 Třístupňový WHO analgetický žebříček

6

Bolest na hrudi

1 Shorten G, Carr DB, Harmon D, et al. Postoperative Pain
Management: An Evidence-based Guide to Practice.
Eds Browne; Saunders, Elsevier, 2006:183–184.

Stein C, Mendl G. The German counterpart to McGill
Pain Questionnaire. Pain. 1988;32:251–255.

WHO publishes „Cancer Pain Relief “, the first edition of
the WHO method for the relief of cancer pain World
Health Organization. Cancer Pain Relief. Geneva:
World Health Organization, 1986.

www.medicine.ox.ac.uk/bandolier/analgesics/Acute-
pain2007.

7

2

Klasifikace bolesti
Karel Lukáš, Jiří Hoch

2.1	 Klasifikace podle původu

a)	 Somatická (tělesná) bolest – je bolest, kterou lze po-
měrně přesně lokalizovat do místa jejího vzniku, má
„jasný, ostrý“ ráz.

	– Povrchní bolest vzniká drážděním povrchních
kožních větví spinálních nervů zevními podněty.

	– Hluboká bolest (neútrobní) vzniká drážděním
neútrobních struktur, tj. svalů, vazů, cév, nervo-
vých pletení a viscerální pleury. Je zprostředko-
vaná senzitivními spinálními nervy.

b)	Viscerální bolest (orgánová) – je bolest vyvolaná
drážděním vnitřních orgánů. Bolest je přenášena
sympatickým nervovým systémem. Místo bolesti ne-
odpovídá vždy poloze orgánu, ze kterého vychází, lo-
kalizace odpovídá embryonálnímu založení orgánu.

c)	 Přenesená bolest – silný podnět orgánové bolesti
nebo anatomické poškození orgánu a bolest je pře-
nesena na povrch do míst inervace ze stejných ko-
řenů, které zásobují poškozený orgán (Headovy
zóny – teritoria hyperalgezie kůže, kam se propagují
viscerální onemocnění).

2.2	 Klasifikace podle trvání

a)	 Akutní bolest – vzniká náhle, bez varovných pří-
znaků, obvykle nečekaně, trvá hodiny, dny.

b)	Chronická bolest – trvá dlouho, někdy měsíce až
roky.

2.3	 Klasifikace podle intenzity

Intenzita je klasifikována podle WHO do šesti stupňů
(0 – žádná bolest, 1 – mírná bolest neovlivňující
funkce, 2 – vnímaná a obtěžující bolest, která již ovliv-
ňuje funkce, ale umožňuje aktivity nutné k životu,
3 – silná stresující bolest, která již ohrožuje aktivity
nutné k životu, 4 – velmi silná nesnesitelná bolest,
5 – zničující bolest).

2.4	 Klasifikace podle charakteru
bolesti (podle M. Kocíka)

a)	 Pálivá (stenokardie, stenóza aortální chlopně, di-
sekce aorty, symptomatické aneurysma hrudní
aorty, tracheitida, tracheobronchitida, refluxní cho-
roba jícnu, někdy herpes zoster).

b)	Tlaková (stenokardie, stenóza aortální chlopně,
disekce aorty, symptomatické aneurysma hrudní
aorty, ruptura aneurysmatu hrudní aorty, plicní em-
bolie).

c)	 Svíravá (stenokardie, disekce aorty, symptoma-
tické aneurysma hrudní aorty, ruptura aneurysmatu
hrudní aorty, neurocirkulační astenie, spasmy jícnu).

d)	Píchavá (pleuritida, perikarditida, pneumotorax,
muskuloskeletální, neurocirkulační astenie).

e)	 Neurčitá, rozpačitě specifikovaná (stenokardie, di-
sekce aorty, symptomatické aneurysma hrudní

8

Bolest na hrudi

2
aorty, ruptura aneurysmatu hrudní aorty, ruptura
jícnu, spasmus jícnu, tumory jícnu, tumory plic,
pankreatitidy).

f)	 Plošná po celé přední ploše hrudníku (stenokardie,
disekce aorty, symptomatické aneurysma hrudní
aorty, ruptura aneurysmatu hrudní aorty, neurocir-
kulační astenie).

g)	Bodová (pleuritida, perikarditida, muskuloskele-
tální, neurocirkulační astenie, vzácně i stenokardie).

h)	Pásovitá (herpes zoster, vertebrogenní).

Literatura
Eberli FR, Russi EW. Chest pain. In: Siegenthaler’s diffe-

rential diagnosis in internal medicine. Siegenthaler W
(ed.). Stuttgart: Thieme, 2007:218–256.

Eslick GD. Classification, natural history, epidemiology,
and risk factors of noncardiac chest pain. Dis Mon.
2008;54:593–603.

Kocík M. Bolest na hrudi. In: Chorobné znaky a pří-
znaky. Lukáš K, Žák A (eds). Praha: Grada Publishing,
2014:112–121.

Lukáš K, Hoch J, Nevoral J. Klasifikace. In: Bolest břicha.
Lukáš K, Hoch J, Nevoral J (eds). Praha: Mladá fronta,
2019:21–24.

Morrow DA. Chest discomfort. In: Harrison’s principles
of internal medicine. 19th ed. Kasper DL, Fauci AS,
Hauser SL, et al. (eds.) New York 2015:95–103.

9

3

Anatomie
Zdeňka Nováková

S bolestí na hrudi se lze setkat dosti často, protože je
celá řada patologických stavů, u kterých se bolest na
hrudi může objevit. Z anatomického hlediska se zde
nachází řada orgánů patřících k odlišným tělním sys-
témům, které zdrojem bolesti mohou být. Příčina může
ležet i v samotné hrudní stěně.

3.1	 Nejčastější příčiny bolesti na hrudi

•	 Kardiovaskulární systém (srdce, perikard, cévy) –
např. infarkt myokardu nebo angina pectoris, peri-
karditida, embolie plicnice, disekce aorty apod.

•	 Respirační systém (trachea, bronchy, parietální
pleura, mediastinum) – např. tracheobronchitida,
pleuritida, zánět mediastina, pneumotorax, nádory
plic nebo mediastina apod. Samotné plíce a visce-
rální pleura nemají senzitivní inervaci, a proto jejich
onemocnění nebolí do té doby, než proces postoupí
na parietální pleuru.

•	 Gastrointestinální systém (jícen) – např. gastroezo-
fageální reflux, peptický vřed apod.

•	 Hrudní stěna včetně prsu, hrudní páteř, bránice –
vertebrogenní obtíže, nádory nebo záněty prsu, zá-
nět mezižeberních svalů, Tietzeův syndrom apod.

3.2	 Ohraničení hrudníku
Hrudník (thorax) tvoří horní část trupu. Hranice mezi
hrudníkem a krkem pacienta probíhá od horního
okraje hrudní kosti, podél klíčních kostí na akromion,

odtud dorzálně k trnu C7. To je ovšem povrchová hra-
nice. Hlubokou horní hranici představuje apertura tho-
racis superior, která je ohraničena tělem 1. hrudního
obratle, prvními žebry a horním okrajem sterna. Hra-
nice jsou spíše popisné, neboť řada útvarů pokračuje
z krku dolů, do mediastina.

Kaudálně prochází hranice mezi hrudníkem a bři-
chem pacienta vpředu od mečovitého výběžku hrudní
kosti, dolními oblouky žeberními k trnu 12. hrudního
obratle. Hluboká hranice, apertura thoracis inferior, je
ohraničena stejně, jen vzadu je přímo tělo Th12.

Dutinu hrudní ohraničuje vpředu hrudní kost, vzadu
hrudní páteř a laterálně žebra s mezižeberními prostory.
Od dutiny břišní ji odděluje bránice (diaphragma), která
se vyklenuje směrem vzhůru. Její klenba se promítá
vpravo do 4. mezižebří, vlevo do 5. mezižebří.

3.3	 Hrudní stěna
3.3.1	 Kostra hrudníku

Kostěnou oporu hrudního koše tvoří:
•	 hrudní páteř,
•	 hrudní kost, sternum,
•	 12 párů žeber, costae.

Žebra jsou klouby připojena k tělům a příčným výběž-
kům hrudních obratlů. Vpředu se žeberní chrupavka
kloubně spojuje s hrudní kostí. Na zadní straně hrud-
ního koše leží lopatka (scapula), vpředu leží na roz-
hraní krku a hrudníku klíční kost (clavicula).

10

Bolest na hrudi

3

Hrudní páteř
Hrudní páteř je nejméně pohyblivý, stabilní a relativně
pevný úsek páteře. Tvoří ji 12 hrudních obratlů, které
jsou spojeny navzájem meziobratlovými klouby, liga-
menty a meziobratlovými destičkami.

Hrudní obratel má typické znaky: tělo je vyšší, na
každé straně má dvě kloubní plošky, které s hlavičkami
žeber tvoří kloub (art. capitis costae), otvor obratlový
je kruhový, mícha zabírá skoro celý průměr otvoru,
výběžky kloubní jsou frontálně postavené, příčné vý-
běžky jsou delší a na konci na přední straně mají jamku
pro skloubení s hrbolkem žebra (art. costotransver-
saria). Dobře lze nahmatat trnové výběžky, které jsou
dlouhé, hroty míří dolů a překrývají se, zvláště upro-
střed hrudní páteře. Při extenzi páteře se brzy začnou
navzájem dotýkat, čímž dochází k „uzamčení“ hrudní
páteře. Jejich šikmý sklon má také za následek značný
rozdíl v úrovni uložení špičky trnového výběžku a příč-
ného výběžku téhož obratle.

Meziobratlové destičky jsou středně vysoké a uzpů-
sobené poměrně malým pohybům v hrudní páteři. Po
stranách stabilizují destičku hlavičky žeber.

Pohyblivost hrudní páteře značně omezují připojená
žebra, a to hl. lateroflexi, extenzi a anteflexi. Největší
rozsah zde mají rotace (25–35°).

Sternum
Sternum je plochá nepárová kost na přední straně
hrudníku, která je celá hmatná. Skládá se z rukojeti
(manubrium sterni), těla (corpus sterni) a mečovitého
výběžku (processus xiphoideus).

Všechny tyto části jsou spojeny chrupavkou, která
obvykle věkem osifikuje. Rukojeť a tělo svírají angulus
sterni. Na manubrium se připojuje klíční kost a 1. že-
bro, 2. žebro se připojuje v úrovni angulus sterni a 3.–7.
žebro se svými chrupavkami napojují po stranách těla.
Proc. xiphoideus je tvarově značně variabilní, může
v něm být i otvor. Angulus sterni je tupý, dorzálně ote-
vřený úhel, u muže asi 164 stupňů velký. Díky tomu,
že víme, že se k němu připojuje 2. žebro, můžeme na
pacientovi od něj odpočítat další žebra. Uvnitř sterna
se celý život zachovává červená kostní dřeň, což se vy-
užívá při sternální punkci (provádí se ve střední čáře,
nejčastěji v úrovni druhého mezižebří).

Žebra
Žebra jsou dlouhé, oploštělé a obloukovitě zahnuté
kosti, které mají delší zadní kostěnou část a kratší
přední chrupavčitou část. Na kostěné části rozlišujeme:
hlavici (caput costae), krček (collum costae), tělo (cor-
pus costae) a hrbolek (tuberculum costae).

Caput costae se kloubně spojuje s těly dvou sou-
sedních obratlů, tuberculum costae, které je na hra-
nici mezi krčkem a tělem žebra, se též kloubem spojuje
s příčným výběžkem obratle. Poslední dvě žebra tuber-
culum nemají. Corpus costae má dole ostrou hranu
(crista costae) a těsně nad ní je z vnitřní strany na celém
těle mělký žlábek (sulcus costae), ve kterém leží mezi-
žeberní cévy a nervy. Druhé až desáté žebro je vzadu
v určitém místě více zakřiveno (angulus costae). První
dvě žebra se od ostatních tvarem trochu liší.

Na kostěnou část navazuje vpředu chrupavka (carti-
lago costalis), kterou se žebra spojují se sternem (art. ster-
nocostales). Podle způsobu spojení žeber s hrudní kostí
dělíme žebra na pravá, nepravá a volná. Žebra pravá,
costae verae (1. až 7. žebro), se spojují přímo s hrudní
kostí, žebra nepravá, costae spuriae (8. až 10. žebro), se
připojují k chrupavkám předchozích žeber a žebra volná,
costae fluctuantes (11. a 12. žebro), končí volně ve svalo-
vině břišní stěny. Všechna žebra jsou hmatná s výjimkou
prvního, které je schované pod klíční kostí.

Mohou existovat nadpočetná žebra, a to krční a lum-
bální. Krční žebro napojené k C7 může tlačit na ner-
vový plexus brachialis a a. subclavia a působit nervové
nebo cévní obtíže na horní končetině (bolest, brnění,
ztráta citlivosti, oslabený pulz, chladnutí a blednutí
končetiny apod.). Někdy naopak mohou žebra chybět,
nejčastěji 12. žebro.

Pohyby žeber
Pro pohyby žeber má největší význam jejich zakřivení,
a to: „zakřivení v ploše“ – v oblouku po obvodu hrud-
níku, „zakřivení podle crista costae“ – žebro položené
na dolní hranu se dotýká podkladu jen na dvou místech
a „torze“ – zkroucení žebra.

Při dýchání se žebra zvedají, klesají a otáčejí podle
osy, která jde krčkem žebra. Přední konce žeber se zdvi-
hají, posunují a zdvihají sternum dopředu, což vede ke
zvětšení dutiny hrudní dopředu. Ohnutí žeber včetně
jejich torze způsobí, že se hrudník při zdvižení žeber
současně rozšiřuje i do stran.

Lopatka (scapula)
Lopatka je plochá kost trojúhelníkového tvaru, lokali-
zovaná na zadní stranu hrudního koše, přední plochou
naléhá na 2. až 7. žebro. Ve své poloze je udržována je-
dině svaly. Ramenním kloubem se k ní připojuje volná
horní končetina.

Má tři okraje, a to: margo medialis, který je rovno-
běžný s páteří, margo superior je vodorovný a margo
lateralis je šikmý. Okraje se stýkají v horním, dolním
a zevním úhlu (angulus superior, inferior a lateralis).

11

Anatomie

3

Zevní úhel lopatky tvoří jamka ramenního kloubu (ca-
vitas glenoidalis). Dorzální strana lopatky je rozdělena
mohutným hřebenem (spina scapulae) na malou horní
část (fossa supraspinata) a větší dolní část (fossa infra
spinata). Spina scapulae se směrem laterálním oplošťuje,
stáčí dopředu a přechází v acromion, který jako by tvořil
„střechu“ nad ramenním kloubem. Od horního okraje
lopatky vybíhá dopředu ještě processus coracoideus.

Prakticky na celém povrchu lopatky začínají nebo
končí svaly, které jednak připojují lopatku k páteři, jed-
nak patří ramennímu pletenci. Přesto je velká část lo-
patky hmatná. Velmi dobře lze vyhmatat spina scapulae
a acromion, mediální okraj, dolní úhel a část laterál-
ního okraje. Processus coracoideus je hmatný zpředu
přes snopce m. deltoideus, ale u osob s dobře vyvinutou
svalovinou to může být obtížné.

Klíční kost (clavicula)
Je to asi 15 cm dlouhá, esovitě prohnutá kost, ležící na
rozhraní krku a hrudníku. Vnitřním koncem se spo-
juje se sternem, zevním koncem s acromiem, tedy lo-
patkou. Vnitřní dvě třetiny se vyklenují dopředu, ze-
vní třetina dozadu. Celá klíční kost je pod kůží dobře
hmatná a často se láme.

3.3.2	 Svaly
Anatomicky se svaly na hrudním koši dělí do dvou sku-
pin, a to na svaly hrudníku a svaly zádové.
Svaly hrudníku jsou členěny na:
•	 svaly torakohumerální – m. pectoralis major, m. pec-

toralis minor, m. subclavius, m. serratus anterior,
•	 vlastní svaly hrudníku – mm. intercostales,
•	 bránici (diaphragma).

Svaly zádové se dělí na skupinu:
•	 povrchovou (m. trapezius, m. latissimus dorsi, mm.

rhomboidei, m. levator scapulae, m. serratus poste-
rior superior et inferior) a

•	 hlubokou (m. erector trunci).

Svaly hrudníku
M. pectoralis major je velký sval na ventrální straně
hrudníku. Podle svého rozsáhlého začátku se dělí na
část klavikulární, sternální a abdominální. Končí na
crista tuberculi majoris humeri. Jeho funkcí je addukce,
pronace a ventrální flexe paže. Je významným pomoc-
ným vdechovým svalem, protože při fixované horní
končetině zdvihá žebra. Inervace: nn. pectorales.

M. pectoralis minor leží pod předchozím svalem
a jde od 3. až 5. žebra na proc. coracoideus. Pomáhá ven-

trální flexi tím, že otáčí jamku ramenního kloubu do-
předu. Pomocný vdechový sval. Inervace: nn. pectorales.

M. serratus anterior je rozsáhlý plochý sval na la-
terální straně hrudního koše. Začíná na boční straně
1. až 9. žebra, míří vzhůru dorzomediálně, vsouvá se
mezi lopatku a stěnu hrudníku a končí na celém me-
diálním okraji lopatky. Přitlačuje lopatku k hrudníku,
pomáhá hlavně při abdukci paže. Pomocný sval vde-
chový. Inervace: n. thoracicus longus. Při insuficienci
svalu lopatka mediálním okrajem odstává od hrudníku
(scapula alata, křídlovitá lopatka).

Mm. intercostales externi. Zevní mezižeberní svaly
jdou od dolního okraje horního žebra dopředu dolů k hor-
nímu okraji žebra následujícího. Zvedají žebra, a patří
tedy k hlavním inspiračním svalům. Tvoří elastickou vý-
plň mezižeberních prostorů. Inervace: nn. intercostales.

Mm. intercostales interni. Tyto mezižeberní svaly
naléhají z vnitřní strany na zevní interkostální svaly
a směr svalových snopců je u nich opačný. Táhnou
žebra dolů a patří k hlavním expiračním svalům. Tvoří
elastickou výplň mezižeberních prostorů. Inervace:
nn. intercostales.

Mm. intercostales intimi jsou v mezižebřích nej-
hlouběji. Protože vznikly odštěpením z mm. inter-
costales interni, mají stejný průběh, funkci i inervaci.
Ve štěrbině mezi mm. intercostales intimi a interni pro-
bíhají mezižeberní nervy a cévy.

