Skin and Body Membranes

Body Membranes

· Function of body membranes

· Cover body surfaces

· Line body cavities

· Form protective sheets around organs

Classification of Body Membranes

· Epithelial membranes

· Cutaneous membranes

· Mucous membranes

· Serous membranes

· Connective tissue membranes

· Synovial membranes

Cutaneous Membrane

· Cutaneous membrane = skin

· Dry membrane

· Outermost protective boundary

· Superficial epidermis is composed of keratinized stratified squamous epithelium

· Underlying dermis is mostly dense 
connective tissue

Cutaneous Membranes

Mucous Membranes

· Surface epithelium type depends on site

· Stratified squamous epithelium (mouth, esophagus)

· Simple columnar epithelium (rest of digestive tract)

· Underlying loose connective tissue (lamina propria)

· Lines all body cavities that open to the exterior body surface

· Often adapted for absorption or secretion

Serous Membranes

· Surface is a layer of simple squamous epithelium

· Underlying layer is a thin layer of areolar connective tissue

· Lines open body cavities that are closed to the exterior of the body

· Serous membranes occur in pairs separated by serous fluid

· Visceral layer covers the outside of the organ

· Parietal layer lines a portion of the wall of ventral body cavity

Serous Membranes

· Specific serous membranes

· Peritoneum

· Abdominal cavity

· Pleura

· Around the lungs

· Pericardium

· Around the heart

Connective Tissue Membrane

· Synovial membrane

· Connective tissue only

· Lines fibrous capsules surrounding joints

· Secretes a lubricating fluid

Integumentary System

· Skin (cutaneous membrane)

· Skin derivatives

· Sweat glands

· Oil glands

· Hair

· Nails

Skin Functions

Skin Structure

· Epidermis—outer layer

· Stratified squamous epithelium

· Often keratinized (hardened by keratin)

· Dermis

· Dense connective tissue

Skin Structure

· Subcutaneous tissue (hypodermis) is deep to dermis

· Not part of the skin

· Anchors skin to underlying organs

· Composed mostly of adipose tissue

Layers of the Epidermis

· Stratum basale (stratum germinativum)

· Deepest layer of epidermis

· Lies next to dermis

· Cells undergoing mitosis

· Daughter cells are pushed upward to become the more superficial layers

· Stratum spinosum

· Stratum granulosum

Layers of the Epidermis

· Stratum lucidum

· Formed from dead cells of the deeper strata

· Occurs only in thick, hairless skin of the palms of hands and soles of feet

· Stratum corneum

· Outermost layer of epidermis

· Shingle-like dead cells are filled with keratin (protective protein prevents water loss from skin)

Layers of the Epidermis

· Summary of layers from deepest to most superficial

· Stratum basale

· Stratum spinosum

· Stratum granulosum

· Stratum lucidum (thick, hairless skin only)

· Stratum corneum

Melanin

· Pigment (melanin) produced by melanocytes

· Melanocytes are mostly in the stratum basale

· Color is yellow to brown to black

· Amount of melanin produced depends upon genetics and exposure to sunlight

Dermis

· Two layers

· Papillary layer (upper dermal region)

· Projections called dermal papillae 

· Some contain capillary loops

· Other house pain receptors and touch receptors

· Reticular layer (deepest skin layer)

· Blood vessels

· Sweat and oil glands

· Deep pressure receptors

Dermis

· Overall dermis structure

· Collagen and elastic fibers located throughout the dermis

· Collagen fibers give skin its toughness

· Elastic fibers give skin elasticity

· Blood vessels play a role in body temperature regulation

Skin Structure

Normal Skin Color Determinants

· Melanin

· Yellow, brown, or black pigments

· Carotene

· Orange-yellow pigment from some vegetables

· Hemoglobin

· Red coloring from blood cells in dermal capillaries

· Oxygen content determines the extent of red coloring

Skin Appendages

· Cutaneous glands are all exocrine glands

· Sebaceous glands

· Sweat glands

· Hair

· Hair follicles

· Nails

Appendages of the Skin

· Sebaceous glands

· Produce oil

· Lubricant for skin

· Prevents brittle hair

· Kills bacteria

· Most have ducts that empty into hair follicles; others open directly onto skin surface

