L’ORECCHIO E L’UDITO

[image: image4.jpg]Elice

antelice

-
Neto

antitrago

Trago

L’organo dell’udito è l’orecchio. Con l’udito si percepiscono i suoni trasmessi attraverso un mezzo che vibra: l’aria, l’acqua, il suolo, ecc.

L’orecchio è un organo che si divide in tre parti: orecchio esterno, orecchio medio e orecchio interno.

L'orecchio esterno è formato dal padiglione, una sottile ma robusta cartilagine con tante pieghe, infossature e sporgenze (solo la parte inferiore detta lobo è priva di cartilagine) e dal condotto uditivo, un tubicino lungo poco più di 2 cm, difeso da un "cancelletto" di setole.
L'orecchio medio è formato da 5 parti:
timpano: una membrana sottile, quasi trasparente, che chiude il condotto uditivo; ha il diametro di circa 1 cm e vibra ad ogni minimo suono;
martelletto - incudine – staffa: con questi nomi curiosi si indicano tre ossicini, i più piccoli di tutto il nostro scheletro;
tromba di Eustachio: il condotto che mette in comunicazione l'orecchio con la parte posteriore della faringe ed ha il compito di regolare la pressione interna dell'orecchio medio;
L'orecchio interno è costituito da una serie di cavità e gallerie e costituisce la parte più complicata dell’organo dell’udito, dove sono presenti le cellule sensoriali. Possiamo distinguere:
vestibolo: l'anticamera dell'orecchio interno; vi si trovano gli organi dell'equilibrio, immersi in un liquido trasparente;
canali semicircolari: descrivono un semicerchio e poi tornano a sboccare nel vestibolo; sono detti anche labirinto, e costituiscono la bussola che dirige i movimenti;
chiocciola: è una galleria dall'andamento a spirale, essa contiene i recettori uditivi, percepisce i suoni e li comunica ai nervi che poi li portano al cervello, che ha il compito di decodificarli.

COME FUNZIONA?

I suoni prodotti da un corpo che vibra giungono all’orecchio sottoforma di onde sonore.

Il padiglione auricolare capta le onde; queste vanno a colpire la membrana del timpano che di conseguenza vibra e la catena degli ossicini amplifica le vibrazioni. Esse agiscono sulle cellule nervose che producono impulsi elettrochimici: questi vengono inviati al nervo uditivo che, a sua volta, li trasmette al cervello.

Il sistema uditivo permette anche la percezione del movimento e della posizione del proprio corpo, cioè controlla il senso dell’equilibrio e dell’orientamento.

[image: image1.emf][image: image2.jpg]Canale semicircolare
dnteriore

Canale semicircolare

Condotto endolinfatico
Utricolo

posteriore Saceule
Canale semicircolare.
aterale

Chioceiol

Ampolta Condotto cocleare

‘statoconi

[image: image3.jpg]Martello neudine.

Timpano safta

Finestra
ovale

Finestra
fotonda

“Tromba di
Eustachio

_1144738491.unknown