Bránice (diaphragma)
Bránice je tenký rozsáhlý sval oddělující dutinu hrudní
a břišní. Kupolovitě se vyklenuje do hrudníku, takže
břišní dutina zasahuje do dutiny hrudníku. Brániční
klenba se promítá vpravo do 4. mezižebří, vlevo do
5. mezižebří.

Uprostřed bránice je aponeurotický střed (centrum
tendineum) a do něj se sbíhají svalové snopce, které se
rozlišují podle začátku na pars sternalis, pars costalis
a pars lumbalis.

V bránici je několik otvorů, kterými přechází mezi
dutinou hrudní a břišní řada orgánů, cév, nervů apod.:
•	 hiatus aorticus se nachází v pars lumbalis těsně před

páteří v úrovni obratle Th12 a prochází tudy aorta,
ductus thoracicus (bývá zde rozšířen v cisterna
chyli) a vegetativní plexus aorticus,

•	 hiatus oesophageus také v pars lumbalis, v úrovni
Th10 a je určený pro jícen, nn. vagi a drobné žilky
jícnu,

•	 foramen venae cavae je lokalizováno v centrum ten-
dineum vpravo od střední čáry v úrovni obratle Th8;
kromě dolní duté žíly tudy jdou větvičky n. phren-
icus dx.

12

Bolest na hrudi

3

Bránicí procházejí ještě další struktury, a to vena
azygos, vena hemiazygos a truncus sympaticus dexter
et sinister v pars lumbalis a a. epigastrica superior před
vazivovým políčkem mezi pars sternalis a costalis.

Bránice je hlavní inspirační sval a účastní se také
břišního lisu. Inervace: n. phrenicus.

Svaly zádové – skupina povrchová
M. trapezius začíná od trnových výběžků všech krč-
ních a hrudních obratlů a od protuberantia occipita-
lis externa. Končí na zevní části klavikuly, acromion
a spina scapulae. Podle průběhu svalových snopců má
část kraniální (sestupnou), střední (příčnou) a kaudální
(vzestupnou). Sestupné snopce táhnou lopatku nahoru,
vzestupné snopce táhnou dolů a celý sval přitahuje lo-
patku k páteři. Při fixované lopatce provádí úklon hlavy
a páteře, při oboustranné kontrakci pak záklon. Iner-
vace: n. accessorius.

V začátku svalu je kolem trnu C7 šlašité rombické
políčko, a proto se dá trn C7 dobře vyhmatat a slouží
jako orientační bod při vyšetření páteře.

M. latissimus dorsi se nachází hlavně v bederní ob-
lasti, na hrudník zasahuje svou horní částí. Od svého
rozsáhlého začátku (zadní část crista iliaca, kost kří-
žová, trnové výběžky všech bederních obratlů, trnové
výběžky Th7–12, tři dolní žebra) míří vzhůru přes
dolní úhel lopatky k úponu na humeru (crista tuber-
culi minoris). Provádí addukci, pronaci a extenzi paže.
Inervace: n. thoracodorsalis.

Mm. rhomboidei (major et minor) leží pod m. tra-
pezius. Začínají na trnových výběžcích C7 a C8 (mi-
nor) a Th1–4 (major). Končí na mediálním okraji lo-
patky. Lopatku táhnou mediálně a nahoru. Inervace:
n. dorsalis scapulae

M. serratus posterior superior et inferior. Na roz-
díl od předchozích svalů jsou tyto tenké svaly omezeny
jen na hrudník, nepřecházejí na paži. Horní sval jde od
trnových výběžků C7, C8, Th1, Th2 laterokaudálně na
2. až 5. žebro, tato žebra zvedá, je tedy pomocným ná-
dechovým svalem. Naopak m. serratus posterior infe-
rior, který začíná na trnových výběžcích Th11, Th12,
L1, L2 a stoupá k posledním čtyřem žebrům, je pomoc-
ným svalem výdechovým. Inervace: nn. intercostales.

Svaly zádové – skupina hluboká
Jde o hluboké, tzv. vlastní svaly zádové, které leží při
páteři, a to v celém jejím rozsahu (nejen na hrudníku).
Nejhlouběji jsou snopce rozepjaty jen mezi sousedními
obratli, povrchněji přeskakují i na vzdálenější obratle.
Celý soubor se nazývá m. errector trunci, protože při
oboustranné kontrakci provádí extenzi trupu. Podle

průběhu vláken je m. errector trunci rozdělen na čtyři
systémy (systém spinotransverzální, spinospinální, sa-
krospinální, transverzospinální). Protože nechceme
zabíhat do příliš velkých podrobností, odkazujeme
v tomto na učebnice anatomie.

3.3.3	 Vrstvy hrudní stěny (obr. 3.1)

•	 Kůže – silnější, v rozsahu prsu tenčí a hladší. U muže
je zvláště v oblasti sterna a kolem bradavek porostlá
chlupy.

•	 Podkoží – vazivo prostoupené s výjimkou oblasti
nad sternem tukem. Nalézají se zde podkožní žíly
a nervy. Vpředu a laterálně se vv. thoracoepigastri-
cae spojují do v. thoracica lateralis, která míří k axile.
Senzitivní nn. supraclaviculares přicházejí shora
nad m. pectoralis major. Z jednotlivých mezižebří
vystupují do podkoží větvičky mezižeberních nervů
(rr. cutanei laterales et anteriores).

•	 Fascia thoracica – pokrývá svaly hrudníku, mm. pec
torales, m. serratus anterior a m. latissimus dorsi
(viz výše). Subfasciálně jde ve střední axilární čáře
n. thoracicus longus (inervující m. serratus anterior)
a k němu se přidává a. thoracica lateralis.

•	Mezižeberní prostory – tři vrstvy mezižeberních
svalů, mm. intercostales externi, interni a intimi,
mezi kterými probíhá nervově-cévní svazek (viz
předchozí podkapitola). Nervově-cévní svazek leží

Obr. 3.1 Vrstvy hrudní stěny
1 – kůže s podkožím, 2 – fascia thoracica, 3 – m. intercostalis externus,
4 – m. intercostalis internus, 5 – m. intercostalis intimus,
6 – r. supracostalis (větev a. intercostalis post.), 7 – fascia
endothoracica, 8 – pohrudnice, pleura parietalis, 9 – n. intercostalis,
10 – a. intercostalis post. (nad ní v. intercostalis post.)

1 2 3 4 5

6
7

8
9

10

13

Anatomie

3

při sulcus costae na dolním okraji žeber a patří
k němu (v pořadí kraniokaudálním) v. intercostalis
posterior, a. intercostalis posterior et n. intercosta-
lis. U angulus costae odstupuje z a. intercosta-
lis posterior větvička, r. supracostalis, která pak
běží dopředu na horním okraji kaudálního žebra.
Přední úsek mezižeberních prostorů zásobují aa.
intercostales anteriores (z a. thoracica interna). Při
punkci hrudníku bychom neměli nervově-cévní
svazek poškodit, a proto zavádíme jehlu nad horním
okrajem žebra.

•	 Fascia endothoracica – vystýlá vnitřní plochu hrud-
níku.

3.3.4	 Prs (mamma)

Prs je párový orgán na přední ploše hrudníku u žen.
Tvoří ho mléčná žláza (glandula mammae) a tukové va-
zivo (dělí se na premamární a retromamární část). Roz-
sah prsu – horizontálně od parasternální čáry k přední
axilární čáře a svisle od 3. po 6. žebro. Velikost a tvar
prsu je velmi individuální; závisí také na věku, rase,
množství tukového vaziva. Naopak velikost prsu ne-
musí odpovídat velikosti žlázy.

Kůže prsu je jemná s prosvítajícími podkožními žil-
kami. Na vrcholu prsu je pigmentovaná areola mam-
mae, která uprostřed vybíhá v papilla mammae. Na vr-
cholu papily ústí v počtu 15 až 20 mlékovody (ductus
lactiferi). Žláza samotná je hrbolatá, ale premamární
tuk nerovnosti vyrovnává.

Tepny prsu pocházejí z a. thoracica interna, a. thora-
cica lateralis a aa. intercostales. Žíly odpovídají tepnám.
Klinicky velmi důležitý je odtok lymfy z prsu. Hlavní
odtokové směry jdou do lymfatických uzlin axilárních
(75 až 90 %), parasternálních a přes infraklavikulární
uzliny do supraklavikulárních. Jedna z axilárních uz-
lin může být předsunutá na 3. zubu m. serratus ante-
rior (Sorgiusova uzlina). Možná je ještě tzv. epigastrická
cesta do uzlin předního mediastina a lymfatických cév
jater. Mezi lymfatickými cévami obou prsů byly pro-
kázány spojky. Mamma masculina – mléčná žláza se
v embryonální době zakládá u obou pohlaví, u mužů ale
zůstává rudimentární. Jen výjimečně se může u mužů
dále vyvíjet (gynekomastie). Fyziologická (nepatolo-
gická) gynekomastie se může objevit u novorozenců,
v pubertě a ve vyšším věku. Patologická gynekomastie
bývá způsobena hormonálními poruchami, některými
léky nebo jiným onemocněním. Pseudogynekomastie –
jde o zvýšené ukládání tuku v oblasti prsu, ale vlastní
mléčná žláza zvětšená není.

3.4	 Dutina hrudníku (cavitas thoracis)

Dutinu hrudníku vyplňují plíce uložené v pravé a levé
pleurální dutině (cavitas pleuralis). Mezi oběma pleurál-
ními dutinami se nachází mezihrudní přepážka (media
stinum), která obsahuje řadu orgánů (srdce v perikardu,
jícen, průdušnici a hlavní bronchy, u dětí a mladých
osob také brzlík), cévy, nervy a lymfatické uzliny.

3.4.1	 Mediastinum

Mediastinum je prostor za sternem a žeberními chru-
pavkami, po stranách ho ohraničuje pravá a levá pleu
rální dutina a vzadu hrudní páteř. Kaudálně končí
u bránice, kraniálně plynule navazuje přes apertura
thoracis superior na krční prostory. Dělení mediastina
je u různých autorů různé (obr. 3.2).

Pro klinickou praxi je vhodnější dělení mediastina
na mediastinum anterius et posterius, kdy hranice jde
po zadní stěně trachey a zadní stěně perikardu k brá-
nici. Toto dělení respektuje souvislost zadního medias-
tina podél jícnu s prostory na krku. Horizontála jdoucí
od angulus sterni přes horní okraj srdce pak dělí přední
mediastinum na přední horní mediastinum a přední
dolní mediastinum.

Mediastinum posterius při tomto dělení jde před
páteří kraniokaudálně od apertura thoracis superior
až k bránici. Obsahuje hrudní část jícnu s přiloženými
nn. vagi, konec oblouku aorty a hrudní aortu, která se
zleva vsouvá mezi jícen a páteř. Aortální oblouk sám

Obr. 3.2 Příčný řez hrudníkem ve výši těla Th8 (pohled zespodu)
1 – pravá komora, 2 – levá komora, 3 – levá předsíň, 4 – jícen,
5 – hrudní aorta, 6 – v. hemiazygos, 7 – n. splanchnicus,
8 – a. et v. intercostalis post., 9 – truncus sympathicus, 10 – v. azygos,
11 – ductus thoracicus, 12 – pravá předsíň

12

11

10

9

8

7

6

5
4

3
21

14

Bolest na hrudi

3

směřuje zepředu zprava doleva dozadu. Z aorty zde
odstupují aa. intercostales posteriores, mířící do inter-
kostálních prostorů. Dál se v zadním mediastinu na-
lézá ductus thoracicus, hlavní mízovod, ležící kaudálně
mezi aortou a jícnem, kraniálněji mezi jícnem a páteří;
míří k soutoku levé v. subclavia a v. jugularis interna,
kde se vlévá do žilního řečiště. Vpravo u těl obratlů jde
vzhůru od bránice v. azygos, přijímá žíly z pravých me-
zižebří, v úrovni Th9–7 do ní ústí zleva v. hemiazygos
a sama se zezadu obloučkem vlévá do v. cava superior.
V. hemiazygos (a v. hemiazygos accessoria) je obdoba
v. azygos, ale na levé straně. Při hlavičkách žeber běží
v zadním mediastinu truncus sympaticus dx. et sin.
a z nich vystupující nn. splanchnici. Nad bránicí u pá-
teře je větší skupina lymfatických uzlin.

Přední horní mediastinum je přibližně za manub-
riem sterna. Útvary jsou zde ve čtyřech vrstvách. Těsně
za sternem jsou zbytky thymu, u dospělého ovšem změ-
něné v tukové vazivo. Následují velké žíly, a to vv. bra-
chiocephalicae, které se spojují do v. cava superior. Levá
v. brachiocephalica je šikmější a shora se do ní vlévají
žilky z dolního okraje štítné žlázy. Dále je vrstva tepen –
aorta ascendens, arcus aortae a tepny z něj vycházející,
tedy truncus brachiocephalicus, a. carotis communis si-
nistra et a. subclavia sinistra. Nejhlouběji je trachea dě-
lící se na dva hlavní bronchy. Mezi vrstvou tepen a žil
běží kaudálně nn. vagi a nn. phrenici. V horním me-
diastinu se nacházejí též četné mízní uzliny.

Přední dolní mediastinum obsahuje hlavně srdce
v perikardu, za sternem jsou parasternální lymfa-
tické uzliny a a. thoracica interna. Z horního media
stina pokračují nn. phrenici sestupující k bránici, při-
kládají se ke stranám perikardu a doprovází je vasa
pericardiacophrenica.

Pro úplnost zmíníme ještě anatomické dělení me­
diastina, a to na horní a dolní (mediastinum superius
et inferius), hranice prochází také horním okrajem
srdce, ale jde až k Th4. Dolní mediastinum se ještě dělí
na mediastinum přední, střední a zadní (mediastinum
anterius, medium et posterius).

Mediastinum superius má stejné vrstvy jako výše
zmíněné přední horní mediastinum, ale patří k němu
i horní část jícnu.

Mediastinum anterius je mezi sternem a přední plo-
chou perikardu.

Mediastinum medium obsahuje srdce v perikardu.
Mediastinum posterius je vzadu mezi perikardem

a páteří.

3.4.2	 Poloha a stavba důležitých orgánů
v hrudníku

Jícen, oesophagus
Hrudní část jícnu probíhá v zadním mediastinu dolů
k bránici a přes hiatus oesophageus vstupuje do břišní
dutiny. Jeho největší část je lehce vyhnutá doprava a vy-
tváří otisk na pravé plíci. Za jícnem kraniálně je páteř,
kaudálně se mezi něj a páteř vsouvá zleva aorta. Před
jícnem kraniálně je trachea, která se ve výši Th4–5 dělí
na dva hlavní bronchy. Kaudálně leží před jícnem srdce
v perikardu, konkrétně levá síň. K jícnu se zde také při-
dávají na přední a zadní plochu nn. vagi, tvoří na něm
pleteně a spolu s ním vstupují do břišní dutiny.

Stavba stěny: sliznici kryje mnohovrstevný ne-
rohovějící dlaždicový epitel, který v kardii (tedy již
v břišní dutině) přechází do jednovrstevného cylin-
drického epitelu žaludku. Přechod je patrný jako kli-
katá čára mezi růžovou sliznicí jícnu a červenější sliz-
nicí žaludku („gastroezofagická junkce“). Epitel jícnu
je sice velmi odolný mechanicky, ale je drážděn kyse-
lým žaludečním obsahem při gastroezofageálním re-
fluxu („pálení žáhy“, pyróza). Svalovina jícnu je v horní
třetině příčně pruhová, pak je postupně nahrazována
hladkou svalovinou, která má vrstvu zevní, podélnou
a vnitřní, cirkulární. Z anatomického hlediska není
v dolním jícnu typický cirkulární svěrač, existuje zde
ale funkční jednotka, oblast zvýšeného napětí, tzv.
dolní jícnový svěrač. Na povrchu jícnu je v hrudníku
vazivová adventicie.

Cévní zásobení: tepny odstupují z nejbližších arteri-
álních kmenů, např. z a. thyroidea inferior, aorty, aa. in-
tercostales posteriores a dalších. Žíly odvádějí krev jed-
nak přes v. azygos et hemiazygos do v. cava superior
a dále přes vv. gastricae do v. portae. V dolní části jícnu
existuje tedy propojení řečiště horní duté žíly s řečištěm
v. portae (portokavální anastomóza), které umožňuje,
v případě městnání krve v oblasti v. portae, odtok krve
do v. cava superior. Děje se tak přes podslizniční žilní
pleteně dolního jícnu, které však mají tenkou stěnu a při
zvýšeném průtoku se rozšiřují a vznikají jícnové varixy.

Inervace: vegetativní i senzitivní vlákna jsou z n. va-
gus a truncus sympatikus.

Lymfa odtéká do hlubokých krčních uzlin, tracheo-
bronchiálních a zadních mediastinálních uzlin.

Průdušnice, trachea
Hrudní část trachey leží v mediastinu a ve výši obratlů
Th4–5 se dělí na dva hlavní bronchy (bifurcatio tra-
cheae). Je asi 12 cm dlouhá a 2 cm široká. Za tracheou
je jícen, před ní tepny vycházející z oblouku aorty, sa-

15

Anatomie

3

motný aortální oblouk leží vlevo od trachey, vpravo je
pak v. cava superior. Pod arcus aortae zatáčí n. laryn-
geus recurrens sinister (větev n. vagus sinister) a stoupá
mezi tracheou a jícnem vzhůru k laryngu. Při bifurkaci
trachey se nalézají četné tracheobronchiální mízní uz-
liny. Podstatnou část stěny trachey tvoří 16–20 hyalin-
ních chrupavek, které mají tvar písmene C otevřeného
dozadu, a jsou navzájem spojené ligamenty obsahu-
jícími kolagenní a elastická vlákna. Vzadu, kde prs-
tence chybí, je vazivová membrána s hladkou svalovi-
nou (m. trachealis). Hladká svalovina ovlivňuje průsvit
trachey. Sliznice je tvořena víceřadým epitelem s řasin-
kami (kmitají směrem k hltanu) a pohárkovými hle-
novými buňkami, v podslizničním vazivu jsou hlenové
žlázky. Na povrchu trachey je adventicie.

Cévní zásobení: tepny jsou větvičky z a. thyroidea
inferior a z rr. bronchiales z aorty. Žíly odtékají do žil
štítné žlázy a jícnu.

