Integumentary System
Inflammatory response

· http://www.sumanasinc.com/webcontent/anisa

 HYPERLINK "http://www.sumanasinc.com/webcontent/anisamples/dynamicillustrations/inflammatory.html" \t "_blank" mples/dynamicillustrations/inflammatory.html
Something About Skin
· Skin is an organ of the body!

· Thinnest:
1/50 of an inch (eyelids and

eardrums)

· Thickest:
1/4 of an inch (soles of feet

and upper back)

· Blood vessels:
15 feet/inch

· Sweat pores:
 2,000,000/square inch

· Oil glands:
 2000/sq. inch

Something about skin

· Largest organ in the body

· 10-15% of body weight

· Surface area of 1-2 meters

· Two main layers: epidermis, dermis

Face color?

· Pale Face:
illness or fear

· Livid face:
anger

· Blushing face;
embarrassment

· Acne:

· What do you know about acne?

Functions of the Integumentary System

· Protection-protects underlying structures
· Sensation-skin receptors that detect pain, heat, etc.
· Vitamin D Production-skin produces vitamin d when exposed to ultraviolet light
· Temperature Regulation-Helps

 maintain a body temperature of about 37

 degrees C
· Excretion- removes waste products from the body

Vitamin D Production

· Ultraviolet light stimulates the production of a precursor molecule in the skin that is modified by the liver and kidneys into vitamin D.

· Vitamin D increases calcium uptake in the intestines.

Hypodermis

· Attaches underlying bone and muscle and supplies it with blood vessels and nerves

· Also called the subcutaneous tissue

· Can be used to estimate total body fat (thickness of skin)

· The site of subcutaneous injections

Dermis

· Layer of dense connective tissue

· Contains fibroblasts, fat cells, and macrophages

· Collagen and elastic fibers

· Gives the structural strength to the skin

· Produce cleavage or tension lines in the skin

· Striae/stretch marks

· If the skin is overstretched, the skin can be damaged

· lines that are visible through the epidermis

· Dermal Papillae

· Projections extending toward the epidermis

· In palms, feet, and tips of digits

· Curving ridges that shape the overlying epidermis into fingerprints and footprints

Epidermis

· Layer of epithelial tissue that rests on the dermis

· Stratified squamous epithelium

· Keratinization

· Cells become filled with protein keratin

· Has distinct layers of strata:

1. Stratum basale-deepest stratum

2. Stratum corneum-outer layer

[image: image4.jpg]Eponychium

Nail oot

Nail body
Nail bed

Phalan
(bone of the.

fingertip) Free edge

Hyponychium

Skin Color

· Determined by pigments in the skin

· Melanin: group of pigments responsible for skin, hair, and eye color

· Melanocytes: produce melanin

· Amount of melanin: determined by location and severity of the sun

· Albinism is a recessive genetic trait that causes a deficiency or absence of melanin

Hair

· The shaft of hair protrudes above the surface of the skin

· The root and hair bulb are below the surface

· A hard cortex surrounds a soft center (medulla)

· Cortex is covered by the cuticle

· Hair follicle: an extension of the epidermis deep into the dermis

Hair Growth

· Produced in cycles

· Growth stage and a resting stage

· The hair grows longer as cells are added at the base of the hair root

· The hair loss: the hair is being replaced

· Eye lashes grow for about 30 days and rest for 1-2 years

· Scalp hairs grow for a period of 3 years and rest for 1-2 years

Hair Loss

· Most common permanent hair loss: pattern baldness

· Hair follicles are lost

· Remaining hair follicles revert to producing vellus hair (transparent and short)

· Genetics and hormone testosterone are responsible for it

· Hair growth rate: 0.3 mm/day

Accessory Structures
Muscles
· Arrector pili: smooth muscle cells

· associated with each hair follicle

· Cause hair to “stand on end” or more perpendicular to the skin

 Glands

Sebaceous glands
Sebum -oily, white substance (lipids)

Sweat glands
· Merocrine sweat glands –open on surface of skin, watery secretion (palms and soles, cools the body)

· Apocrine sweat glands -open into hair follicle, thick organic secretion (underarms; body odor)

Nails
· The nail is a thin plate, consisting of layers of dead stratum corneum cells

· The nail body: the visible part of the nail

· Nail root: covered by the skin

· The eponychium (cuticle): stratum corneum that extends onto the nail body

· The nail root and nail body attach to the nail matrix

· The lunula: seen through the nail body

· The nail matrix produces the nail, which is stratum corneum containing hard keratin.

[image: image2]
Effects of Aging
· Blood flow is reduced

· the skin becomes thinner and appears more transparent

· The number of melanocytes generally decreases

· increase in spots producing age spots

The Integumentary System as a Diagnostic Aid

· Useful in diagnosis because it is easily observed and reflects events occurring in the body

· Cyanosis-skin turns bluish due to a decreased oxygen content

· Jaundice-indicates liver damage and skin turns yellow
Burns

· First-degree, second-degree, or third-degree

· First-degree burns: only the epidermis is damaged

· Second-degree burns: damage the epidermis and dermis

· Third-degree burns: completely destroy the dermis and epidermis

Skin Cancer

· The most common type of cancer

· Most skin cancers develop on the face, neck, or hands

· Most deadly type of skin cancer: melanoma

· Arises from the melanocytes, usually in a preexisting mole

Basal Cell Carcinoma

· Most frequent skin cancer

· Begins in the stratum basale cells and extends into the dermis

· Produces an open ulcer

· Little danger that this cancer will spread to other parts
Squamous cell carcinoma

· Develops from cells immediately superficial to the stratum basale

· Normally these cells undergo little or no cell division

· In Sq. Cell Car. the cells continue to divide as they produce keratin

· Results in nodular, keratinized tumor in the epidermis

· It can invade dermis, metastasize and cause death

Malignant melanoma

· Rare form of skin cancer

· Arises from melanocytes

· In a preexisting mole

· A mole is an aggregation of melanocytes

· If untreated, this cancer can be fatal

[image: image1][image: image3.jpg]Hair

Corneal layer

Epidermis Basal layer

i

ol gland
Dermis
Har follicle
Subcutaneous
layer

Sensory.

neuron -
Nerve.

endings e Vein