· Glands are activated at puberty

Appendages of the Skin

· Sweat glands

· Produce sweat 

· Widely distributed in skin

· Two types

· Eccrine

· Open via duct to pore on skin surface

· Apocrine

· Ducts empty into hair follicles

Sweat and Its Function

· Composition

· Mostly water

· Salts and vitamin C

· Some metabolic waste

· Fatty acids and proteins (apocrine only)

· Function

· Helps dissipate excess heat

· Excretes waste products

· Acidic nature inhibits bacteria growth

· Odor is from associated bacteria

Appendages of the Skin

· Hair

· Produced by hair follicle

· Consists of hard keratinized epithelial cells

· Melanocytes provide pigment for hair color

Appendages of the Skin

· Hair anatomy

· Central medulla

· Cortex surrounds medulla

· Cuticle on outside of cortex

· Most heavily keratinized

Appendages of the Skin

· Associated hair structures 

· Hair follicle

· Dermal and epidermal sheath surround hair root

· Arrector pili muscle 

· Smooth muscle

· Pulls hairs upright when cold or frightened

· Sebaceous gland

· Sweat gland

Appendages of the Skin

· Nails

· Scale-like modifications of the epidermis

· Heavily keratinized

· Stratum basale extends beneath the nail bed

· Responsible for growth

· Lack of pigment makes them colorless

Appendages of the Skin

· Nail structures

· Free edge

· Body is the visible attached portion

· Root of nail embedded in skin

· Cuticle is the proximal nail fold that projects onto the nail body

Appendages of the Skin

Skin Homeostatic Imbalances

· Infections

· Athlete’s foot (tinea pedis)

· Caused by fungal infection

· Boils and carbuncles

· Caused by bacterial infection

· Cold sores

· Caused by virus

Skin Homeostatic Imbalances

· Infections and allergies

· Contact dermatitis

· Exposures cause allergic reaction

· Impetigo

· Caused by bacterial infection

· Psoriasis

· Cause is unknown

· Triggered by trauma, infection, stress

Skin Homeostatic Imbalances

· Burns

· Tissue damage and cell death caused by heat, electricity, UV radiation, or chemicals

· Associated dangers

· Dehydration

· Electrolyte imbalance

· Circulatory shock

Rule of Nines

· Way to determine the extent of burns

· Body is divided into 11 areas for quick estimation

· Each area represents about 9% of total body surface area

Severity of Burns

· First-degree burns

· Only epidermis is damaged

· Skin is red and swollen

· Second-degree burns

· Epidermis and upper dermis are damaged

· Skin is red with blisters

· Third-degree burns

· Destroys entire skin layer

· Burn is gray-white or black

Critical Burns

· Burns are considered critical if

· Over 25% of body has second-degree burns

· Over 10% of the body has third-degree burns

· There are third-degree burns of the face, hands, or feet

Skin Cancer

· Cancer—abnormal cell mass

· Classified two ways

· Benign

· Does not spread (encapsulated)

· Malignant

· Metastasized (moves) to other parts of the body

· Skin cancer is the most common type of cancer

Skin Cancer Types

· Basal cell carcinoma

· Least malignant

· Most common type

· Arises from stratum basale

Skin Cancer Types

· Squamous cell carcinoma

· Metastasizes to lymph nodes if not removed

· Early removal allows a good chance of cure

· Believed to be sun-induced

· Arises from stratum spinosum 

Skin Cancer Types

· Malignant melanoma

· Most deadly of skin cancers

· Cancer of melanocytes

· Metastasizes rapidly to lymph and blood vessels

· Detection uses ABCD rule

ABCD Rule

· A = Asymmetry

· Two sides of pigmented mole do not match

· B = Border irregularity

· Borders of mole are not smooth

· C = Color

· Different colors in pigmented area

· D = Diameter

· Spot is larger then 6 mm in diameter