Inervace: parasympatická vlákna z n. vagus, sympa-
tická z ganglion cervicale inferius, parasympatikus zvy-
šuje stahy hladké svaloviny a zvyšuje sekreci žláz, sym-
patikus působí opačně. Senzitivní vlákna z n. vagus.

Lymfa odtéká do paratracheálních a tracheobron-
chiálních uzlin.

Průdušky a průdušinky, bronchi et bronchioli
(bronchiální strom)
Hlavní bronchy (bronchi principales) míří šikmo
k plicnímu hilu, kde se dělí na bronchy lalokové. Pravý
hlavní bronchus je asi 3 cm dlouhý, širší a probíhá
svisleji než levý bronchus (vdechnutá cizí tělesa nebo
zvratky skončí v 75 % v pravém bronchu). Nad ním ze-
zadu dopředu jde v. azygos, vlévající se do v. cava su-
perior. Levý hlavní bronchus měří asi 4–5 cm, je užší
a odstupuje pod ostřejším úhlem. Nad ním je oblouk
aorty. Před oběma hlavními bronchy leží aa. pulmona-
les a před nimi pak vv. pulmonales a obojí míří také
do plicního hilu. Stěna hlavních bronchů má stejnou
stavbu jako trachea.

Další dělení se odehrává již v plicích. Hlavní bronchy
se dělí na bronchy lalokové (bronchi lobares), a to na
tři bronchy vpravo a dva vlevo – dělení odpovídá počtu
laloků příslušné plíce (vpravo: bronchus lobaris supe-
rior dexter, bronchus lobaris medius a bronchus lobaris
inferior dexter; vlevo: bronchus lobaris superior sinister
a bronchus lobaris inferior sinister). Lobární bronchy se
dál dělí na bronchy segmentální (bronchi segmenta­
les), kterých je v pravé plíci deset a v levé plíci osm. Seg-
mentální bronchy se opakovaně dichotomicky dělí na
průdušinky (bronchioli) až k poslední části bronchiál-
ního stromu, což jsou bronchioli terminales. Na ně pak

navazují respirační oddíly (viz dále podkapitola Plíce).
Stěna bronchů se stále ztenčuje, podkovovité chrupavky
jsou nahrazovány destičkami z hyalinní chrupavky,
v bronchiolech už chrupavka chybí úplně. Přibývá na-
opak hladká svalovina, která v bronchiolech převažuje
(m. spiralis). Víceřadý epitel s řasinkami se postupně
snižuje, v bronchiolech je již jednovrstevný bez pohár-
kových buněk i hlenových žláz. Přibývá zde naopak se-
krečních buněk („club cells“, Clarovy buňky), které tvoří
proteiny s tkáňově protekčními vlastnostmi.

Cévní zásobení: rr. bronchiales buď přímo z aorty,
nebo z aa. intercostales posteriores, doprovázejí bron-
chy až k terminálním bronchiolům a živí jejich stěnu.
Vv. bronchiales odvádějí krev k hilu a pak do v. azygos
a hemiazygos.

Inervace: peribronchiální vegetativní pleteně obsa-
hují parasympatická vagová vlákna a sympatická vlákna
z horních hrudních sympatických ganglií. Parasympa-
tikus = vazodilatace a bronchokonstrikce, sympatikus
účinkuje opačně. Senzitivní vlákna jsou z n. vagus.

Plíce, pulmo
Pravá a levá plíce jsou uloženy v hrudníku v pleurál-
ních dutinách, které odděluje mediastinum. Na povr-
chu je kryje poplicnice (pleura visceralis).

Mají tvar komolého kužele. Kaudálně baze plic na-
léhá na bránici (facies diaphragmatica), kraniálně
plicní hrot (apex) vystupuje asi 2–3 cm nad 1. žebro,
tedy do oblasti krku. Nad apexem leží nervový plexus
brachialis a mediálně a. subclavia. Plicní hroty jsou
málo ventilovány, častěji se zde proto mohou objevit
patologické procesy (které by mohly zasáhnout plexus
brachialis a působit neurologické problémy). Zevní,
konvexní plocha je obrácená k žebrům (facies costalis),
menší zadní zaoblená část naléhá na páteř (facies ver-
tebralis). Sagitálně postavená mediální plocha je při-
vrácená k mediastinu (facies mediastinalis). Na ní jsou
otisky orgánů v mediastinu, individuální pro každou
plíci. Srdce podmiňuje otisk na obou plicích, přičemž
vlevo je mnohem hlubší. Na mediastinální ploše se také
nalézá plicní hilus, kde do plíce vstupují bronchy, cévy
a nervy a leží zde mízní uzliny. V pravém hilu je nahoře
bronchus, pod ním a. pulmonalis a vpředu dole vv. pul-
monales. V levém hilu je nahoře arterie, bronchus je
pod ní a vény opět vpředu dole. Hilus je také místo, kde
přechází poplicnice v pohrudnici (viz dále).

Plíce se dělí na laloky, a to pravá plíce na tři (lobus
superior, medius et inferior), levá na dva (lobus superior
et inferior). Laloky jsou od sebe úplně odděleny hlubo-
kými zářezy – šikmo jdoucí fissura obliqua odděluje na
obou plicích horní a dolní lalok, vpravo se z ní odděluje

16

Bolest na hrudi

3

v zadní axilární čáře ještě vodorovná fissura horizonta-
lis, která oddělí vpředu z horního laloku střední lalok.
Projekce a hranice plic i pleury viz obrázek 3.3.

Plicní laloky se dělí na bronchopulmonální seg­
menty. Jsou to kuželovité útvary s bazí na povrchu plíce
a hrotem mířícím k hilu. Segmenty jsou základní sta-
vební a funkční jednotkou plic a jsou definovány jako
část plic, která je ventilována jedním segmentálním
bronchem, doprovázeným jednou větví plicní tepny.
Odvodné žíly nejdou s tepnou, ale jsou ve vazivu na po-
vrchu segmentu a samostatně míří k plicnímu hilu. Ná-
zvy segmentů odpovídají názvům jejich bronchů, např.
segmentum apicale – bronchus segmentalis apicalis.

Jak již bylo výše popsáno, segmentální bronchy se
mnohokrát dichotomicky dělí až k poslední části bron-
chiálního stromu (dýchacích cest), a to terminálním
bronchiolům. Dál pokračuje již vlastní respirační oddíl
začínající respiračními bronchioly, následují ductus
alveolares, atria a sacculi alveolares, z jejichž stěny se již
vyklenují plicní sklípky (alveoli pulmonis). Alveoly se
ale jednotlivě vyskytují na všech částech respiračního
oddílu plic, počínaje respiračními bronchioly. Ve stě-
nách respiračního oddílu již nejsou žádné chrupavky,
žlázky ani lymfa. Tvoří je hladká svalovina a elastické
vazivo, epitel je plochý, bez řasinek. Alveoly jsou vy-
stlané jednovrstevným, plochým respiračním epitelem,
který má dva hlavní typy buněk – membranózní a gra­
nulózní pneumocyty. Granulózní pneumocyty produ-

kují na povrch alveolů fosfolipidový film, surfaktant
(surface-active-agent), který snižuje povrchové napětí,
a brání tak kolapsu alveolů při výdechu.

Respirační epitel nasedá na bazální membránu,
která ale funguje také jako bazální membrána přilehlé
kapiláry. Alveolo-kapilární bariéru (vzduch × krev)
tedy tvoří: surfaktant – pneumocyt – společná bazální
membrána – endotel kapiláry.

Cévy a nervy plic
Plíce mají dvojí krevní oběh – nutritivní a funkční. Nu­
tritivní oběh vyživující stěny bronchů = rr. bronchiales
byl popsán výše. Funkční oběh zajišťuje výměnu plynů
mezi krví a vzduchem = aa. et vv. pulmonales. Tepenné
větve doprovázejí bronchy až k alveolům a tvoří kolem
nich kapilární sítě. Odtud se sbírají žíly, které však jdou
samostatně v septech mezi segmenty a k tepnám se při-
pojují až v hilu.

Inervace hladké svaloviny bronchů – viz podkapi-
tola Bronchy. Senzitivní vlákna vedoucí bolest v plicích
prakticky nejsou, takže plicní tkáň nebolí. Jsou zde ale
senzitivní vlákna z receptorů registrujících roztažení
tkáně, která jdou větvemi vagu.

Lymfatická drenáž
Lymfa z plic odtéká jednak povrchovým systémem (po-
dél žil) a jednak hlubokým systémem (podél bronchů,
počínaje respiračními bronchioly) do bronchopulmo-

Obr. 3.3 Hranice a projekce plic a pleury (podle Moore K, Agur A. Essential clinical anatomy); růžově – plíce, modře – pleura

17

Anatomie

3

nálních uzlin v plicním hilu a odtud do tracheobron-
chiálních uzlin kolem bifurkace trachey.

Pohrudnice a poplicnice, pleura parietalis et visceralis
Pohrudnice i poplicnice jsou tenké, lesklé blány tvo-
řené vrstvičkou vaziva, na kterém je jedna vrstva plo-
chých buněk. Buňky produkují serózní tekutinu, která
usnadňuje klouzání obou blan po sobě při dýchání
a pomáhá udržovat kontakt mezi nimi. Pleury mezi se-
bou uzavírají prostory (spíše štěrbiny) – pohrudniční
dutiny (cavitas pleuralis dextra et sinistra). V pleurál-
ních dutinách je tlak nižší než atmosférický, při pronik-
nutí vzduchu do tohoto prostoru vzniká pneumoto­
rax. Obě pleurální dutiny jsou oddělené mediastinem.

Viscerální pleura srůstá pevně s celým povrchem
plic, nachází se tedy i v rýhách mezi laloky a přes útvary
v hilu přechází do pleury parietální. Parietální pleura
s podkladem nesrůstá tak pevně, protože je podložena
vrstvičkou řídkého vaziva. Podle polohy má parietální
pleura několik částí. Pars costalis pleurae leží na žeb-
rech a mezižeberních svalech, pars mediastinalis na-
léhá na mediastinum, pars diaphragmatica na bránici
a kraniálně pak apex plic kryje cupula pleurae, která se
také vyklenuje do krčního prostoru a promítá se nad
klíční kost.

Některé části parietální pleury v sebe přecházejí zá-
hyby nazývanými recessus pleurales (komplemen­
tární sinusy). Nejvýznamnější je recesus mezi kostální
a brániční pleurou (recessus costodiaphragmaticus),
který je největší a současně je nejnižším místem pleu
rální dutiny, takže se zde může patologicky hromadit
tekutina. Další recesy jsou recessus costomediastinalis
a recessus phrenicomediastinalis. Recesy slouží jako re-
zervní prostory pro plíce při usilovném dýchání. Hra-
nice a projekce pleury viz obrázek 3.3.

Inervace: viscerální pleura není senzitivně iner-
vována až na malý okrsek při hilu. Naopak parietální
pleura je velmi citlivá, dostává senzitivní vlákna hlavně
z mezižeberních nervů, dále z n. vagus a n. phrenicus.

Srdce a perikard
Srdce leží v dolním mediastinu, ve vazivovém obalu,
perikardu. Jedna třetina srdce je vpravo od střední čáry
a dvě třetiny jsou vlevo. Má tvar nepravidelného kužele,
jehož podélná osa směřuje zprava shora zezadu dolů
doleva a dopředu. Perikard vpředu naléhá na sternum
a chrupavky žeber, po stranách na plíce kryté pleurou,
vzadu se obrací k hrudní páteři a dole srůstá s bránicí.

Největší část přední plochy srdce je tvořena pravou
komorou, z levé komory je zde jen úzký pruh. Dolní,
brániční plochu srdce tvoří zhruba stejným dílem zadní

strana obou komor. Levý okraj srdce, kde přechází
přední stěna levé komory do zadní stěny, je zaoblený,
naopak pravý okraj, představovaný přechodem přední
a zadní stěny pravé komory, je ostrý. Směrem vzhůru
ze srdce vycházejí nebo do něj přicházejí velké cévy
a tato část srdce se nazývá srdeční baze (basis cordis).
Opačně, tedy dolů a doleva, míří srdeční hrot (apex
cordis). Srdeční bazi tvoří hlavně pravá a levá předsíň
(atrium dextrum et sinistrum).

Vnitřní rozdělení srdce na předsíně a komory je pa-
trné i na povrchu. Cirkulární žlábky, sulcus atriovent-
ricularis (coronarius) dexter et sinister, ukazují hranici
mezi předsíněmi a komorami. V komorovém oddílu
jsou na přední i zadní straně podélné žlábky naznaču-
jící polohu mezikomorového septa, sulcus interventri-
cularis anterior et posterior. Ve všech těchto žlábcích
leží hlavní kmeny koronárních cév.

Polohu a projekci srdce na přední plochu hrudníku
určují čtyři body (které jsou současně auskultačními
místy chlopní):

Bod A vpravo v 2. mezižebří, 1 cm od sterna (aor-
tální chlopeň).

Bod T (B) vpravo v 5. mezižebří, těsně u sterna (tri-
kuspidální chlopeň).

Bod M (C) vlevo v 5. mezižebří, zevnitř od medio-
klavikulární čáry (mitrální chlopeň).

Bod P (D) vlevo v 2. mezižebří, 2 cm od okraje
sterna (pulmonální chlopeň).

Spojením těchto bodů jednoduchými čarami dosta-
neme přibližně rozsah srdečního stínu (obr. 3.4).

Poloha srdce závisí ale ještě na jiných činitelích – na
tvaru hrudníku, poloze bránice, dýchání, věku, soma-
totypu. Například u širokého a krátkého hrudníku (in-
spirační postavení) svírá podélná osa srdce s transver-
zální rovinou menší úhel, je vodorovnější. U dlouhého
a úzkého hrudníku (expirační postavení) naopak po-
délná osa svírá s transverzální rovinou větší úhel, je více
svislá.

Dutiny srdeční
V obou předsíních (atrium dextrum et sinistrum) se,
podle vzhledu stěny, dají rozlišit dva oddíly. Zadní od-
díly mají stěnu hladkou a do této části ústí velké cévy.
Vpravo to jsou v. cava superior a inferior a dál sinus
coronarius (odvádí krev z myokardu). Vlevo sem pak
ústí čtyři vv. pulmonales. Přední oddíly předsíní mají
stěnu trámčitou, s trabekulami a vybíhají dopředu
jako pravé a levé ouško (auricula dextra et sinistra).
Na interatriálním septu je zeslabené místo, fossa ova-
lis, jako zbytek po embryonálním foramen ovale. Také
v komorách (ventriculus dexter et sinister) se dají

18

Bolest na hrudi

3

rozlišit dva oddíly, hladký a trabekulární. Největší část
obou komor tvoří trabekulární oddíl (vtoková část
komor), kde se také nacházejí papilární svaly (v pravé
komoře tři, v levé dva), připojené šlašinkami k okra-
jům cípatých chlopní. Papilární svaly nedovolují pře-
vrácení cípů chlopní do předsíní při systole komor.
Hladký oddíl (výtoková část komor) je malý a nachází
se těsně pod odstupem aorty a truncus pulmonalis.
Srdeční chlopně, cípaté i poloměsíčité, jsou součástí
srdečního skeletu (obr. 3.5). Jsou to vazivové ploténky
kryté na komorové i předsíňové straně endokardem
a fungují jako ventily, dovolující jen jednosměrný tok
krve. Neobsahují cévy ani nervy, jejich pohyb zajišťuje
pouze tlak krve. Pro bližší popis všech srdečních od-
dílů a stavby stěny odkazujeme na učebnice anatomie.

Srdeční skelet
Srdeční skelet tvoří několik vazivových prstenců, které
obkružují cípaté chlopně a začátek aorty a truncus pul-
monalis. Navzájem jsou spojeny vazivovými, trojúhel-
níkovitými destičkami (trigonum fibrosum dextrum et
sinistrum). Skelet je místo úponu i začátku myokardu
předsíní i komor, ale současně je od sebe naprosto izo-
luje, nedovoluje přechod elektrického impulzu. Jedi-
ným vodivým spojením je Hisův svazek (viz dále).

Převodní systém srdeční (PSS)
PSS je tvořen specializovanými svalovými buňkami,
které jsou schopné nezávisle a samočinně vytvářet pra-
videlné vzruchy, které pak šíří do celého „pracovního“
myokardu. K PSS patří následující (obr. 3.6):

•	 Nodus sinuatrialis (SA uzel) leží ve stěně pravé
předsíně, těsně před ústím v. cava superior. SA
uzel je hlavní zdroj elektrických impulzů (primární
pacemaker), které v něm vznikají s frekvencí 70–80
tepů za minutu (sinusový rytmus). Jeho impulzy
jsou přenášeny na obě síně a na nodus atrioventri-
cularis (AV uzel). Nejrychleji se k AV uzlu šíří tzv.
internodálními preferenčními svazky – interatriál-
ním (Bachmanův), předním (Jamesův), středním
(Wenckebachův) a zadním (Thorelův).

•	 Nodus atrioventricularis (AV uzel) leží v pravé
předsíni, pod endokardem interatriálního septa
nad septálním cípem trojcípé chlopně. Je druhým
pacemakerem s nižší frekvencí asi 40–50 tepů za
minutu. Za normálních podmínek se jeho aktivita
neprojeví. Pokud však dojde k poškození SA uzlu
nebo k blokádě jeho vzruchů, AV uzel přebere úlohu
pacemakeru (nodální rytmus). V AV uzlu dochází
ke zpomalení vedení vzruchu, které se nazývá atrio­
ventrikulární zpoždění. Toto zpoždění umožňuje
lepší vyprázdnění síní před začátkem systoly komor.

•	 Fasciculus atrioventricularis (Hisův svazek) vy-
chází z AV uzlu a představuje jediné vodivé pro-
pojení myokardu předsíní a komor. Prochází přes
trigonum fibrosum dextrum do mezikomorového
septa a dělí se v něm na dvě raménka.

•	 Pravé a levé Tawarovo raménko pokračují pod en-
dokardem po obou stranách mezikomorového septa
a větví se na Purkyňova vlákna, která vzruch pře-
vádí na pracovní myokard komor. Aktivace komor
probíhá od srdečního hrotu směrem k bazi.

