Chapter 6: Holes Anatomy and Physiology

The Integumentary System (A cutaneous membrane)

I. Miscellaneous facts

A. The skin is the largest organ in the body

B. It is approximately 12-15% of body weight

C. It is continuous with, but distinct from the mucous membranes that line the mouth, anus, urethra, and vagina

D. There are two separate layers of the skin

1. epidermis (outer layer)

2. dermis (inner connective tissue layer)

E. Cell types of epidermis include

1. keratinocytes-90% of cells; contain the waterproofing protein keratin
2. melanocytes-produce melanin pigment (responsible for hair and skin color)
3. basal cells-innermost layer of epidermis

4. langerhans cells-microbial barrier

II. Functions of integumentary system

A. maintenance of homeostasis

1. protections against microorganisms

2. regulation of body temperature

3. retards water loss

B. houses sensory receptors

C. synthesis of chemicals

D. excretion of small amounts of waste

III. Epidermis (no blood supply)

A. composed of stratified squamous epithelium

B. separated from dermis by a basement membrane

C. stratum basale is the layer closest to the dermis

1. mitosis occurs here (regeneration of skin takes about 7 days)

2. nutrients supplied by diffusion from dermal blood vessels

D. next layer out is Stratum spinosum-8-10 cell layers thick (limited mitosis)

E. followed by stratum granulosum-2-4 layers thick, contain keratohyalin granules for the production of keratin

F. in some areas of skin you have the stratum lucidum-clear cells found only on palms and soles of feet
G. outermost layer is stratum corneum (dead cells that slough off and are completely keratinized)

IV. Dermis (also known as ‘hide’ or true skin)

A. binds epidermis to underlying tissue

B. hair follicles, sebaceous glands, and sweat glands are imbedded in dermis, also has melanocytes
C. also has motor nerve fibers, sensory nerve fibers, and blood vessels

D. fingerprints are specific protrusions of the dermis into the epidermis (dermal papillae)
V. Subcutaneous (hypodermis)

A. not a layer of skin

B. composed of loose connective tissue and adipose

C. has blood vessels

D. gets thicker as you gain weight

VI. Follicles and Glands

-hair follicles are lined with cells that make the proteins that form hair

A. sebaceous glands secrete an oily coating onto the hair shaft (secrete sebum) but are not on palms and soles of feet

B. also associated with each hair follicle are a capillary bed, a nerve ending, and an arrector pili muscle

C. Sweat glands are of two types

1. the first and most numerous are eccrine glands (sympathetic nervous system control)

2. you sweat about ½ liter under normal conditions per day.

a. involved in temperature regulation

3. the second type is apocrine located in armpit and groin areas.

a. nonfunctional until puberty

b. sometimes called our ‘scent glands’

D. Ceruminous glands are modified apocrine glands

1. secrete cerumen (ear wax)

2. acts as insect repellent

E. Mammary glands are also modified sweat glands

 1. milk production in females

VII. Hair and Nails

A. The hair shaft extends above the skin surface and is attached beneath the surface by a hair root within a hair bulb.

B. Course hair is known as terminal hair

C. Fine hair is called vellus hair

D. You have about 100,000 hairs on your head (average)

E. Nails consist of highly keratinized, modified, epithelium cells

1. the nail lies on a nail bed

2. the lunula is the ½ moon shaped white part at the base of the fingernail

3. visible part of nail is called nail body

4. grow about 0.5mm/week

 VIII. Disorders

A. Acne-overactive oil glands leading to infection of the area.

B. Boil (furuncle)-abscess of a hair follicle or sebaceous gland-often caused by Staphylococcus bacteria

C. Psoriasis-rough, red skin, caused by too much mitosis, treatment includes sunlight and steroids

D. Burns-

1. first degree-involves only epidermis, heal without scarring

2. second degree-involves epidermis and upper dermis, blistering, example is a bad sunburn, usually no scarring

3. third degree-full thickness, no pain due to loss of nerve function, may require skin grafts, scars are definite

E. contact dermatitis- inflammation of skin caused by allergic reactions to soap, poison ivy, etc.

F. hives (urticaria)- red wheals and welts over a large portion of the body accompanied by itching, caused by food allergies, drug allergies, stress

G. cancers of the skin

1. benign tumors include warts and moles

2. malignant tumors include basal cell carcinoma, squamous cell carcinoma, and malignant melanoma.

3. basal cell and squamous cell are most common and easily treated.

4. malignant melanoma is rare but highly fatal (becoming more common)

5. ABCD rule for malignant melanoma (asymmetry, border, color, diameter)

Be sure to study the disorders that haven’t been covered, the terms, and the purple clinical boxes. Also look at the pictures!

