
TS. HOÀNG THU SOAN (Chủ biên)

ĐẠI HỌC THÁI NGUYÊN
TRƯỜNG ĐẠI HỌC Y - Dược

MODULE TIM MẠCH

NHÀ XUẤT BẬN 
ĐẠI HỌC THÁI NGUYÊN


ĐẠI HỌC THÁI NGUYÊN

TRƯỜNG ĐẠI HỌC Y - DƯỢC

TS. HOÀNG THU SOAN (CHỦ BIÊN)

MODULE TIM MẠCH

NHÀ XUÁT BẢN ĐẠI HỌC THÁI NGUYÊN 
NĂM 2019


CHỦ BIÊN: 

TH Ư  KÝ:

TS. Hoàng Thu Soan 

ThS. Nguyễn Thị Hải Yến

THAM  GIA BIÊN SOẠN:

PGS.TS Nguyễn Thị Hoa 

TS. Nguyễn Thị Thu Thái 

TS. Lõ Quang Nhật 

TS. Nguyễn Xuân Hòa 

ThS. Nguyễn Tiến Phượng 

•BVDlrữríg ■DỉirĩhTIẽrn 

ThS. Nguyễn Văn Kiên 

ThS. Lương Thị Hoa 

ThS. Nguyễn Thị Sinh 

ThS Phạm Minh Huệ 

ThS. Nguyễn Thị Hải Yến

MÃ SỐ: ----- 27  '  93-----
Đ H T N - 2 0 1 9

2


LỜ I NÓI ĐÀU

Hệ tim mạch bao gồm tim và mạch máu, đóng vai trò rất quan trọng đối với cơ thế. 
Hệ tim mạch có cấu tạo phù hợp đế đưa máu đi đến các cơ quan, cung cấp và thu nhận 
các sàn phấm nham đàm bào cân bằng nội môi ¡rong cơ íhê, do đó hệ Um mạch cũng ánh 
hướìig đến hoại động cùa hầu hết cơ quan khác trong cơ thể. Hay nói cách khác module 
tim mạch có mối liên quan rát chặt chẽ với các module tiếp theo (module hô hấp, liêu 
hóa, nết niệu...).

Cuốn sách Module tìm  mạch đirợc biên soạn để phục vụ cho việc giang dạy cùa 
giang viên, học tập cùa sinh viên ngành Y khoa năm thứ hai. Cuốn sách này cung cấp 
nhừiig kiến thÍK cơ bàn về cấu trúc và chitc năng hệ tim mạch, lừ  đó giài thích được các biếu 
hiện bình thườiig và cơ chế bệnh lý; cơ sờ các kỹ thuật thăm dò cẩu trúc và chức năng; điểu 
trị và dự  phòng các bệnh lý cùa hệ tim mạch.

Cuốn sách là sự  kết nối giũa khoa học cơ bàn, y  học cơ sở với y  học lâm sàng, 
hirớììg người học dần hình thành kỹ năng biện luận lâm sàng và áp dụng các kiến thức y  
học cơ sở trong thực hành nghề nghiệp sau này. Tuy nhiên, đây là lần đau xây dựng do 
đó không thê tránh khói nhũĩĩg hạn chế, thiếu SÓ I. Chúng tôi hy vọng sẽ  nhận được sự  
quan tâm cùa các thầy cô giáo, các bạn đồng nghiệp, các sinh viên, học viên đang 
học tập và nghiên cứu trong lĩnh vực Y  học. Chúng tôi mong nhận được các ý  kiến 
đóng góp xây dựng cùa các độc già đế khi tái bản sẽ được đẩy đù và hoàn thiện hơn.

Chúng tói xin gùi lời cám ơn chân thành nhất đến các tác giả đã viết những cuối ĩ sách 
quý báu giúp chúng tôi có ¿tiiợc những tài liệu tham kháo giá trị.