Obr. 3.4 Projekce srdce na stěnu hrudníku a poslechová místa chlopní
A – valva aortae, 2. mezižebří vpravo, B – valva tricuspidalis,
5. mezižebří vpravo, C – valva bicuspidalis (mitralis), 5. mezižebří vlevo,
D – valva trunci pulmonalis, 2. mezižebří vlevo

Obr. 3.5 Srdeční chlopně a srdeční skelet
1 – anulus trunci pulmonalis, 2 – trigonum fibrosum sinistrum,
3 – anulus fibrosus sinister (mitrální chlopeň), 3a – přední cíp, cuspis
anterior, 3b – zadní cíp, cuspis posterior, 4 – trigonum fibrosum
dextrum, 5 – anulus fibrosus dexter (trojcípá chlopeň), 5a – cuspis
posterior, 5b – cuspis septalis, 5c – cuspis anterior, 6 – anulus aorticus
7 – konusová šlacha, tendo infundibuli

A

B

D

1

3

2

7

5c

5a

5b

543b

3a

6

C

19

Anatomie

3

Cévy srdce (obr. 3.7A, B) – věnčité tepny (aa. coronariae)
Věnčité tepny vystupují z aortálních sinusů, což jsou
malá vyklenutí stěny aorty v místě její poloměsíčité
chlopně. Sinusy jsou tři, pravý, levý a zadní (sinus aor-
tae dexter, sinister et posterior). Pravá koronární tepna
vystupuje z pravého sinusu, levá vystupuje z levého.
•	 A. coronaria dextra (ACD) odstupuje z aorty do-

prava do pravého sulcus coronarius, přes pravý okraj
srdce pokračuje na brániční plochu a stáčí se do sul-
cus interventricularis posterior, kde končí coby r. in-
terventricularis posterior. Za svého průběhu vydává
větvičky pro pravou síň a v 60 % také pro SA uzel,
stěnu pravé komory, zadní část mezikomorového
septa a malý úsek stěny levé komory vzadu při septu,
spolu s m. papillaris posterior.

•	 A. coronaria sinistra (ACS) odstupuje z aorty do-
leva, nalevo od truncus pulmonalis a po velmi
krátkém průběhu se dělí na dvě větve. Ramus in-
terventricularis anterior (RIA) běží v předním me-
zikomorovém žlábku k srdečnímu hrotu, ramus
circumflexus (RC) jde v levém sulcus coronarius
přes levý oblý okraj srdce na brániční plochu. ACS
zásobuje levou síň, stěnu levé komory s výjimkou
úseku vzadu při septu (je z ACD), přední část mezi-
komorového septa a částečně m. papillaris anterior
v pravé komoře.

Z uvedeného vyplývá, že dva papilární svaly jsou zá-
sobeny z obou tepen, a to přední papilární sval v pravé
komoře a zadní papilární sval v levé komoře. Stejně
tak se obě tepny podílí na zásobení mezikomorového
a mezisíňového septa.

Výše uvedené dělení je učebnicový předpoklad,
v praxi se oblasti tepenného zásobení mohou lišit,
může převažovat jedna nebo druhá koronární tepna.

Cévy srdce – žíly (venae cordis)
Krev z myokardu odtéká třemi způsoby:
•	 Sinus coronarius je největší žíla, leží vzadu v sulcus

coronarius sinister a ústí do pravé předsíně. Je pří-
mým pokračováním v. cordis magna, která přichází
z předního interventrikulárního žlábku. Vzadu se
do něj vlévá v. cordis media ze zadního meziko-
morového žlábku a zprava přichází v. cordis parva.
Dále se do něj vlévá v. posterior ventriculi sinistri.
Sinus coronarius odvádí z myokardu asi 60 % od-
kysličené krve.

•	 Venae cordis anteriores odvádějí krev z přední
stěny pravé komory do pravé předsíně.

•	 Venae cordis minimae, drobné žilky ústí do které-
koliv dutiny srdce.

Obr. 3.6 Převodní systém srdeční
1 – v. cava superior, 2 – nodus sinuatrialis (SA uzel), 3 – střední
internodální svazek, 4 – zadní internodální svazek, 5 – v. cava inferior
6 – nodus atrioventricularis (AV uzel), 7 – pravé Tawarovo raménko,
8 – levé Tawarovo raménko, 9 – fasciculus atrioventricularis (Hisův
svazek), 10 – přední internodální svazek, 11 – interatriální svazek

Obr. 3.7A, B Tepny a žíly srdce. A. Pohled zepředu. B. Pohled zezadu.
A – pohled zepředu: 1 – v. cava superior, 2 – a. coronaria dx. (ACD),
3 – vv. cordis anteriores, 4 – r. marginalis dexter, 5 – r. interventricula-
ris anterior (RIA), 6 – v. cordis magna, 7 – r. diagonalis, 8 – r. margina-
lis sinister, 9 – r. circumflexus (RC), 10 – a. coronaria sin. (ACS),
11 – aorta
B – pohled zezadu: 1 – vv. pulmonales sin., 2 – sinus coronarius,
3 – v. posterior ventriculi sinistri, 4 – r. interventricularis posterior
(RIP), 5 – v. cordis media, 6 – a. coronaria dx. (ACD), 7 – v. cordis parva,
8 – v. cava inferior, 9 – v. cava superior

5

4
3

2

1
11

10

9

1A

B

11

10

8
7

6
5

4

1
9

8

7

6

54

3

2

3

2

9

8

7
6

20

Bolest na hrudi

3

Inervace srdce
Srdeční převodní systém je do jisté míry nezávislý, je ale
pod vlivem vyšších center v prodloužené míše, která mo-
hou zasahovat prostřednictvím vegetativního nervového
systému. Vegetativní systém nemůže ovšem regulovat
stahy srdeční, ale pouze jejich frekvenci. Srdeční nervy
jsou dostředivé (aferentní) a odstředivé (eferentní). Efe-
rentní vlákna jsou sympatická nebo parasympatická.

Eferentní vlákna: sympatické nervy (nervi cardi-
aci) odstupují z krčních a horních hrudních sympa-
tických ganglií, parasympatické nervy (rami cardiaci)
jsou z oblasti n. vagus. Na srdci vytvářejí společné ple-
teně, které leží mezi truncus pulmonalis, aortou a bi-
furkací trachey.

Sympatikus zvyšuje frekvenci i sílu stahů a zrychluje
vedení vzruchu, uplatňuje se hlavně při fyzické akti-
vitě a stresu. Parasympatikus má opačný účinek, uplat-
ňuje se tedy hlavně v klidu. Inervaci cév srdce zajišťuje
hlavně sympatikus a může působit jak dilataci, tak kon-
strikci, v závislosti na tom, přes které receptory působí.

Aferentní, senzitivní vlákna jdou dostředivě sym-
patickými a parasympatickými nervy. Vlákna jdoucí se
sympatikem vedou bolest (např. při IM), vlákna jdoucí
s parasympatikem do n. vagus vedou signály z barore-
ceptorů a chemoreceptorů. Registrují tedy změny krev-
ního tlaku nebo okysličení krve.

Lymfa odtéká do předních mediastinálních uzlin.

3.4.3	 Nervový systém v hrudní dutině

Inervace orgánů i stěny hrudníku je zajišťována míš­
ními nervy (nervi spinales). Každý míšní nerv obsahuje
vlákna somatomotorická, inervující příčně pruhovanou
svalovinu, vlákna visceromotorická pro hladkou sva-
lovinu, vlákna somatosenzitivní přivádějící senzitivní
podněty z povrchu těla a pohybového ústrojí a vlákna
viscerosenzitivní z orgánů. Motorická vlákna vystupují
z míchy předními míšními kořeny, vlákna senzitivní
jdou z periferie do zadních míšních kořenů (obr. 3.8).

Motorická vlákna
Somatomotorická vlákna jsou určena k inervaci
svalů na hrudníku a hrudní stěny. Inervaci svalů zajiš-
ťují nervy ze supraklavikulární části plexus brachialis
(nn. pectorales, n. thoracicus longus, n. thoracodorsa-
lis, n. dorsalis scapulae), dále n. phrenicus z plexus cer-
vicalis, nervi intercostales, hlavový nerv n. accessorius
a dorzální větve spinálních nervů

Visceromotorická vlákna (sympatická a parasym­
patická) pocházejí ze dvou zdrojů – sympatikus má

původ v hrudní míše, parasympatikus přichází cestou
n. vagus, tedy z mozkového kmene. Sympatická vlákna,
určená pro hrudní orgány, nepokračují s míšním ner-
vem, ale opouštějí ho hned na jeho počátku a vstupují
do řetězce sympatických ganglií, který leží těsně vedle
hrudní páteře (truncus sympaticus). Z něj pak jdou
větve k orgánům.

Senzitivní vlákna
Somatosenzitivní vlákna inervují kůži hrudníku, zad
i parietální pleuru a nacházejí se v mezižeberních ner-
vech a dorzálních větvích spinálních nervů. Registrují
dotyk, teplo, chlad, bolest apod. Bolest, kterou vedou
somatosenzitivní vlákna, je bolest somatická. Tato bo-
lest je ostrá, přesně lokalizovaná.

Somatosenzitivní vlákna jsou dendrity pseudo
unipolárních buněk spinálního ganglia míšního nervu.
Axony těchto buněk převádějí podnět zadními kořeny
míšními do míchy, odtud pokračují jako lemniskální
a anterolaterální systém do thalamu a končí v kůře
mozkové (gyrus postcentralis).

Obr. 3.8 Schéma míšního nervu
(Převzato z Lukáš et al.: Bolest břicha, 2019)
1 – zadní roh míšní, 2 – postranní roh míšní (s autonomními neurony),
3 – zadní kořen míšní, 4 – ganglion spinale (s těly senzitivních
neuronů), 5 – míšní nerv, 6 – zadní větev míšního nervu, 7 – přední
větev míšního nervu, 8 – r. communicans griseus, 9 – r. communicans
albus, 10 – truncus sympaticus, ganglion , 11 – přední kořen míšní,
12 – přední míšní roh (se somatomotorickými neurony)
červeně = somatomotorická vlákna
modře = somatosenzitivní vlákna
žlutě = visceromotorická vlákna (pregangliová)
oranžově = visceromotorická vlákna (postgangliová, 2. neuron)
zeleně = viscerosenzitivní vlákna

1
3 4

5 6

7

8

9
10

11
12

2

21

Anatomie

3

Viscerosenzitivní vlákna jsou vlákna reagující na
rozpětí nebo kontrakci stěny orgánu, množství kys-
líku v krvi, prokrvení orgánu nebo na látkové změny
(zánět). Jdou buď cestou n. vagus, nebo využívají sym-
patické nervy. Bolest, kterou viscerosenzitivní vlákna
vedou, se nazývá bolest orgánová (viscerální). Tato
bolest je špatně lokalizovatelná, tupá, doprovázená ve-
getativní symptomatikou.

Viscerosenzitivní vlákna v n. vagus jdou do nucleus
solitarius. Vlákna, která jdou z periferie společně se
sympatickými nervy, procházejí přes ganglia truncus
sympaticus do míšního nervu a do spinálního ganglia ke
své mateřské pseudounipolární buňce. Axon této buňky
jde do míchy, pokračuje do thalamu a odtud do kůry.

Průběh jednotlivých nervů byl popsán v mediastinu.

Headovy zóny
Při onemocnění viscerálního orgánu se některé oblasti
kůže stávají citlivé až bolestivé na dotyk. Tyto kožní ob-
lasti se nazývají Headovy zóny a jde vždy o oblast, která
je inervována ze stejného míšního nervu jako posti-
žený orgán. Předpokládá se, že bolestivé signály z po-
stiženého orgánu zvyšují citlivost buněk v zadním rohu
míšním na běžné signály z kůže.

Iradiace bolesti; přenesená bolest
U onemocnění orgánů se může objevit také vyzařo-
vání bolesti (iradiace, přenesená bolest), a to do míst
se stejnou kořenovou inervací. Bolest se vzdaluje od
primárního ohniska a příčina je patrně v somatovisce-
rální konvergenci v příslušném míšním zadním rohu,
jádrech zadních provazců a v thalamu.

Příklady: bránice – bolest se šíří do kůže krku a ra-
mene, žlučník – bolest vyzařuje do pravého podžebří
a pod pravou lopatku, bolesti u infarktu myokardu mo-
hou vyzařovat do levé horní končetiny nebo dolní čelisti.

3.4.4	 Velké cévy hrudníku

Aorta
Z levé srdeční komory vystupuje asi 5 cm dlouhá
aorta ascendens, na začátku rozšířená (bulbus aor-
tae). Z bulbu vycházejí koronární tepny. Aorta míří na-
horu doprava ke druhému sternokostálnímu skloubení
a přechází do aortálního oblouku (arcus aortae). Ob-
louk jde zpředu zprava dozadu doleva, je asi 6–7 cm
dlouhý, kříží tracheu a velké plicní cévy. Pod ním je
levý hlavní bronchus. Z oblouku odstupují kraniálně
tři velké větve určené pro hlavu a krk a obě horní kon-
četiny. Jsou to v pořadí zprava doleva – truncus bra-

chiocephalicus, a. carotis communis sinistra a a. subc-
lavia sinistra. Těsně nalevo od této tepny přebíhá přes
oblouk levý n. vagus. Zde z něj odstupuje n. laryngeus
recurrens sinister, jde pod obloukem a probíhá pak
vzhůru podél trachey směrem k hrtanu. Aortální ob-
louk se vzadu zleva přikládá k tělu obratle Th3 a pře-
chází do hrudní aorty (aorta thoracica). Hrudní aorta
sestupuje v zadním mediastinu k bránici, kde v hiatus
aorticus vstupuje do břišní dutiny. Vydává jednak slabé
větvičky k jícnu, perikardu a bronchům a dál slabé aa.
phrenicae superiores k bránici. Jejími nejdůležitějšími
větvemi jsou párové aa. intercostales posteriores, vstu-
pující do mezižeberních prostorů.

Vena cava superior
Je dlouhá asi 6–7 cm, vzniká soutokem v. brachioce-
phalica dextra et sinistra za pravým prvním sterno-
kostálním kloubem, takže přivádí krev z hlavy, krku
a obou horních končetin. Ústí do pravé srdeční před-
síně. V horním mediastinu leží hned za sternem
a zbytky thymu. Nalevo od ní je aorta ascendens, na-
pravo n. phrenicus a vasa pericardiacophrenica, zezadu
do ní ústí v. azygos.

Vena azygos et hemiazygos
Tyto žíly odvádějí krev z mezižeberních prostorů, pá-
teřního kanálu, zadního mediastina a také z retrope-
ritonea. V. azygos vzniká pod bránicí, vpravo od pá-
teře, bránicí projde do zadního mediastina, kde stoupá
vpravo po boku hrudních obratlů až k Th4. Zde se otáčí
dopředu a obloučkem nad pravým hlavním bronchem
ústí zezadu do v. cava superior. V. hemiazygos je ob-
doba v. azygos, ale na levé straně. Není tak dlouhá, pro-
tože přibližně v úrovni Th7–9 kříží zleva doprava za
všemi útvary v zadním mediastinu a spojuje se s v. azy-
gos. Předtím, než zahne doprava, přibírá v. hemiazygos
accessoria, která leží v horní části zadního mediastina
vlevo od páteře.

Další informace k cévám jsou také v podkapitole
3.4.1 Mediastinum (obr. 3.2).

Literatura
Čihák R. Anatomie 1. 3. vydání. Praha: Grada Publishing,

2011.
Čihák R. Anatomie 2. 2. vydání. Praha: Grada Publishing,

2002.
Čihák R. Anatomie 3. 2. vydání. Praha: Grada Publishing,

2004.
Grim M, Druga R, et al. Základy anatomie 1. Praha:

Galén, Karolinum, 2001.

22

Bolest na hrudi

3

Grim M, Druga R, et al. Základy anatomie 2. Praha:
Galén, Karolinum, 2016.

Grim M, Druga R, et al. Základy anatomie 3. Praha:
Galén, Karolinum, 2005.

Grim M, Druga R, et al. Základy anatomie 5. Praha:
Galén, Karolinum, 2002.

Lüllmann-Rauch R. Histologie. Praha: Grada Publishing,
2012.

Naňka O, Elišková M. Přehled anatomie. 2. vyd. Praha:
Galén, Karolinum, 2009.

Sedmera D, Vostárek F. Moderní pohled na převodní sys-
tém srdeční. Čas Lék Čes. 2017;156:417–421.

23

4

Fyziologie a patofyziologie
Jaroslav Pokorný

4.1	 Základní definice

Bolest je subjektivní nepříjemný vjem vyvolaný skuteč-
ným nebo vnímaným poškozením tkání. Je zpravidla
doprovázen emoční, behaviorální a autonomní reakcí.
Představuje varovný signál, jehož cílem je vyhnout se
(snížit rozsah) poškození okamžitou reakcí, případně
vytvořením paměťové stopy (zkušenosti) se v budouc-
nosti obdobné situace vyvarovat. Bolestivá zkušenost je
popisována ve dvou hlavních rovinách: senzoricko-dis-
kriminační dimenzi, zahrnující intenzitu bolesti a její
prostorovou, časovou složku, a afektivně-motivační di-
menzi, související s nepříjemností stimulu a s behavio-
rální a autonomní reakcí, kterou vyvolává.

Nocicepce je neurofyziologický mechanismus pří-
jmu a interpretace signálů v centrálním nervovém sys-
tému vyvolaných aktivací specializovaných senzoric-
kých receptorů (nociceptorů). Nociceptory a příslušné
neuronální okruhy poskytují informaci o poškození
tkáně (bolest) i aktivují behaviorální i autonomní re-
akci. Interpretace na úrovni korových integračních
okruhů se podílí na diskriminačních aspektech bolesti
a má důležitou roli v tvorbě paměťových stop. Limbické
okruhy jsou naproti tomu zodpovědné za afektivní di-
menzi a také přispívají k vytvoření paměťové stopy.

Bolest může být v některých případech pociťována
i bez stimulace nociceptorů (fantomové bolesti), na-
opak ne všechny signály z nociceptorů jsou vnímány
jako bolest. Bolest tak může být definována jako in-
terpretace signálů z nociceptorů, kde podstatnou

úlohu hraje jejich interpretace korovými a limbickými
okruhy mozku. Může však představovat také jakýsi od-
raz aktivity těchto okruhů doprovázející např. negativní
emoční stavy (to dokládají výroky jako „separační bo-
lest“, „bolest touhy“, „empatická bolest“ atd.).

Bohužel bolest často přesahuje svou užitečnost jako
varovného systému a místo toho se stává chronickou
a vysilující („noci“ je odvozené z latiny a znamená
„poškodit“).

