Chapter 6 The Skin and the Integumentary System

	Integumentary System:

The ____________ and its ____________ organs make up the integumentary system.

	 The Skin:

functions: List the functions of the skin

structure: The skin consists of an outer ______________ and an underlying _______________, connected to underlying tissue by the ______________________layer (hypodermis)

	PRIVATE

epidermis: The epidermis is made up of stratified _______________ epithelium and lacks ______________.

	
Epidermal layers: bottom to top -

stratum basale:

stratum spinosum

stratum granulosum:

stratum corneum:

 and sometimes, the stratum lucidum. In what areas does the skin contain this layer?

 Which is the living, reproducing layer?

	

Proteins of the epidermis:

keratin: What is its function?

melanin: What is its function?

 What cell produces it?

	 Skin Color: List the factors that contribute to the color of the skin.

	
dermis: The dermis consists of _________________ tissue with collagen and elastic fibers within a gel-like ground substance. The dermis also contains nerve fibers, sensory fibers, hair follicles, sebaceous glands, and sweat glands.

	 Subcutaneous Layer: What is this layer composed of?

 What are the functions of this layer?

	Accessory structures:

	
hair: Where can hair be found?

 Define the term hair follicle?

 What is the function of the arrector pili muscle?

 What determines hair color?

	
Glands of the integumentary system:

	

sebaceous glands: What type of glands are they?

 What structure are they associated with?

 What is their secretion called?

	

sudoriferous glands (sweat glands):

appocrine are associated with _____________________ control and secrete ____________

eccrine are associated with ___________________________.

 PRIVATE
ceruminous glands are found in the ______________ and secrete ________________

	
nails: Nails consist of stratified ______________________epithelial cells overlying the nail bed, with the

 ____________________ as the most actively growing region of the nail root.

	 Temperature regulation:

 Proper temperature regulation is vital to maintaining metabolic reactions.

The ____________plays a major role in temperature regulation with the ________________ controlling it.

Active cells, such as those of the heart and skeletal muscle, produce ______________.

Heat may be lost to the surroundings from the skin.

The body responds to excessive heat by ____________of dermal blood vessels and ______________.

The body responds to excessive cooling by _______________ dermal blood vessels, inactivating ___________________ glands, and increasing muscle usage through ___________________.

	 Healing of Wounds and Burns
 Inflammation, in which blood vessels _______________ and become more _________________, causing tissues

 to become red and swollen, is the body's normal response to injury.

.
Superficial cuts are filled in by reproducing _____________ cells.

.
Deeper cuts are closed off by __________________, covered by ________________, and eventually filled in by _____________________, making connective tissue. Then what happens?

Large wounds leave scars and healing may be accompanied by the formation of _____________________.

PAGE
2