CÁC TÁC GIẢ

3


LỜI NÓI ĐÀU

MỤC LỤC
3

C H Ữ  V IẾT TẮT, THUẬT N G Ữ ...........................................................................................10
C hương I. TỔNG QUAN HỆ TIM  M Ạ CH ............................................................................ 11
Bài 1. LỊCH SỬ NGHIÊN c ứ u  HỆ TIM MẠCH 11

1. Thời kỳ cồ đ ạ i......................................................................................................................... 11

1.1. Người A i Cập cổ đại........................................................................................................11

1.2. Hippocrates và thuyết bốn thể dịch .............................................................................. 12

1.3. Trường phái Alexandria................................................................................................. 13

1.4. Quan điểm cùa Galen..................................................................................................... 13

2. Thời kỳ Trung cồ đến Phục H ưng....................................................................................... 14

2.1. Leonardo da Vinci...........................................................................................................14

2.2. M ichael Servetu s .............................................................................................................14

2.3. Vesalius và Colomho của trường phái P adua ............................................................14

¥ < r w  ỳ i t k à ị

2.5. Vi tuần hoàn cùa Marcello M alphighi......................................................................... 16

2.6. Thiên lài Ibn Al-Nạfis..................................................................................................... 16

3. Những cột mốc quan trọng từ thế kỷ XVII đến cuối thế kỹ X X .................................... 17

Bài 2. ĐẠI CƯƠNG HỆ TIM  MẠCH 20
1. Vai trò của hệ tim mạch........................................................................................................ 20

2. Sự sắp xếp cùa hệ tim mạch.................................................................................................. 21

3. Chức năng của tim và mạch m áu.........................................................................................22

3.1. Chức năng cùa tim ......................................................................................................... 22

3.2. Chức năng của mạch máu ............................................................................................. 24

3.3. Sự  phụ thuộc lẫn nhau giữa chức năng tuần hoàn và chức năng cơ quan .........24

4. Sự trường thành về chức năng của hệ tim mạch................................................................25

4.1. T im .................................................................................................................................... 25

4.2. Sự  phát triền của mạch máu

5. Điều hòa chức năng tim mạch ....

4

25

26


Chương n .  CẤU TRÚ C, CHỨ C NĂNG, RỐI LOẠN CHỨC NĂNG TIM  VÀ 
KỸ THUẬT THĂ M  DÒ
Bài 1. CÁU TRÚ C, CO c ơ  PHÂN T Ử  CỦA TIM  MỘT SÓ KỸ THUẬT THĂM 

DÒ MỤC T IÊ U ..........................................................................................................................
1 Vị tri và chiều hướng cùa t im ..........................................................................................

2. Hình thề ngoài cùa tim và liên quan ................................................................................

2.1. Mặt trước (facies anterior).......................................................................................

2.2. Mặt dưới (facies inferior) hay mặt hoành ...............................................................
2.3. Mặt trái..........................................................................................................................

2.4. Đáy tim (basis cordis)................................................................................................

2.5. Đinh tim (apex cordisj................................................................................................
3. Hình thể trong các buồng tim ............................................................................................

3.1. Vách liên nhĩ (septum inlevatriaì)............................................................................
3.2. Vách nhĩ thất (septum a trio entricullare)................................................................

3.3. Vách liên thất (septum ventriculorum).....................................................................

3.4. Các tâm thất (ventriculus cordis)..............................................................................

3.5. Các lâm nhĩ (atrium )...................................................................................................

3.6. Các lỗ  van tim ..............................................................................................................

4. Cấu tạo đại thể, mạch máu và thần kinh của tim ...........................................................

4.1. Cẩu tạo đại thể cùa tim ..............................................................................................

4.2. Mạch máu và thần kinh cùa tim ................................................................................

5. Đối chiếu của tim và các van tim ữên lồng ngực.........................................................
5.1. Đối chiếu cùa tim trên lồng ngực ..............................................................................

5.2. Đối chiếu cùa các lỗ  van tim trẽn lồng ngự c ..........................................................
6. Cấu trúc mô học của tìm và hoạt động co cơ phân tù .......................................................

6.1. Cấu trúc mô học của tim ............................................................................................

6.2. Hoạt động co cơ phân từ  của tim ..............................................................................

7. Chẩn đoán hình ảnh và một số dấu ấn sinh học cùa tim ...............................................

7.1. Chần đoán hình ảnh tim .............................................................................................