4.2	 Fyziologické mechanismy vnímání
bolesti (nocicepce)

Jednou ze základních vlastností komplexních orga-
nismů je schopnost vnímat porušení vlastní integrity
a různým způsobem na ně reagovat. Umožňuje to sys-
tém nocicepce, který tak představuje jeden z význam-
ných homeostatických mechanismů. Vnímání bolesti
bylo dlouho považováno za submodalitu senzoric-
kého systému. Ukazuje se však, že v průběhu fyloge-
neze se vyvinul specifický systém pro registraci a ana-
lýzu signálů, které přinášejí informaci o poškození
tkáně a umožňují reakci, které by poškození vyloučila
nebo omezila (bolest je specifická senzorická modalita,
která má vlastní neuronální mechanismy – Sherring-
ton, 1903, 1906). Součástí nocicepce jsou i paměťové
mechanismy umožňující předvídat, kdy a kde by k po-
škození mohlo dojít, a vybrat vhodnou strategii cho-
vání, která by tomu zabránila.

24

Bolest na hrudi

4

•	 Pomalá bolest je popisována jako tupá, někdy pul-
zující, úporná, která se obtížně lokalizuje. Má ten-
denci přetrvávat působení bolestivého podnětu,
přitahuje dlouhodobější pozornost a motivuje be-
haviorální reakce k omezení dalšího zranění a op-
timalizaci zotavení. Nocicepční signály z periferie
jsou vedeny nemyelinizovanými C-vlákny. V moz-
kovém kmeni je pomalá bolest vedena systémem
retikulární formace. Spoje s limbickým systémem
a s hypothalamem jsou zodpovědné za reakci au-
tonomního nervstva, za emoční doprovod bolesti
a podílejí se i na modulaci bolesti. Klasické formy
bolesti na hrudi mají převážně charakter pomalé
bolesti.

•	 Rychlá bolest je popisována jako ostrá, pálivá,
prudká a dobře lokalizovatelná. Nocicepční sig-
nály z periferie jsou vedeny do dorzálních rohů
míšních tenkými myelinizovanými A-delta-vlákny.
Signalizuje hrozbu a poskytuje přesné senzorické
informace pro rychlou motorickou reakci, která má
zabránit dalšímu poškození tkáně.

Molekulární mechanismy, jimiž primární senzo-
rické neurony detekují podněty vyvolávající bolest,
jsou označovány jako nocicepce. Bolest lze tak považo-
vat za smyslovou modalitu podobně jako vidění nebo
čich, kde podněty jisté kvality a intenzity jsou dete-
kovány specializovanými senzorickými buňkami. Bo-
lest je tedy komplexní zážitek, který nezahrnuje pouze
převod nocicepčního podnětu na biologické signály
nervové soustavy, ale také jejich kognitivní a emotivní
zpracování integračními systémy mozku.

Vstupem do systému nocicepce jsou specifické re-
ceptorové buňky – nociceptory. Mají vzhled volných
nervových zakončení a ve světelném mikroskopu
v nich nelze rozpoznat žádnou (korpuskulární) recep-
tivní strukturu. Tato volná periferní nervová zakončení
jsou vybavena membránovými senzory (nocisenzory),
schopnými detekovat poškození tkání. Jejich součástí
jsou různé sady molekul citlivých na specifické podněty,
asociované s iontovými kanály a transformující aktivaci
nocisenzorů na změny membránového potenciálu.

Příkladem mohou být TRP receptory (transient re-
ceptor potential channel) reagující na velkou řadu pod-
nětů, od mechanických přes přítomnost různých che-
mických látek po změny pH, teploty a osmolarity. Tato
snad fylogeneticky nejstarší skupina receptorů – ionto-
vých kanálů má 28 členů v šesti podskupinách. Každý
člen těchto skupin obsahuje šest transmembránových
proteinových řetězců (segmentů) s hydrofilní kličkou
mezi 5.–6. segmentem, které tvoří iontový kanál. Sek-

vence aminokyselin této kličky určuje iontovou per-
meabilitu kanálu. Iontové kanály nejsou selektivní pro
kationty, preferují však ionty vápníku a sodíku. Nejva-
riabilnějšími oblastmi TRP kanálů jsou karboxylové
a aminové konce řetězců. Ty určují citlivost na různé
podněty i schopnost interakce s různými proteiny
funkčních buněčných kaskád.

V primárních senzorických neuronech se nacházejí
také P2X receptory (ATP-gated receptor-cation cha-
nnel), které patří do rodiny purinergních receptorů.
Byly popsány v srdci, močovém měchýři, ve střevech
a dalších tkáních. Účastní se svalové kontrakce, ale mají
i úlohu v nocicepci.

Jako nocisenzory mohou účinkovat také iontové ka-
nály citlivé na kyselé pH (ASIC – acid sensing ion cha-
nnels), které se otevírají při nízkém pH tkáně a jejich
aktivace vede k výlevu ATP. Jsou aktivovány při zánětu,
ischemii, akumulaci kyseliny mléčné v důsledku zvýše-
ného buněčného metabolismu atd.

Membránové senzory nociceptorů mají vysoký práh
citlivosti, který zaručuje, že reagují pouze na podněty,
které jsou velmi intenzivní, a představují tak možné po-
škození tkáně (vysoká teplota, mechanické namáhání,
působení chemických látek). Podobně jako jiné senzo-
rické neurony, mají i nociceptory svá těla ve spinálních
gangliích, případně gangliích V., VIII., IX. a X. hlavo-
vého nervu. Jejich axon se větví na periferní část, kte-
rou jsou většinou nemyelinizovaná C-vlákna (část tvoří
i slabě myelinizovaná A-delta-vlákna). Centrální výbě-
žek axonu vstupuje do CNS a tvoří synapse s nocicep-
torovými neurony druhého řádu. Nociceptor (neuron)
má tedy čtyři funkce:
1.	 Periferní část axonu nese membránové senzory pro

nociceptivní podněty (iontové kanály), generující
receptorový potenciál.

2.	 Periferní axon generuje akční potenciál nesoucí in-
formaci do míchy.

3.	 Tělo neuronu má trofické a modulační funkce.
4.	 Centrálně směřující axon navazuje na periferní část

a přes synapse předává informaci na nociceptorový
neuron druhého řádu.

Na rozdíl od jiných senzorických neuronů, noci-
ceptory se na dlouhodobě působící podnět neadaptují.
Mohou tedy přenášet informaci i o trvale působícím
nocicepčním podnětu. Signály z nociceptorů orgánů
v břišní a hrudní dutině mají, na rozdíl od somatického
vstupu do centrálního nervového systému s jediným,
obvykle míšním aferentním vstupem, dvě možné cesty
do centrálního nervového systému. Některé nocicep-
tory jsou součástí somatického senzorického systému

25

Fyziologie a patofyziologie

4

s buněčnými těly v dorzálních spinálních gangliích. Je-
jich axony mohou směřovat k motoneuronům stejného
nebo sousedního míšního segmentu a zprostředková-
vat obranné motorické reflexy. Po přepojení v zadních
rozích míšních se také mohou stát součástí aferentních
senzorických drah (přední zkřížení – commissura alba,
anterolaterální dráha – převážně tractus spinothalami-
cus ventralis). Signál, přepojený v míše nebo v jádrech
senzorických hlavových nervů, je veden spinothala-
mickým traktem do mediálního a laterálního thalamu.
Odtud jsou aktivovány některé oblasti mozkové kůry.

Nociceptory však mohou být i součástí autonom-
ního nervstva. Jako vagová aferentní vlákna vstupují
přes ganglion jugulare a ganglion nodosum do nucleus
tractus solitarií v mozkovém kmeni. Jako sympatická
aferentní vlákna pak vstupují do míchy a tvoří synapse
na dendritech neuronů vzestupných drah. V mechanis-
mech nocicepce se může uplatnit také samostatný ner-
vový plexus s těly neuronů ve stěně jícnu a v epikardiu.

Paralelně k těmto spojům, případně jako jejich ko-
laterály, vstupují některé axony do retikulární formace
a směřují do mezencefala, hypothalamu a do dalších
oddílů limbického systému.

Většina primárních senzorických neuronů používá
jako mediátor synaptického přenosu glutamát. Ten se
vyskytuje i u některých nociceptorů, avšak v přenosu
nocicepčního signálu jsou zapojeny i různé neuropep-
tidy, jako je brain derived nerve factor (BDNF), sub-
stance P, calcitonin gene-related peptide (CGRP) a další
peptidy a aminokyseliny. Nejen u P2X a P2Y receptorů
se jako pronocicepční neurotransmiter může uplatnit
i ATP, který dlouhodobě zvyšuje neuronální dráždivost
(např. při stavech chronické bolesti).

Na rozdíl od podnětů způsobujících bolest v soma-
tických strukturách, které musí mít charakter poško-
zení tkáně, není pro vyvolání bolesti ve viscerálních
orgánech toto poškození nutné. V dolních dýchacích
cestách mohou dráždivé látky obsažené v kouři, amo-
niak a jiné vdechované látky způsobovat podráždění
a bolest. Pro srdce, střevo, mezenterium může být ade-
kvátním podnětem ischemie. U dutých orgánů gastro-
intestinálního traktu je to obvykle intenzivní roztažení
lumen orgánu, které aktivuje mechanoreceptory a vede
k pocitu bolesti.

Prakticky všechny neurony míchy, které dostávají
viscerální vstup, také dostávají vstup ze somatických
struktur, včetně kůže, svalů a kloubů. Tato konvergence
vstupů v míše zahrnuje jak viscerosomatické, tak vis-
ceroviscerální dráhy a je považována za základ inte-
gračního procesu. Konvergence aferentních vláken je
také příčinou viscerální hyperalgezie při poranění so-

matické tkáně, a naopak poškození viscerálních orgánů
může vést k somatické hyperalgezii.

Na všech úrovních, kde jsou viscerální nociceptivní
signály zpracovávány, jsou integrovány s dalšími senzo-
rickými vstupy i s informacemi z paměťových okruhů.
Výstup z nocicepčních integračních okruhů řídí reakce
autonomního nervstva a endokrinního systému, akti-
vuje emoční doprovodnou reakci a určuje i behavio-
rální odpověď.

Struktura i funkce nocicepčních neuronálních
okruhů je kontinuálně remodelována zpracováním no-
cicepčních podnětů. Jedním z mechanismů je aktivace
genové transkripce, která může být součástí bolestivé
zkušenosti a modulovat další zpracování signálů no-
cicepce (různé formy hyperalgezie i senzitivního de-
ficitu). Příkladem může být masivní nárůst exprese
proteinu Fos v neuronech nocicepčních okruhů po ex-
perimentální bolestivé stimulaci, který je jedním z me-
diátorů neuroplasticity.

Systém nocicepce je schopen integrovat příslušné
signály již v časných stadiích ontogenetického vývoje.
Reakce autonomního nervstva, endokrinního systému
a motorické projevy bolesti jsou přítomné i u před-
časně narozených novorozenců. Časná zkušenost s bo-
lestí je uváděna do souvislosti se vznikem chronické
bolesti v pozdějším věku.

4.3	 Centrální zpracování
nocicepčních signálů

Klinické studie o zpracování nocicepčních podnětů
v lidském mozku jsou v souladu s vícerozměrným
konceptem bolesti. Ukazují, že během působení bo-
lestivého podnětu je aktivována řada oblastí mozkové
kůry. Patří mezi ně primární a sekundární somatosen-
zorická kůra (S1 a S2), která dostává ze somatosenzo-
rického thalamu informace o senzorických podnětech,
včetně podnětů nocicepčních. Neurony těchto oblastí
kódují intenzitu podnětu a jeho prostorové a časové
vztahy. Mají tedy hlavně diskriminační rozměr zpra-
cování bolesti. Dalšími dvěma kortikálními oblastmi,
které se rovněž aktivují při působení bolestivého pod-
nětu, jsou kůra předního cingula (ACC) a insuly (IC).
Ty jsou součástí klasického limbického systému a před-
pokládá se zde afektivně-motivační zpracování noci-
cepčních podnětů.

Přímý vstup bolesti do ACC potvrzuje průkaz evo-
kovaných potenciálů vyvolaných bolestivými podněty
i v přední části gyrus cinguli. Tyto údaje naznačují roli

26

Bolest na hrudi

4

ACC ve zpracování bolesti, které pravděpodobně sou-
visí s její stimulační rolí v kognitivních procesech, jako
je pozornost, tvorba a vybavení paměťových stop. Tato
oblast mozkové kůry je také zapojena do regulace auto-
nomního nervstva při bolestivých podnětech.

V oblasti senzorické kůry (gyrus postcentralis)
a v parietální asociační oblasti je nocicepční signál in-
terpretován jako bolest. Je vnímána intenzita i lokali-
zace bolesti. Prefrontální oblasti mozkové kůry spolu
s korovými centry řízení motoriky určují program cho-
vání, jehož cílem je omezení působení nocicepčního
podnětu, vyhnutí se jeho opakování, případně zlepšené
vyhlídky na hojení.

Limbický systém a hypothalamus prostřednictvím
autonomního nervstva a endokrinního systému akti-
vují poplachovou reakci a řídí fázi adaptace (bolest je
stresogenní podnět). Její součástí jsou změny srdeč-
ního výdeje, krevního tlaku, změny průtoku krve jed-
notlivými orgány a tkáněmi, aktivace energetických
zdrojů i modulace vnímání bolesti. Paralelně probíha-
jící emoční reakce je součástí poplachové reakce řídící
homeostatické funkce, může přispět k vytváření pamě-
ťové stopy (okolnosti bolestivé situace) a může mít i ko-
munikační význam (bolestivá grimasa).

Kortikální a subkortikální nervové sítě zapojené do
interpretace nocicepčního signálu (bolesti) jsou indi-
viduálně velmi variabilní, případně svoji činnost mění
v různých situacích. Proto je též vnímání bolesti silně
subjektivní, závisí na úrovni vědomí a může být modu-
lováno některými fyziologickými i patofyziologickými
procesy.

Okruhy korového zpracování nocicepčního signálu
mají i descendentní výstupy. Ty mají inhibiční i facili-
tační význam, a proto může být přenos nocicepčními
drahami modulován v závislosti na působení dalších
faktorů (zpravidla je inhibován).

Neurony korových nocicepčních okruhů a jejich
descendentní modulační dráhy používají řadu neuro-
transmiterů. Patří k nim vedle glutamátu, GABA a do-
paminu také endorfiny, enkefaliny, substance P a další.

4.4	 Modulace nocicepčního přenosu

Citlivost nocicepčních senzorů, přenosové charakteris-
tiky jednotlivých neuronů nocicepční dráhy i mecha-
nismy korové interpretace nocicepčního signálu mají
velkou funkční plasticitu, která může vést k zesílení bo-
lestivého vjemu (senzitizace), nebo k jeho zmírnění až
potlačení (inhibice).

Periferní senzitizace, tedy modulace v oblasti mem-
bránových nocisenzorů, většinou doprovází zánět nebo
poškození buněk. Porušení membrán nebo sekreční
aktivita zánětlivých buněk vede k uvolňování látek,
jako jsou některé aminy, prostanoidy, růstové faktory,
chemokiny a cytokiny, které spolu s uvolněnými vo-
díkovými ionty a ATP tvoří mikroprostředí aktivující
nocisenzory a také měnící jejich práh citlivosti (snižuje
– senzitizuje), takže původně nebolestivé podněty se
stávají více či méně bolestivými.

Dalším místem modulace přenosu nocicepčního
signálu je oblast somatu neuronu. Anterográdně pře-
nášené signály mohou ovlivnit procesy transkripce
a translace řady neuropeptidů, jako je např. BDNF, TRP
kanálů a dalších článků přenosu signálu. Ovlivnění
syntézy signálních molekul v somatu nocicepčních
neuronů vede i ke změně výdeje neurotransmiterů na
synapsích s nociceptory druhého řádu, případně i vý-
deje látek modulujících přenos na tomto stupni dráhy.

Významná může být i modulace přenosu na úrovni
mozkového kmene (retikulární formace), thalamu
a mozkové kůry. K ovlivnění přenosu signálu může
docházet také prostřednictvím descendentních nervo-
vých spojů. Podle typu mediátoru jsou označovány jako
opioidní (endorfiny, enkefaliny, dynorfiny a další) a ka-
nabinoidní systém (endokanabinoidy – anandamid).
Modulační okruhy přenosu nocicepčního signálu však
využívají i další neurotransmitery (např. glutamát, se-
rotonin, substance P, noradrenalin, histamin).

4.5 	 Spontánní bolest

Signální molekuly, které jsou zodpovědné za senziti-
zaci nocisenzorů, mohou jejich práh pro tvorbu sig-
nálu snížit natolik, že aktivují svoji nocicepční dráhu
i s minimálním podnětem, nebo dokonce i při absenci
podnětu. Podobně může být bolest navozena ektopic-
kou aktivitou neuronálních okruhů, které nociceptivní
podnět zpracovávají (thalamus, mozková kůra).

4.6	 Přenesená bolest

Bolest může být subjektivně vnímána z jiných oblastí,
než kde jsou drážděny nociceptory. Nocicepční sig-
nál vznikající v některém z orgánů břišní nebo hrudní
dutiny může být projikován do jiného místa těla. Sou-
visí to s vedením nocicepčních signálů, které sdílí ně-

27

Fyziologie a patofyziologie

4

které prvky své dráhy se signály somatosenzoric-
kými. Korová viscerální reprezentace není navíc zcela
přesná, hlavně v důsledku malé hustoty receptorů
a nízké úrovně fyziologických signálů. Kromě konver-
gence různých senzorických vstupů na neurony ascen-
dentních drah může být přenesená bolest i záležitostí
chybné korové interpretace signálu. Tak se může bolest
projikovat i do míst, které byly např. chirurgicky oddě-
leny (fantomová bolest).

Obvykle se vnímaná bolest lokalizuje do oblastí od-
povídajících míšních segmentů a často je doprovázena
kožní hyperestezií.

4.7 	 Receptory v srdci

Běžně nepovažujeme srdce za smyslový orgán. Ukazuje
se však, že srdce má bohatou zásobu různých nervo-
vých zakončení, která monitorují mechanický a che-
mický stav srdce a převádějí tyto informace do vyšších
oddílů CNS prostřednictvím vagových, sympatických
a somatosenzorických vláken. Srdeční receptory za-
hrnují jak mechanicky, tak chemicky řízené receptory
v síních a v komorách. Jsou součástí kardiovaskulár-
ních reflexů, které umožňují jemné vyladění kardio-
vaskulárního systému a přispívají ke kardiovaskulární
homeostáze.