7.2. Một số dấu ấn sinh học tim ........................................................................................

Bài 2. CHỨC NĂNG, RỐI LOẠN CHỨC NÃNG TIM VÀ KĨ THUẬT THĂM DÒ

1. Nguyên lý huyết động học cùa tim ..................................................................................

28

28
28

29

29

31

31
32

33
33
33
33

33

33

34

34

35

35

39

43
43
43

44

44

48

51

51

62

69

69

5


2. Tinh chất sinh lý cùa cơ tim ..................................................................................................71

2.1. Tinh hưng p h ấ n ............................................................................................................... 71

2.2. Tinh trơ có chu k ỳ .......................................................................................................... 74

2.3. Tinh nhịp điệu cùa cơ tim .............................................................................................. 75

2.4. Tính dẫn truyền cùa cơ t im ...........................................................................................75

3. Chu kỳ hoạt động cùa tim .....................................................................................................76

3.1. Thi nghiệm ....................................................................................................................... 76

3.2. Các giai đoạn cùa chu kỳ tim ........................................................................................76

3.3. Cơ chế cùa chu kỳ Um ............................................................................. ......................78

4. Lưu luợng tim .........................................................................................................................78

5. Những biểu hiện bên ngoài của chu kỳ tim ....................................................................... 80

5.1. Mỏm tim đ ậ p ................................................................................................................... 80

5.2. Tiếng tim ..........................................................................................................................80

6. Điều hóa hoạt động tim ......................................................................................................... 82

6.1. Tự điều hòa tim theo cơ chế Frank - Starling (hay ìuật Starling) ..........................82

6.2. Điều hòa hoat đône tim theo các cơ chế thần kinh 82

'6 '3.'Điếu Tiòãhiòật động tim Băhg cơ 'chẽ thê 'dịch........................................................... 83

7 Thăm dó chức năng tim ........................................................................................................ 84

7.1. Điện tâm đ ồ ......................................................................................................................84

7.2. Siêu ăm tim .......................................................................................................................91

8. Rối loạn chức năng tìm (suy tim )........................................................................................ 91

8.1. Định nghĩa suy tim ......................................................................................................... 92

8.2. Các cơ chế bù trừ trong suy tim ................................................................................... 92

8.3. Hậu quà của suy tim ....................................................................................................... 93

8.4. Phân loại suy tim .............................................................................................................94

8.5. Nguyên nhân suy tim ...................................................................................................... 97

8.6. Cơ chế các biểu hiện chinh cùa suy tim ...................................................................... 98

9. Thuốc điều trị suy tim .......................................................................................................102

9.1. Thuốc loại glycosid (glycosid trợ tim ) ....................................................................102

9.2. Các nhóm thuốc khác phối hợp trong điểu trị suy tim..........................................107

9.3. Thuốc trợ tim không phái digitalis.......................................................................... 110

6


C hương III. GIẢI PHẢU, CHỨ C NĂNG, RÓI LOẠN CHỨC NĂNG MẠCH 

MÁU VÀ KỸ THUẬT THĂM  DÒ 113

Bài 1. GIẢI PHẢI HỆ MẠCH MÁU 113

1. Tuần hoàn phoi (Đọc phần giải phẫu đại cương)......................................................... 113

2. Tuần hoàn hệ thống ............................................................................................................ 113

2. 1. Động mạch chù n g ự c ............................................................................................... 113

2.2. Động mạch nách (arteriae membri superior i s ) ...................................................... 114

2.3. Tĩnh mạch nách ............................................................................................................ 116

2.4. Động mạch cánh tay (arteria brachialis)................................................................. 116

2.5. Động mạch quay (arleria radialis)...........................................................................120

2.6. Động mạch trụ (aríeria uìnaris)................................................................................121

2.7. Động mạch ờ  bàn ta y .................................................................................................. 123

2.8. Các tình mạch chi trên ................................................................................................ 123

3. Hệ động mạch càn h .............................................................................................................125

3.1. Động mạch cành chung (arteria carolis communis)..............................................125

3.2. Động mạch cành ngoài (a. carolis extenia).............................................................128