Síňové receptory představují vstup do reflexního
řízení srdeční frekvence a objemu krve. Aktivace ko-
morových receptorů způsobuje reflexní bradykardii
a hypotenzi, v některých případech pak aktivaci celého
kardiovaskulárního systému.

Nociceptory v srdci jsou založeny na podobných
molekulárních mechanismech (nocisenzorech), jako
byly popsány výše. Jsou součástí aferentní větve auto-
nomního (vagus, sympatikus) i somatického nervo-
vého systému. Aktivace nocicepčních iontových ka-
nálů, zejména ASIC3 a TRPV1, se podílí na ischemické
bolesti srdce. Oba tyto kanály mohou být aktivovány
kyselým pH a prozánětlivými látkami uvolňovanými
během ischemie.

Ischemické epizody, které jsou příčinou bolesti při
angině pectoris, aktivují chemosenzitivní a mechano-
receptivní receptory v srdci. Přitom se také uvolňuje
řada chemických látek, včetně adenosinu a bradyki-
ninu, které dále zvyšují citlivost nociceptorů sympa-
tických a vagových aferentních drah. Sympatická afe-
rentní vlákna ze srdce vstupují do horní hrudní míchy
a tvoří synapse na buňkách vzestupných drah. Excitace
buněk spinothalamického traktu v horních hrudních

a dolních krčních segmentech přispívá k přenosu bo-
lesti na některá místa hrudníku a paže. Srdeční vagová
aferentní vlákna jsou přepojena v nucleus tractus soli-
tarius a vstupují do mediálního a laterálního thalamu.
Odtud se promítají do několika oblastí mozkové kůry,
včetně předního gyrus cinguli, laterální bazální fron-
tální kůry a mediofrontální kůry.

Většina nociceptorů inervovaných vagovými afe-
renty je typu C – polymodální s bodovými recepčními
poli. Může s tím souviset nejednoznačná a tupá bolest,
typická pro anginu pectoris.

Kromě kardiovaskulární regulace může stimulace
receptorů v srdci způsobit řadu dalších důležitých re-
flexních dějů. Například stimulace srdečních vago-
vých aferentů během ischemie myokardu může vést
ke změně motoriky žaludku a směřovat k nevolnosti
a zvracení, které často doprovázejí např. infarkty myo-
kardu. Intenzivní stimulace srdečních receptorů vede
i k reflexnímu snížení srdečního výdeje a vazodilataci
a zejména indukuje vazodilataci v ledvinách.

Literatura
Blackshaw LA, Brierley SM, Hughes PA. TRP channels:

new targets for visceral pain. Gut. 2010;59:126–135.
Craig AD. Pain mechanisms: labeled lines versus conver-

gence in central processing. Annual review of neuro
science. 2003;26:1–30.

Jie Zheng. Molecular mechanism of TRP channels. Compr
Physiol. 2013;3:221–242.

Julius D, Basbaum AI. Molecular mechanisms of nocicep-
tion. Nature. 2001;413:203–210.

Patel NB. Physiology of pain. Guide to pain management
in low-resource settings. IASP, Seattle 2010.

Rokyta R, Kršiak M, Kozák J, editors. Bolest: monografie
algeziologie. Praha: Tigis, 2006.

Sherrington CS. Qualitative difference of spinal reflex co-
rresponding with qualitative difference of cutaneous
stimulus. J Physiol. 1903;30:39–46.

Sherrington CS. The integrative action of the nervous sys-
tem. Cambridge: Cambridge Univ. Press, 1906:116–117.

Tracey I, Mantyh PW. The cerebral signature for pain per-
ception and its modulation. Nature. 2001;413:203–210.

28

29

5

Propedeutika
Petr Svačina

5.1	 Nemoc, její příznaky,
průběh a prognóza

Nemoc nebo choroba (morbus) je stav, kdy je změněna
nebo porušena funkce jednoho nebo i více orgánů. Po-
rušená nebo změněná funkce orgánů se zpravidla za
kratší nebo delší dobu projeví určitými příznaky neboli
symptomy.

Příznaky (symptomy) dělíme na subjektivní a ob-
jektivní.
•	 Subjektivní příznaky jsou údaje nemocného o jeho

obtížích, např. pocit slabosti, bolesti hlavy, nechu-
tenství.

•	 Objektivní příznaky jsou nálezy, které zjišťujeme
při vyšetření nemocného pohledem, pohmatem,
poklepem, poslechem nebo různými přístroji a labo-
ratorními vyšetřovacími metodami. K objektivním
příznakům patří např. otok tváře, zvětšení mízních
uzlin, zvětšení srdečního stínu při rtg vyšetření apod.

Subjektivní obtíže nemocného a jejich stupeň ne-
musí odpovídat velikostí objektivního nálezu. Známe
případy, kdy i při větším objektivním nálezu má ne-
mocný jen malé subjektivní obtíže nebo se cítí zcela
zdráv, jindy ale naopak při minimálním objektivním
nálezu může mít nemocný značné obtíže.

Některé příznaky mohou mít vedle své stránky sub-
jektivní i stránku objektivní. Dušnost, tedy nedostatek
dechu, je příznakem subjektivním. Jsou však známy

také doprovázející známky, které lze zjistit objektivně,
jako zvýšený počet dechů, prohloubené dýchání, vy-
nucená poloha vsedě apod. Semikvantitativně lze pak
dušnost hodnotit podle zátěže, při které se dušnost ob-
jeví (např. známá klasifikace New York Heart Associa-
tion – NYHA I–IV).

Některé příznaky jsou pro určité onemocnění ty-
pické, charakteristické, označujeme je jako příznaky
specifické. Mají značnou diagnostickou cenu. Jiné
příznaky jsou společné více nemocem (např. zvýšená
únavnost, horečka, úbytek hmotnosti), a jsou tedy
obecné a nespecifické.

Sdružení většího počtu příznaků charakteristických
pro danou nemoc nebo skupinu nemocí nazýváme
symptomatologií.

Nemocí (chorobou) rozumíme ve většině případů
medicínsky vymezenou jednotku, zatímco onemocně­
ním označujeme poruchu zdravotního stavu jako tako-
vou ve vymezeném časovém období.

Průběh nemoci může být buď prudký (akutní),
nebo provleklý (chronický). Někdy po prudkém za-
čátku přechází onemocnění do stadia chronického.
Onemocnění může skončit buď uzdravením nemoc-
ného, nebo může způsobit jeho smrt, jestliže změny,
které nemoc vyvolala, nejsou slučitelné s životem.

Uzdravení nemocného je někdy úplné a dokonalé,
jindy jen částečné, s přetrváním subjektivních obtíží
a objektivních příznaků. Změny, které choroba za-
nechala, mohou omezovat pracovní schopnost ne-
mocného a způsobovat jeho částečnou nebo úplnou
invaliditu.

30

Bolest na hrudi

5

Součástí vyšetřování, tedy diagnostického procesu,
je i stanovení prognózy (předpovědi) choroby. Pro-
gnóza se týká otázky zachování života (prognosis quo
ad vitam), uzdravení a možných následků. Podle druhu
choroby a jejího průběhu může být prognóza příznivá
(např. po zánětu středního ucha), nepříznivá (např.
při zhoubném nádoru) nebo nejistá (např. při plicní
embolizaci).

5.2	 Postup při vyšetření nemocného

Podmínkou pro léčení je vlastní rozpoznání choroby,
tedy stanovení správné diagnózy. K diagnóze dospívá
lékař po vyšetření nemocného, které má při správném
postupu toto pořadí:
1.	 anamnéza.
2.	 fyzikální vyšetření (pohled, pohmat, poklep, po-

slech); změření teploty, krevního tlaku, pulzu, počtu
dechů, hmotnosti a výšky.

3.	 pracovní diagnóza, včetně diferenciálnědiagnos-
tické úvahy.

4.	 návrh laboratorních a dalších pomocných vyšetření
(rtg, EKG apod.).

5.	 konečná diagnóza.
6.	 stanovení prognózy.
7.	 plán léčebného postupu.

Na podkladě anamnézy a fyzikálního vyšetření se
stanoví pracovní diagnóza. Ve většině případů po fy-
zikálním vyšetření přichází v úvahu více možností, je
tedy třeba provést diferenciálnědiagnostickou roz­
vahu. Dále je třeba navrhnout laboratorní a další po-
mocná vyšetření tak, aby po jejich provedení se dala
definovat konečná diagnóza. Teprve pak je možno uva-
žovat o racionální terapii.

Diagnóza stanovená za života nemocného je dia­
gnóza klinická, diagnóza zjištěná po smrti nemoc-
ného pomocí pitvy a ev. dalších vyšetření je diagnóza
patologickoanatomická.

5.2.1	 Anamnéza

Anamnéza je soubor všech údajů o zdravotním stavu
nemocného od narození až do současné doby.

Anamnestické údaje získáváme jednak od nemoc-
ného – anamnéza přímá, jednak od příbuzných nebo
jiných osob – anamnéza nepřímá (někdy zvaná ob-
jektivní). Anamnéza nepřímá je nutná tehdy, když od

nemocného získat údaje nelze vzhledem k jeho psy-
chickému stavu, poruchám vědomí apod. Mnohdy ob-
jektivní anamnéza umožní doplnit údaje nemocného.

Anamnéza by měla obsahovat hlavně následující
části:

Osobní data
Jméno a příjmení, rodné číslo nemocného, stav, za-
městnání, u důchodců dřívější zaměstnání, dále kdo
nemocného doporučil k vyšetření, adresu praktického
lékaře, adresu (telefon) nejbližších příbuzných, číslo
zdravotní pojišťovny nemocného.

Současné obtíže
Zjišťujeme současné obtíže nebo důvod, pro který ne-
mocný vyhledal lékaře.

Rodinná anamnéza
Zjistíme údaje o zdravotním stavu rodičů (ev. i praro-
dičů), sourozenců a vlastních dětí nemocného. U členů
rodiny, kteří zemřeli, zjišťujeme věk v době úmrtí
a vlastní příčinu úmrtí. Ptáme se na výskyt dědičných
chorob a nemocí s určitým rodinným výskytem (např.
cukrovky, otylosti, hypertenze apod.).

Osobní anamnéza
Dřívější onemocnění
Zaznamenáme všechna závažná onemocnění, operace
a úrazy, které nemocný prodělal, způsob léčení, dřívější
hospitalizace. Zjistíme dětské infekce, pátráme mj. po
revmatické horečce jako časté příčině získaných chlo-
penních vad.

Nynější onemocnění
Ptáme se na souvislosti důležité pro současné onemoc-
nění, charakter obtíží, dobu jejich vzniku a pořadí, ve
kterém se jednotlivé obtíže dostavily.

Většina symptomů kromě obecných (horečka, únav-
nost, slabost) zpravidla svědčí pro postižení určitého
orgánu nebo systému.

Osobní anamnézu vždy doplníme o údaje o kouření
(od kolika let, co a kolik denně, kdy ev. přestal), o po-
žívání alkoholických nápojů, o údaj o drogách. U žen
stručně zaznamenáme gynekologickou anamnézu
(první menstruace, její pravidelnost, sílu, těhotenství,
porody a potraty, menopauzu a průběh klimakteria
a údaj o hormonální antikoncepci).

Doplňující anamnéza podle jednotlivých systémů
V rámci současného onemocnění doplníme anamnézu
podle systémů. Celkové obtíže: celkový stav zdraví,

31

Propedeutika

5

změny hmotnosti, zvýšené teploty, noční pocení, časté
infekce, alergické projevy. Kůže a kožní adnexa: vy-
rážka, svědění, neobvyklá ztráta vlasů a ochlupení.
Hlava: bolesti, úrazy. Oči: zrakové obtíže, bolesti očí,
otoky víček. Uši: sluch, výtok. Nos: krvácení z nosu,
záněty vedlejších dutin, časté rýmy. Dutina ústní,
chrup, dásně: problémy s chrupem, s protézou (po-
kud ji nemocný má), poslední vyšetření chrupu, krvá-
cení z dásní. Hrdlo: časté katary horních cest dýcha-
cích, chrapot, záněty mandlí. Respirační trakt: kašel,
expektorace a její charakter, dušnost (klidová, náma-
hová, záchvatová). Kardiovaskulární soustava: bo-
lest na hrudníku, bušení srdce, otoky dolních končetin,
klaudikační obtíže, záněty žil, údaje o krevním tlaku
v minulosti. Gastrointestinální trakt: chuť k jídlu, ob-
tíže při polykání, žloutenka, bolesti břicha, nadýmání,
nauzea, zvracení, stolice (zácpa, průjem), krev nebo
hlen ve stolici. Urogenitální trakt: poruchy močení,
pálení při močení. Svaly, klouby, páteř: svalová sla-
bost, křeče, bolesti a otoky kloubů, ztuhlost kloubů;
bolesti, změny pohyblivosti a úrazy páteře. Neurolo­
gické příznaky a psychický stav: záchvaty bezvědomí,
křeče, závratě, poruchy spánku; úzkostné stavy, ner-
vozita, deprese. Lymfatický a krevní systém: zduření
uzlin, chudokrevnost, krvácivé projevy. Endokrinní
systém: snášení tepla a chladu, žízeň (polydipsie), po-
lyurie, nadměrné pocení. Alergické projevy: druh
alergie, alergie na léky.

Pracovní a sociální anamnéza
Zajímají nás povolání, která nemocný zastával v prů-
běhu života, a současné pracovní zařazení nemocného.
Pozornost věnujeme těm zaměstnáním, kde je možnost
vzniku choroby z povolání.

Obecně údaje získané anamnézou posuzujeme kri-
ticky. Někteří nemocní své obtíže rádi zveličují – agra­
vace. Jindy jde o zdravou osobu, která obtíže předstírá
– simulace (snaha o pracovní neschopnost, o přiznání
invalidního důchodu apod.), ale setkáme se i s opakem,
s nemocným, který se snaží nemoc zatajit nebo pří-
znaky zastřít – disimulace (obava z přeřazení na méně
placené místo, přeřazení do invalidního důchodu,
strach z hospitalizace apod.).

Závěrečné pokyny pro odebírání anamnézy:
•	 Je nutný zájem o obtíže nemocného. Nemocný po-

zná, že se o jeho problémy zajímáte, a odmění se
vám důvěrou důležitou pro budoucí spolupráci.

•	 Nelze spěchat, nervozita není dobrá pro nastolení
důvěry a spolupráce.

•	 Není možné vyjadřovat překvapení a soudy nad
údaji nemocného.

•	 Je třeba zdravá míra kritičnosti; nemocný i může ně-
které okolnosti zapomenout, jeho údaje mohou být
i nezáměrně zkresleny.

•	Nevyslovujeme nikdy soudy nad předchozím léče-
ním nemocného; ani od nemocného nemusíme mít
dostatek spolehlivých údajů, aby soud byl opod-
statněný.

Zjištěné anamnestické údaje a pak i výsledek našeho
fyzikálního vyšetření zaznamenáváme do chorobopisu.

Chorobopis je úřední dokument, který obsahuje
osobní údaje nemocného a dále všechny zprávy a do-
klady o jeho zdravotním stavu. Musí být sepsán pečlivě
a pravdivě. Jako dokument může sloužit k soudnímu
jednání.

Do dekurzu zaznamenáváme pravidelně všechny
subjektivní obtíže nemocného, objektivní nálezy, jeho
změny, u těžkých nemocných, kde se stav rychle mění,
zaznamenáme i hodinu nálezu. Dále zaznamenáváme
terapii včetně diety a pohybového režimu a ordino-
vaná vyšetření. K dennímu záznamu patří samozřejmě
údaje o teplotě, diuréze, počtu a charakteru stolic, pulzu
a krevním tlaku. Minimálně jednou týdně je v dekurzu
epikríza, v níž je stručně a výstižně zhodnocen dosa-
vadní průběh nemoci, závěry z dosavadních vyšetření
a dosavadního léčení, pracovní diagnóza, ev. diferenci-
álnědiagnostický plán a návrh na další vyšetřovací nebo
léčebný postup. Při propuštění se chorobopis uzavírá
vedle diagnózy i obšírnější epikrízou. Neúplné nebo ne-
dbalé vyplnění chorobopisu a nedbalé vedení dekurzu
mohou mít závažné forenzní důsledky.

5.2.2	 Základní fyzikální vyšetřovací metody

K nim patří: vyšetření pohledem (inspekcí), pohmatem
(palpací), poklepem (perkusí) a poslechem (auskultací)
a někdy i zhodnocení čichových vjemů.

Pohled
Pohled (inspekce) je vyšetření nemocného zrakem.
Čeho je nutno si při pohledu všímat, bude zmíněno
v jednotlivých kapitolách.

Pohmat
Pohmat (palpace) používá hmatu. Palpace poskytuje
jednak informaci o stavu kůže, jejím napětí, teplotě, vlh-
kosti, jednak nás informuje o útvarech uložených pod
kůží a stěnou břišní, jejich velikosti, tvaru, povrchu, kon-
zistenci, pohyblivosti. Palpace dále umožňuje odkrýt pa-
tologické útvary a zjistit bolestivé pocity nemocného při

32

Bolest na hrudi

5

vyšetření. Způsob palpace jednotlivých orgánů a tělních
krajin je popsán v příslušných kapitolách.

Při palpaci musíme mít teplé a suché ruce a vlastní
palpace by měla být vždy šetrná. Při palpaci, zvláště bři-
cha, postupujeme z míst nebolestivých směrem k ma-
ximu bolesti.

Poklep
Poklep (perkuse) je metoda, při níž klepeme na tělo
buď přímo – poklep přímý, nebo na přiložený prst –
poklep nepřímý. Podle jakosti poklepového zvuku
soudíme na vzdušnost nebo nevzdušnost tkáně pod
poklepávaným místem a posoudíme také, zda poklep
vyvolává bolest.

Poklep přímý se dnes používá jen při poklepu na
klíček. Poklep nepřímý: třetí prst levé ruky přiložíme
pevně na místo, kde chceme klepat, tak aby mezi tímto
prstem a povrchem těla nebyl vzduch, ostatní prsty levé
ruky lehce oddálíme. Klepeme třetím prstem pravé
ruky na druhý článek přiloženého prstu.

Při poklepu je důležité, aby úder byl krátký a pružný.
Perkutující prst musí dopadat na podložku kolmo
a ihned po úderu odskočit, aby netlumil chvění vzniklé
poklepem. Pohyb ruky vychází ze zápěstí. Zpravidla
používáme dva údery za sebou, při vyšetřování vo-
líme nejčastěji středně silný úder. Dbáme, aby inten-
zita všech úderů byla stejná, abychom mohli poklepové
zvuky srovnávat.

Poklepem rozumíme jak vyšetřovací metodu, tak
i zvuk poklepem vzniklý.

Poklepové zvuky
Poklep jasný je nad zdravou, vzdušnou plicní tkání.
Zdravá plicní tkáň sestává z obrovského počtu plicních
sklípků, jejichž stěny tvoří napjaté blanky, které se při
poklepu rozechvějí. Výsledný zvuk je součtem vznik-
lých zvuků. Poklep hypersonorní (škatulový) je slyšet
při zvýšené vzdušnosti plicní tkáně nebo při přítom-
nosti vzduchu v pohrudniční dutině (pneumotoraxu).
Zvýšená vzdušnost plicní tkáně je při emfyzému. Po-
klepový zvuk je hlasitý, hluboký a dlouhý. Poklep bu­
bínkový je normálně nad žaludkem a střevy, patolo-
gický nad velkými dutinami v plicích. Poklep temný
vzniká nad bezvzdušnou tkání, např. nad svalovou ma-
sou, nad velkým pohrudničním výpotkem, nad bez-
vzdušnými orgány (srdcem, játry, slezinou).

Poslech
Poslech (auskultace) je metoda, při které posloucháme
zvuky vzniklé činností některých orgánů (plic, srdce,
střev). Posloucháme buď přímo uchem přiloženým na

povrch těla – poslech přímý, nebo nepřímo pomocí fo-
nendoskopu – poslech nepřímý. Poslech nepřímý po-
užíváme častěji, je pohodlnější a hygieničtější. K nepří-
mému poslechu používáme fonendoskop.

Vyšetření pomocí čichu
Pach po alkoholu, po acetonu při těžké diabetické ke-
toacidóze, pach z úst při kariézním chrupu nebo pach
při některých infekcích a metabolických poruchách (ja-
terní a uremické kóma) apod. může přispět k diagnóze.

5.2.3 	 Vyšetření celkového stavu nemocného

Vlastní vyšetření nemocného začínáme posouzením
stavu vědomí, polohy, postoje a chůze nemocného, jeho
vzrůstu a výživy, změn hlasu a poruch řeči, stavu kůže
a kožních adnex.

Vědomí
Vědomí je projevem veškeré aktivity ústředního nervo-
vého systému a poruchy vědomí jsou pak důsledkem
jeho poškození.

Rozlišujeme tyto stupně kvantitativní poruchy vě-
domí: somnolenci, sopor a kóma.
•	 Somnolence (letargie): nemocný je spavý, má jen

malou spontánní aktivitu, ze spánku jej lze probudit.
Na otázky odpovídá přiléhavě, provede příkazy, ale vše
s váháním a se zpožděním. Reflexy jsou zachovány.

•	 Sopor: nemocný je v hlubokém spánku, lze jej však
z něho možno probudit bolestivými podněty (např.
zmáčknutím kůže), ale hned do spánku opět upadá.

•	 Kóma: nejtěžší stav poruchy vědomí. V lehkém
kómatu nemocný ještě reaguje obrannými pohyby
na bolestivé podněty, k vědomí se ale neprobere.
V hlubokém kómatu již na zevní podněty vůbec
nereaguje, neudrží stolici a moč, vyhasínají reflexy
a dostavují se poruchy dechu a oběhu.

Stavy, které vedou k poruše vědomí, jsou způsobeny:
•	 Hypoxií, tj. nedostatkem kyslíku v centrálním ner-

vovém systému při poruše krevního oběhu v organi-
smu, a tím i v mozku. Setkáváme se s ní u nemocných
v pokročilém stadiu srdečního selhávání, při náh-
lých cévních mozkových příhodách – „iktech“.

•	 Přímým poškozením mozkové tkáně úrazem, ná-
dorem, zánětem mozku či zánětem mozkových blan.

•	 Nahromaděním zplodin vlastní látkové přeměny –
tedy jde o sekundární metabolické poškození mozku
u kómatu diabetického, uremického, jaterního, u in-
toxikací léky a oxidem uhelnatým.

33

Propedeutika

5

Další formou poruchy vědomí je obnubilace. Je to
mrákotný stav, kdy má nemocný zachovanou prostoro-
vou orientaci, ale není si svého počínání vědom. Může
být např. u hypoglykemie. V deliriu je nemocný dez
orientován časově i místně, je neklidný, často vykonává
neúčelné pohyby. Vyskytuje se v pokročilých stadiích
u chronických alkoholiků (delirium tremens).

K poruchám vědomí je možno přiřadit také poruchy
bdění a spánku. Při insomnii se nemocný v noci často
probouzí, obtížně usíná (tento stav se často vyskytuje
u mozkové aterosklerózy, u neurotiků a bývá jedním
z prvních projevů selhávání levé komory srdeční). Další
příčinou insomnie je kašel u nemocných s chronickým
zánětem průdušek, meteorismus, bolesti jakékoliv loka-
lizace. Hypersomnie je naopak zvýšená potřeba spánku.
Dostavuje se kdykoliv, zvláště v odpoledních hodinách.
Vyskytuje se u neurotiků. Spolu se zvýšenou únavností
ale může být počátečním projevem srdečního selhávání.

Poloha
Poloha nemocného závisí na celkovém stavu nemoc-
ného a na druhu onemocnění. Rozeznáváme polohu:
•	 aktivní: nemocný je schopen zaujmout jakoukoliv

polohu sám, bez vynaložení zvláštního úsilí,
•	 pasivní: nemocný je bezvládný, mění polohu jen

s pomocí druhé osoby,
•	 vynucenou: nemocný sám vyhledává takovou po-

lohu, ve které se zmírňují jeho subjektivní potíže.

Mezi tyto polohy patří:
•	 ortopnoická poloha: nemocný s dušností usedá na

lůžku, musí mít vysoko pod hlavou a ev. nohy svě-
šeny z postele,

•	 poloha na pravém či levém boku při stejnostran-
ném onemocnění pohrudnice: nemocný uléhá na
nemocnou stranu, aby omezil dýchací pohyby, které
mu působí bolest,

•	 poloha na břiše nebo vkleče na všech čtyřech kon­
četinách: zmírňuje bolesti při tumoru slinivky břišní,

•	 poloha na zádech: v této poloze leží nemocní při
zánětu pobřišnice,

•	 poloha s hlavou zvrácenou nazad a s flektovanými
končetinami v kloubech kyčelních a kolenních: při
zánětu mozkových blan (opistotonus).

Postoj a chůze
K nejčastějším poruchám chůze pozorovaným u ne-
mocných patří:
•	 chůze drobnými krůčky s tělem nakloněným do­

předu; je typická pro sklerotické postižení mozko-
vých cév (tzv. parkinsonský syndrom),

•	 chůze, kdy dolní končetina je natažená v kolen­
ním kloubu a vykonává obloukovitý pohyb do
strany (tzv. cirkumdukce). Tato chůze je typická pro
hemiparézu (např. po cévní mozkové příhodě).

Abnormální pohyby
Tik je spontánní pohyb některých svalových skupin,
který si nemocný neuvědomuje. Projevuje se např.
záškuby lícních svalů, zavíráním oka, pohybem ústního
koutku. Stupňuje se při rozrušení a mizí ve spánku. Třes
(tremor) je nechtěný rytmický pohyb postihující konče-
tiny, hlavu či víčka. Třes při parkinsonském syndromu
je pravidelný třes postihující hlavu včetně brady a horní
končetiny. Vyskytuje se u starých lidí při mozkové arte-
rioskleróze anebo při parkinsonském syndromu jakéko-
liv jiné etiologie (např. pozánětlivé). Třes při tyreotoxi­
kóze je jemný, rychlý, třes prstů je někdy sotva patrný.
Lze jej lépe zjistit pohmatem než pohledem. Nemoc-
ného vyzveme, aby předpažil, roztáhl prsty a zavřel oči.
K roztaženým prstům nemocného přiložíme zdola dlaň.
V kladném případě cítíme jemné vibrace. Třes rukou
a prstů u neurotiků bývá hrubý.

Habitus
Rozlišují se tři typy: normostenický, astenický a hyper-
stenický. Normostenici představují optimální typ, na-
proti tomu astenici jsou štíhlí, gracilní, s dlouhým plo-
chým hrudníkem, chabého svalstva. Hyperstenici jsou
zase menší, silnější kostry, vyvinutého svalstva, často
obézní.

Vedle habitu nemocného si všímáme stavu výživy.
Za obézního se pokládá jedinec, který má BMI

nad 30 [výpočet: body mass index = váha (kg)/výška2
(m)]. Tuk se predilekčně ukládá u mužů na břiše, u žen
na hýždích, stehnech a bocích. Takzvaný Pickwickův
syndrom je kombinace obezity a respirační insufici-
ence. Množství tuku v břišní dutině a na hrudníku sni-
žuje dýchací pohyby, tím vázne výměna plynů, dochází
k hromadění kysličníku uhličitého v krvi, který působí
narkoticky – nemocný je spavý.

Kachexie je výrazný pokles hmotnosti se ztrátou
většiny tukových zásob. Tento nemocný má atrofické
svalstvo, vystupují kosterní části, kůže bývá suchá,
bledá. Mívá i bradykardii. Kachexie vzniká při zhoub-
ných nádorech, někdy i při tuberkulóze. Z endokrin-
ních chorob vede k výrazné kachektizaci diabetes mel-
litus a tyreotoxikóza.

34

Bolest na hrudi

5

Změny hlasu a poruchy řeči
Změny hlasu	
Chrapot se objevuje při zánětu nebo nádoru laryngu.
Zhrubění hlasu se často pozoruje při snížené činnosti
štítné žlázy (k čemuž vede prosáknutí hlasových vazů).
Huhňavý hlas mají nemocní s obrnou měkkého patra
nebo nemocní s rozštěpem patra. Tichý hlas se někdy
vyskytuje při obrně n. recurrens např. po strumektomii.

Poruchy řeči
Afonie je ztráta hlasu, afázie je neschopnost řeči. Při
motorické afázii nemocný rozumí řečenému, není
však schopen odpovědět. Jestliže nemocnému ukážeme
brýle a zeptáme se, co to je, není schopen vyslovit slovo
brýle, je však schopen souhlasným posunkem projevit
souhlas, jestliže se zeptáme, zda jsou to brýle. Porušená
artikulace (dysartrie) se vyskytuje při cévních mozko-
vých příhodách, při nichž je postiženo centrum řeči.

Kůže
Barva kůže
Zbarvení kůže je dosti individuální a hlavní roli hrají tři
pigmenty – melanin, karotenoidy a hemoglobin, dále se
na barvě podílí bohatost a prokrvení kožních kapilár-
ních pletení.

Červené difuzní zbarvení pokožky se objevuje při
aktivním překrvení (ozáření ultrafialovými paprsky).
Ohraničené rudě červené zbarvení, hlavně na obličeji,
na krku a někdy i přední části hrudníku, bývá způso-
beno centrálně nervovými vlivy, bývá difuzní nebo
skvrnité, ale vždy je prchavé a vyskytuje se zejména
u nervově labilních lidí. Zvláštním zbarvením je tzv.
flush, což je červenofialové, skvrnité nebo difuzní za-
barvení postihující také obličej a horní polovinu těla
a vyskytující se u určitých nádorů střevní sliznice (tzv.
karcinoidů). U otrav kysličníkem uhelnatým bývá kůže
v obličeji jasně červená.

Bledost kůže a sliznic bývá přítomna u anemie
a je součástí „anemického syndromu“ spolu s dalšími
známkami chudokrevnosti (závratě, námahová duš-
nost, hučení v uších, tachykardie). Bledost se také vy-
skytuje u kolapsu a někdy u záchvatu hypertenze.

Žloutenka (ikterus) je žluté zbarvení kůže, sliznic
a sklér, k němuž dochází při zvýšené plazmatické hla-
dině bilirubinu – zhruba nad 35 µmol/l. Příčinou může
být buď zvýšená nabídka bilirubinu játrům (při zvýše-
ném rozpadu červených krvinek – prehepatická žlou-
tenka), dále poškození jaterní buňky (hepatitidou –
hepatocelulární žloutenka) nebo porucha transportu
žluče (cholestatická žloutenka). Mírný ikterus se nazývá
subikterus. Není zjistitelný při umělém osvětlení.

Cyanóza je namodralé až temně modré zbarvení
kůže a sliznic, vzniká, je-li v krvi více než 50 g/l re-
dukovaného hemoglobinu. Cyanóza vzniká snadněji
u nemocného s normálním (či zvýšeným) počtem čer-
vených krvinek. Rozlišujeme centrální a periferní typ
cyanózy. Centrální cyanóza vzniká při nedostatečném
okysličování krve v plicích při různých onemocněních
plic a dýchacích cest nebo při nízkém obsahu kyslíku
ve vdechovaném vzduchu nebo při plicním městnání.
Tato cyanóza postihuje rovnoměrně kůži celého těla
i sliznice a jazyk. Periferní cyanóza je podmíněna stag-
nační hypoxií. Dochází k ní při zvýšené ztrátě kyslíku
z krve při zpomaleném průtoku krve kapilárami, kdy
krev předává tkáním větší množství kyslíku než nor-
málně, a tím stoupá i množství redukovaného hemo-
globinu. K takovému zpomalenému průtoku krve přes
kapiláry dochází např. při pravostranném srdečním se-
lhávání. Tento mechanismus je hlavním faktorem při
vzniku cyanózy u nemocných se srdečními chorobami.
U těch nemocných, kde vedle pravostranného srdeč-
ního selhávání je současně i plicní městnání, se uplat-
ňuje i snížená saturace krve kyslíkem. Periferní typ
cyanózy je nejvýrazněji vyjádřen na akrálních částech,
např. na boltcích, rtech, špičce nosu.

Při pigmentaci jde o zvýšené ukládání melaninu
v kůži, zvláště na predilekčních místech. Nastává
u Addisonovy choroby (chronická nedostatečnost kůry
nadledvin). Šedohnědé zbarvení pokožky se tu obje-
vuje nejdříve na místech vystavených slunečnímu zá-
ření nebo tlaku (v obličeji, zvláště kolem očí, na krku,
v dlaňových rýhách). U zvýšené činnosti štítné žlázy bý-
vají pigmentace víček, v těhotenství se objevují hnědavé
skvrny v obličeji (chloasma gravidarum) a je zvýšená
pigmentace prsních bradavek a linea alba. Pigmentové
skvrny v obličeji a na rukou pozorujeme u starších je-
dinců. Vymizení melaninu – depigmentace – může být
buď difuzní (albinismus), nebo lokální (vitiligo).

Kožní exantémy
Kopřivka (urtica) je výsev růžových až načervena-
lých svědivých pupenů. Erytém u lupus erythemato-
des bývá lokalizován v obličeji a má motýlovitý tvar.
Erythema nodosum, což jsou plošné skvrny nafialo-
vělé barvy, velikosti až kolem 2 cm, tužší a na pohmat
citlivé, se vyskytuje někdy u tuberkulózy, revmatické
horečky a u infekcí způsobených beta-hemolytickým
streptokokem. Objevuje se zvláště nad extenzory dol-
ních končetin. Herpes zoster – pásový opar – je výsev
puchýřků nejčastěji v interkostálních prostorech a je
mnohdy doprovázen neuralgií v dané oblasti. Poměrně
často souvisí s maligními chorobami.

35

Propedeutika

5

Patologické kožní útvary a jizvy
Při bakteriální endokarditidě se mohou objevit Osle­
rovy uzlíky. Jsou lehce zarudlé, velikostí do 1 cm a bý-
vají lokalizovány především na bříškách prstů. U ja-
terní cirhózy se drobné cévní ektázie nacházejí zvláště
na přední straně hrudníku – tzv. pavoučkovité névy.
Na kůži si všímáme také jizev po různých operacích
(v pravém podžebří klasicky po operacích žlučníku,
v podbřišku po porodnických a gynekologických ope-
racích, na hrudníku po operacích srdce a plic).

Krvácení do kůže
Tečkovité výrony do kůže nazýváme petechie. Vysky-
tují se při poruchách činnosti a množství krevních des-
tiček a při krvácivých stavech způsobených poruchou
cévní stěny (vaskulární purpury). Plošným výronům
říkáme sufuze nebo ekchymózy. Krevní výrony zasa-
hující do hloubky jsou hematomy.

Vlhkost kůže
Zvýšená bývá u neurotiků a u pacientů s revmatickou
horečkou. U tuberkulózy a některých maligních one-
mocnění se vyskytuje noční pocení. Noční pocení
může být rovněž projevem levostranného srdečního
selhávání. Pocení může být vyvoláno také léky (salicy-
láty), objevuje se při hypoglykemii a u pacientů v šoku.

Napětí (turgor) kůže
Vytvoříme-li stisknutím na kůži řasu, normálně se
rychle vyrovná. Její pozvolné vyrovnávání je známkou
dehydratace. Tato může být důsledkem těžkého zvra-
cení, průjmů nebo nedostatečného příjmu tekutin. De-
hydratace se také vyskytuje v průběhu hyperglykemic-
kého kómatu (po úvodní polyurii způsobené velkými
ztrátami cukru v moči).

Otok
Otok (edém) znamená skoro vždy zmnožení extracelu-
lární tekutiny v intersticiálních prostorách. K lokalizo­
vaným otokům počítáme otok při zánětech, trombó-
zách a tromboflebitidách. U generalizovaných otoků
se musí objem intersticiální tekutiny zvýšit o několik li-
trů, aby byl otok postižitelný vyšetřením.

Příčina otoků je složitá a podle choroby se může
uplatnit několik faktorů:
•	 zvýšený filtrační tlak v kapilárách, při kterém se vy-

tlačuje tekutina mimo cévu,
•	 snížený onkotický tlak bílkovin plazmy; onkotický

tlak bílkovin krevní plazmy udržuje tekutinu v cé-
vách a působí opačným směrem než tlak filtrační,

•	 koncentrace natria, které na sebe váže vodu,

•	 stav cévní stěny,
•	 stav lymfatického systému.

Otok vyšetřujeme pohledem a pohmatem. Kůže nad
ním je napjatá, lesklá a při nezánětlivém otoku větši-
nou bledá. V místech tlaku přiléhajícího oděvu vzni-
kají vklesliny a při zatlačení prstem se objevuje v místě
otoku důlek. Při ústupu otoku se kůže řasí.