3.3. Động mạch cành trong (a. carotis interna).............................................................132

4. Động mạch dưới đ ò n .......................................................................................................... 135

4.1. Nguyên uỳ, đường đi, tận cù n g ..................................................................................135

4.2. Liên quan....................................................................................................................... 135

4.3. Phân nhành ...................................................................................................................138

4.4. Vòng n ố i ........................................................................................................................ 139

5. Hệ tĩnh mạch cảnh .............................................................................................................. 140

5.1. Tĩnh mạch cành trong (v. jugularis interna)........................................................... 140

5.2. Hệ tĩnh mạch đốt sống (v. vertebralis)

6 Động mạch chủ ngực và các nhánh cấp máu cho ngực..............................................142

7. Các tĩnh mạch của ngực...................................................................................................142

7.1. Tĩnh mạch đơn lớn (v. azygos).............................................................................. 142

7.2. Tĩnh mạch đơn nhó trên (v. hemiazygos superior)..............................................143

7.3. Tĩnh mạch đơn nhó dưới (v. hemiazygos inferior)...............................................143

8. Động mạch chủ bụng các nhánh cấp máu cho bụng...................................................... 143

8.1. Các nhánh thành bụng ................................................................................................. 143

7


8.2. Động mạch thân tạng ................................................................................................... 144

8.3. Động mạch mạc treo tràng ừên (a. mesenterrica superior)..................................145

8.4. Động mạch thận (arteriae ren is) ............................................................................... 147

8.5. Động mạch sinh dục ..................................................................................................... 147

8.6. Động mạch mạc Ireo tràng dưới.................................................................................148

9. Tĩnh mạch............................................................................................................................. 149

9.1. Tình mạch chù trê n ...................................................................................................... 149

9.2. Tĩnh mạch chú dưới...................................................................................................... 149

10. Động mach chi dư ới..........................................................................................................150

10.1. Từ động mạch chậu írong ......................................................................................... 150

10.2. Từđộtigmạch chậu ngoài..........................................................................................153

11 Hệ thống tĩnh mạch chi dư ớ i...........................................................................................167

II. 1. Tĩnh mạch sáu.............................................................................................................. 167

11.2. Tĩnh mạch nóng ...........................................................................................................167

Bài 2. CÁU TRÚC MÔ HỌC, CHỨC NĂNG MẠCH MÁU VÀ KỸ THUẬT 

THĂM D Ò .................................................................................................................  .............169

1. Ngũyên lỳ động học của mặch m ảu...................................................................................169

2. Cấu trúc mô học và sinh lý động mạch............................................................................. 177

2.1. Đặc điểm cấu tạo vi thể cùa động m ạch ................................................................... 177

2.2. Các đặc tinh sinh lý cùa thành động m ạch ...............................................................178

2.3. Huyết áp động mạch và các yếu tố ánh hướng ........................................................179

2.4. Điểu hòa tuần hoàn động m ạch ..................................................................................183

2.5. Rối loạn chức năng mạch máu ....................................................................................186

2.6. Một số dấu ấn bệnh mạch m á u ...................................................................................192

2.7. Thuốc điều trị tăng huyết á p .......................................................................................201

3. Cấu trúc mô học và sinh lý ữnh mạch...............................................................................209

3.1. Đặc điếm cấu tạo vi thể cùa tĩnh m ạch .....................................................................209

3.2. Huyết áp tĩnh mạch và các yếu to ánh hướng ..........................................................210

4 Cấu trúc mô học và sinh lý mao mạch.............................................................................. 211

4.1. Cấu trúc mô học cùa mao mạch ................................................................................ 211

4.2. Sinh lý mao m ạch ........................................................................................................ 213

5. Thăm dò hình ánh và chức năng mạch m áu................................................................. 217

8


5.1. Nguyên lý siêu âm Doppler......................................................................................217

5.2. Các kiểu siêu âm D oppler......................................................................................... 218

5.3. M ột số ứng dụng cùa siêu âm Doppỉer trong tim mạch........................................221

TÀI LIỆU THAM KHẢ O........................................................................................................224

HỌC TRÊN MÔ HÌNH, TRANH, X QUANG 225

9