Tekutina otoků se hromadí nejčastěji na místech
nejníže uložených, u chodících nemocných tedy kolem
kotníků (perimaleolární otoky) nebo pretibiálně. U le-
žících nemocných je nejníže uložená sakrální krajina,
proto jí při vyšetření věnujeme pozornost. Při větších
otocích se otok šíří i na břicho, někdy i na horní polo-
vinu těla. Edémová tekutina se také hromadí v tělních
dutinách, tj. v dutině břišní, hrudní a perikardiální (as-
cites, hydrotorax, hydroperikard). Při rozsáhlých gene-
ralizovaných otocích hovoříme o anasarce.

Generalizované otoky nastávají nejčastěji při pra-
vostranné srdeční nedostatečnosti, při některých one-
mocněních ledvin, při jaterní cirhóze.

Zánětlivý otok je lokalizovaný a kůže nad zaníce-
ným místem je napjatá, lesklá, zarudlá a teplejší.

Lymfedém vzniká při porušeném odtoku lymfy, a to
při zánětu uzlin nebo jejich nádorové infiltraci.

Kožní adnexa
Změny ochlupení
Rozložení ochlupení se počítá k sekundárním pohlav-
ním znakům. Se změnami ochlupení se setkáváme
hlavně při onemocnění žláz s vnitřní sekrecí. Snížené
ochlupení se objevuje také u jaterní cirhózy. Po někte-
rých lécích, cytostatikách, dochází k vypadávání vlasů.
Vymizení vlasů se označuje jako alopecie, která bývá
buď ohraničená – alopecia areata, nebo difuzní – alo­
pecia diffusa.

Změny nehtů
Zvýšená třepivost a lomivost nehtů se vyskytuje u myx
edému (snížené činnosti štítné žlázy) a anemií z nedo-
statku železa. Tzv. sférické nehty – podobné vypouk-
lému hodinovému sklíčku – se sdružují s paličkovitými
prsty a vyskytují se u vrozených srdečních vad spojených
s cyanózou a u plicních onemocnění (rakovina, bron-
chiektazie). Lžičkovitě prohloubené – koilonychie – se
vyskytují spolu s třepivostí u anemií z nedostatku železa.

Tělesná teplota
Změření teploty patří ke každému fyzikálnímu vy-
šetření. Normální teplota je mezi 36 až 37 °C. Tep-
lota od 37 do 38 °C se nazývá subfebrilní, nad 38 °C

36

Bolest na hrudi

5

jde o horečku. Při horečce nad 40 až 41 °C mluvíme
o hyperpyrexii.

Charakter teplotní křivky měl diagnostickou cenu
v dobách před používáním antibiotik a kortikoidů.
Dnes již takový význam nemá. Rozeznáváme:
•	 kontinuální horečku (febris continua), charakteri-

zovanou trvalým zvýšením teploty nad 38 °C s kolí-
sáním v průběhu dne zpravidla ne větším než o 1 °C
(břišní tyfus nebo neléčená pneumonie),

•	 remitentní horečku (febris remittens): teplota bě-
hem dne kolísá o více než 2 °C, minimální teplota
neklesá na normální hodnotu (těžké infekce),

•	 intermitentní horečku (febris intermittens): vysoká
horečka se během téhož dne střídá s normální až
subnormální teplotou (sepse, cholangoitidy, pyelo-
nefritidy),

•	 návratnou (rekurentní) horečku (febris recurrens):
pravidelně se střídají periody dnů s horečkou s ob-
dobími dnů bez horeček (rekurentní tyfus),

•	 vlnivou horečku (febris undulans): teplota během
několika dnů stoupá a po dosažení maxima opět
klesá. Bezhorečnaté údobí může trvat několik dnů
a pak přichází nová vlna (Hodgkinova choroba – tzv.
Pelův-Ebsteinův typ horečky, brucelóza).

Vzestup teploty je doprovázen pocitem mrazení až
třesavkou. Prvotní třesavka, která se již neopakuje, bývá
u bakteriálních infekcí apod. Opakující se třesavky pro-
vázející každý vzestup teploty se objevují u sepsí a jsou
většinou příznakem těžkého onemocnění. Při alergic-
kých reakcích, při teplotách u zhoubných nádorů se
většinou třesavky nevyskytují.

5.3	 Vyšetření hlavy

5.3.1	 Vyšetření lebky

Vyšetření lebky pohledem
Normální tvar lebky se nazývá mezocefalický. Lebka
zkrácená ve směru předozadním se označuje jako
brachycefalická, prodloužená ve směru předozadním
jako dolichocefalická. Mikrocefalie je vrozeně malá
lebka při poruše vývoje mozku co do velikostí a funkce.
Makrocefalie se vyskytuje při hydrocefalu (zvětšení
hlavy v dětství způsobené zvýšeným intrakraniálním
tlakem při porušení cirkulace cerebrospinálního moku),
při Pagetově chorobě (ztluštění kostí lebky vede ke zvět-
šení kalvy hlavně ve frontální krajině). Turicefalie je tzv.
věžovitá lebka vznikající předčasným srůstem švů.

Všímáme si také polohy hlavy. U meningitid bývá
někdy hlava zvrácena nazad. Třes hlavy se vyskytuje
u parkinsonismu, kývání hlavy soudobé se systolou se
pozorovalo dříve u těžké aortální insuficience (Musse-
tův příznak).

Dále si všímáme obličeje jako takového. Změny
tváře se označují podle chorob a stavů, při kterých
se vyskytují. Facies febrilis bývá při horečce, při níž
tváře planou a oči jsou lesklé. Facies myxoedematosa
jsou změny obličeje při myxedému. Kůže je nažloutlá,
těstovitě prosáklá, se zřetelným periorbitálním edé-
mem, zevní část obočí je prořídlá, mimika je celkově
snížena. Facies mitralis je tvář s červeným ruměn-
cem, s nádechem cyanózy, později i s nádechem sub
ikteru. Kolem očí, čela a úst se objevuje bledost, ušní
boltce a rty mohou být cyanotické. Facies abdomi­
nalis se vyskytuje u náhlých příhod břišních, zvláště
peritonitid. Oči jsou vpadlé, nos špičatý, rty a ja-
zyk suché. Cushingoidní facies se vyskytuje jednak
u m. Cushing, jednak u nemocných dlouhodobě lé-
čených kortikoidy. Jde o kulatý, „měsíčkovitý“ obličej.
U facies nephritica je obličej bledý a s možným pro-
sáknutím víček; nyní jej nejčastěji vídáme u nemoc-
ných v dlouhodobém hemodialyzačním programu.
Celkové zbarvení kůže (nejen obličeje) bývá bledě
šedé až šedavě nažloutlé. Poměrně typický je vzhled
člověka s primární polycytemií (Vaquezovou-Osle­
rovou chorobou) – ušní boltce, nos, tváře, sliznice
spojivek, rtů i ústní dutiny jsou sytě švestkově zbar-
vené. Dosti často u pokročilé aterosklerózy mozku
bývá mimika obličeje výrazně snížena (hypomimie)
a kůže je mastná – jde o obličej u parkinsonského
syndromu. V endokrinologii se někdy setkáme s fa­
cies acromegalica – u akromegalie jsou výrazné nad-
očnicové oblouky, mohutný, prominující nos, široké,
silné rty a dopředu vystouplá brada.

Při poruše motorické inervace obličeje (parézy –
obrny n. facialis – lícního nervu) se pozorují dva typy
poruchy inervace: jednak tzv. centrální – při cévních
mozkových příhodách, a periferní – např. při prochla-
zení, „e frigorie“, někdy zvaná Bellova nemoc. U cen-
trální poruchy nazolabiální rýha na postižené straně
bývá vyhlazena, ústní koutek pokleslý, nemocný ne-
může zapískat. Při periferní obrně navíc nemocný ještě
nemůže pokrčit čelo, nemůže zavřít oči. Dolní víčko
ztrácí tonus, mezi ním a bulbem dochází k hromadění
sekretu – jde o tzv. lagoftalmus.

Vyšetření lebky poklepem a pohmatem
Poklepová bolestivost v obličeji může znamenat zánět
dutiny – sinusitidu. Dále vyšetřujeme pohmatem iner­

37

Propedeutika

5

vaci obličeje, tj. bolestivost výstupů tří větví trojkla-
ného nervu:
1.	 větve na horním okraji očnice vně střední čáry,
2.	 větve na dolním oblouku jařmové kosti a
3.	 větve asi 1,5 cm od střední čáry na dolní čelisti.

U tzv. temporální arteriitidy (zánětu spánkové
tepny) někdy pozorujeme a hmatáme ve spánkové kra-
jině tuhý zarudlý pruh, který vystupuje nad úroveň
okolní kůže. Tep na arterii není hmatný.

5.3.2	 Vyšetření očí

Při vyšetření očí vyšetřujeme oční okolí (nadočnicové
oblouky, obočí a oční víčka) a pak vlastní oči.

Oční okolí
Nadočnicové oblouky výrazně prominují při akrome-
galii (viz výše), při nadměrně vyvinutém obočí u ženy
myslíme na virilismus, typické je prořídnutí zevní části
obočí u hypofunkce štítnice (myxedému). Prosák-
nutí víček bývá jednak u onemocnění ledvin a u myx
edému a také při alergickém angioneurotickém edému,
pigmentace víček bývá při Addisonově a Basedowově
chorobě. Žlutavé prominující skvrny na obou víčkách
nazýváme xantelasmata a bývají hlavně u poruch lipi-
dového metabolismu.

Oči
Oční bulby. Vystoupení bulbů směrem ventrálním s ur-
čitým rozšířením oční štěrbiny se nazývá exoftalmus,
vídáme ho často u tyreotoxikózy (oboustranný a syme-
trický). Jednostranný exoftalmus bývá nejčastěji při jed-
nostranných retrobulbárních tumorech. Důležitý je jed­
nostranný exoftalmus, který je provázen městnavým
otokem v periorbitální krajině a chemózou (prosák-
nutím) spojivky. Je známkou nitrolebeční žilní trom-
bózy – trombózy kavernózního sinu. Daleko vzácnější
je vpadnutí bulbů – enoftalmus. Někdy jej pozorujeme
jako součást Claude Bernardovy-Hornerovy trias, která
vzniká nejčastěji z tlaku nádoru na krční sympatikus
a k níž patří vedle enoftalmu mióza zornice a ptóza víčka.

Pro tyreotoxikózu jsou důležité ještě i tyto oční
příznaky:
•	 Graefeho příznak: víčko při pohybu bulbu dolů ne-

sleduje bulbus a objevuje se srpek bělma,
•	 Moebiův příznak: bulbus při pohledu do blízka di-

verguje pro svalovou slabost při tomto onemocnění,
•	 Stellwagův příznak: řídkost očního uzávěru (řídké

mrkání).

Při vyšetření vlastní pohyblivosti bulbů nemocného
vyzveme, aby sledoval očima prst, kterým pohybujeme
v rovině horizontální i vertikální. Tak zjišťujeme, zda
jsou bulby všemi směry volně pohyblivé. Při obrně
okohybných svalů vzniká strabismus (šilhání), který
může být buď divergentní – oční osa směřuje do stran,
nebo konvergentní – oční osa se uchyluje mediálně.
Vykonávají-li bulby rychlé spontánní pohyby, mluvíme
o nystagmu. Při vyšetření zjistíme nystagmus nejsnáze
při krajních polohách bulbů.

Bledé spojivky se popisují u anemií, překrvené (hy-
peremické) při zánětu. Krevní výrony do spojivek bývají
při krvácivých chorobách. Suchost spojivek se označuje
jako xeroftalmie (projev nedostatku vitaminu A).

Při vyšetřování sklér pozorujeme především na-
žloutlé až žluté zbarvení sklér, nazvané podle intenzity
zbarvení jako subikterus nebo ikterus sklér. Je to je-
den z prvních příznaků žloutenky. Při krvácivých cho-
robách vznikají někdy subkonjunktivální hemoragie.

Při vyšetření rohovky pozorujeme u nemocných
s aterosklerózou bělavě šedý proužek na obvodu, ozna-
čujeme jej jako arcus corneae senilis. Vyskytne-li se
u nemocných pod 40 let věku, je zpravidla projevem
hyperlipidemie.

U zornic si všímáme tvaru, velikostí a reakcí na osvit
a na pohled do blízka a do dálky. Od normální zornice
rozlišujeme její rozšíření – mydriázu – a zúžení – mió­
zu. Mydriáza vzniká poškozením parasympatických
vláken nebo účinkem některých léků, např. atropinu.
Poškozením vláken krčního sympatiku vzniká mióza.
Mióza je součástí již zmíněného Claude Bernardova-
-Hornerova syndromu. Nestejná šíře zornic se nazývá
anizokorie, vyskytuje se někdy u mozkového krvácení.
Vyšetřujeme dále reakci na osvit – při osvětlení zor-
nice se zornice zúží.

5.3.3	 Vyšetření nosu

Mohutný prominující nos se objevuje u akromegalie,
časté je krvácení z nosu (epistaxe). Může být projevem
jednak lokální poruchy sliznic, např. při rozšíření cév
na locus Kiesselbachi, nebo důsledkem některých cel-
kových chorob, nejčastěji hypertenze, uremie a krváci-
vých stavů. K sekreci z nosních průduchů dochází při
zánětu nosní sliznice – rinitidě. Sekret může být hle-
nový, hlenohnisavý až hnisavý. Hojný vodnatý sekret
bývá při alergické rinitidě.

38

Bolest na hrudi

5

5.3.4	 Vyšetření rtů a dutiny ústní

Rty jsou lividně zbarveny u nemocných s cyanózou,
naopak bledé rty jsou při anemiích. Bolestivé trhlinky
v ústních koutcích se nazývají stomatitis angularis
a pozorujeme je u sideropenických anemií a při ka
riézním chrupu. Na rtech se často vyskytuje herpes la­
bialis – zprvu jako puchýřky, později praskající, které
zasychají v krustu.

Při vyšetření dutiny ústní si všímáme jazyka, bu-
kální sliznice, dásní, chrupu, tonul, zadní stěny hltanu
a zápachu z úst.

Pohyblivost jazyka
Normálně jazyk plazí ve střední čáře. Postižení celého
jazyka obrnou se nazývá glosoplegie. Jednostranná
obrna je vždy centrální. V dutině ústní pak jazyk uchy-
luje ke zdravé straně, při plazení k choré straně.

Změna velikosti jazyka
Nápadně velký jazyk – makroglosie – se vyskytuje
u akromegalie a myxedému.

Při vyšetření povrchu jazyka nacházíme skoro
vždy určitý stupeň povlaku, což jsou převážně zbytky
potravy, odloupané epitelie a zbytněné papily. Při de-
hydrataci bývá jazyk suchý, špinavě hnědě povleklý.
Tuto změnu vídáme např. při uremii a náhlých přího-
dách břišních. Při perniciózní anemii (anemie vznika-
jící z nedostatku vitaminu B12) pozorujeme někdy tzv.
Hunterovu glositidu: jazyk je vyhlazen, s atrofií papil,
rudý, s prasklinami. Popsané změny však někdy bývají
také při podávání širokospektrých antibiotik. Pokou­
saný jazyk nutí pomýšlet na epilepsii.

Úplná suchost v ústech se jmenuje xerostomie. Bývá
provázena pocitem palčivosti a suchostí ústní sliznice,
někdy i obtížným polykáním a mluvením. Objevuje se
při podání některých léků, např. atropinu, nebo jako
součást Sjögrenova syndromu.

Poměrně častým nálezem v dutině ústní je onemoc-
nění plísní Candida albicans – tzv. soor. Vyskytuje se
při léčbě širokospektrými antibiotiky, někdy i u ka-
chektických nemocných s maligními onemocněními.
Na prosáklé a zarudlé ústní sliznici jsou bílé tečkovité
povláčky, které se postupně zvětšují a splývají a jejich
bělavá barva se mění ve žlutou až hnědou. Výrazné pig-
mentace, šedé až šedofialové, tzv. grafitové skvrny, jsou
na bukální sliznici popisovány u Addisonovy choroby.

Krvácení z dásní bývalo dříve projevem avitami-
nózy C – skorbutu. Naopak nekrózy dásní se častěji vy-
skytují při akutních leukemiích a dalších hematoonko-

logických chorobách. Barevné lemy na dásních bývají
při otravách těžkými kovy.

Při hodnocení tonzil zjišťujeme, zda jsou tonzily hy-
pertrofické, nebo atrofické, zda jsou na nich viditelné
tzv. čepy a zda nejsou tonzily změněny akutním záně-
tem (zduření, překrvení, povlaky).

Zadní stěna hltanu bývá normálně hladká a vlhká.
Při zánětu hltanu na ni vystupují zvětšené lymfatické
folikuly jako drobná kulatá vyvýšení.

Zápach z úst je u některých chorob typický. U ja-
terního kómatu se přirovnává k pachu čerstvě rozkro-
jených jater – foetor hepaticus. U uremie zápach při-
pomíná amoniak, u ketoacidotického diabetického
kómatu aceton. Odporný, putridní zápach se vysky-
tuje při onemocnění plic (bronchiektazie) nebo při
nádorech žaludku, zvláště dochází-li k retenci potravy.

5.3.5	 Vyšetření uší

Na ušním boltci pozorujeme u dny uloženiny sodné
soli kyseliny močové, tzv. dnavé tofy. Výtok z ucha nás
směruje k zánětlivému procesu: při zapáchajícím vý-
toku myslíme na hnisavý zánět kosti, při nezapáchají-
cím hledáme jen zánět sliznic.

5.4	 Vyšetření krku

Při vyšetření pohyblivosti krku zkoušíme předklon –
anteflexi, kdy zdravý člověk se snadno dotkne bradou
hrudníku, ale předklon vázne u starých lidí vlivem de-
generativních změn páteře. Flexe je dále omezená a bo-
lestivá u meningeální iritace.

5.4.1	 Vyšetření krčních arterií

Vyšetření pohledem
Pulzaci a. carotis externa pozorujeme navnitř od
m. sternocleidomastoideus. Výraznější pulzace karotid
bývá při tělesné námaze, při hypertenzi, tyreotoxikóze.
Typická je také výrazná pulzace karotid při aortální in-
suficienci. Pulzaci v jugulu pozorujeme při rozšíření
a prodloužení aorty u ateromu aorty starých lidí.

Vyšetření pohmatem
Ve stejných místech (navnitř od m. sternocleidomas-
toideus) vyšetřujeme karotidy i pohmatem. Obzvláště
důležité je toto vyšetření při cévních mozkových pří-

