
Chapter 13 Cardiovascular System

	PRIVATE
 Cardiovascular System:

 The cardiovascular (CV) system consists of the heart, and vessels, arteries, capillaries and veins.

 What is the function of the CV system?

	 Heart:

 The heart is a hollow, ________________-shaped, muscular pump within the ________________ cavity.

 The average adult heart is _______ cm long and ___________ cm wide.

 The heart lies in the __________________ under the sternum; its apex extends to the ________ intercostal space.

	 Pericardium:

 It is made of two layers: the outer, tough connective tissue _____________pericardium surrounding a more delicate

 ____________________ pericardium (also called _______________) that surrounds the heart.

 At the base of the heart, the inner layer folds back to become the ________________ pericardium that lines the

 tough outer layer.

 Between the two pericardia is a potential space called the ______________ cavity and filled with __________

 fluid.

	 Wall of the Heart

 The wall of the heart is composed of three distinct layers.

 The outermost layer, the _______________________, is made up of connective tissue and epithelium, and contains

 blood and lymph capillaries along with ____________ arteries. It is the same as the visceral pericardium.

 The middle layer called ________________consists of cardiac muscle and is the thickest layer of the heart wall.

 The inner ____________________is smooth and is made up of connective tissue and epithelium, and is

 continuous with the endothelium of major vessels joining the heart.

	 Heart chambers:

 The heart has four internal chambers: two on top and two below. A _____________ divides the chambers

 on each side.

 Upper chambers,___________, receive blood returning to the heart and have thin walls and ear-like auricles

 projecting from their exterior.

 Below them, the thick-muscled ________________________ pump blood to the body and lungs.

	 Heart valves:

 The right A-V valve called ________________ and left A-V valve called either ________________ or the _______

 valve have cusps to which strings called _______________________ attach.

 These strings are, in turn, attached to _____________________ muscles in the inner heart wall that contract during

 ventricular contraction to prevent the backflow of blood through the A-V valves.

 Where are the semilunar valves found?

 What is their function?

	 Skeleton of the Heart

 Rings of dense connective tissue lie surrounding the pulmonary trunk and aorta to provide attachments for the heart

 _____________ and ____________________.

 These tough rings prevent dilating of tissue in this area

	PRIVATE
 Path of blood thru heart: sup. & inf. vena cava, ________________. _______________ valve,

 _________________, _________________ valve, _______________ lungs, ___________________,

 _________________, _______________ valve, ___________________, _________________, valve,

 ________________ body Which part is pulmonary & which is systemic?

 What is the function of pulmonary circulation?

 Of systemic circulation?

	 Heart Blood Supply:
 The first branches off of the aorta, which carry freshly oxygenated blood, are the right and left _____________

 arteries that feed the heart muscle itself.

 Branches of these arteries feed many capillaries of the myocardium.

 The heart muscle requires a continuous supply of freshly oxygenated blood, so smaller branches of arteries often have

 _____________________ as alternate pathways for blood, should one pathway become blocked.

 _____________________ veins drain blood from the heart muscle and carry it to the coronary

 ______________.

	 Cardiac cycle:

 The cardiac cycle consists of the atria beating in unison (atrial_____________) followed by the contraction of both

 ventricles, (ventricular ________________e) then the entire heart relaxes for a brief moment (______________).

 During the cardiac cycle, pressure within the heart chambers rises and falls with the ________________ and

 ____________________ of atria and ventricles.

 When the atria fill, pressure in the atria is ________________________ than that of the ventricles, which forces the

 ________________ valves open.

 Pressure inside atria rises further as they contract, forcing the remaining blood into the ventricles.

 When ventricles contract, pressure inside them ________________________ sharply, causing ______ valves to close

 and the __________________ and ________________________ valves to open.

 As the ventricles contract, _______________ muscles contract, pulling on ____________________ and preventing

 the backflow of blood through the A-V valves.

	 heart sounds:

 Heart sounds can be described as a "lubb-dupp" sound.

 The first sound (lubb) occurs as _________________ contract and ___________valves are closing.

 The second sound (dupp) occurs as ________________ relax and aortic and ______________ valves are closing.

	 Conduction system:

 A mass of merging fibers that act as a unit is called a functional ______________; one exists in the atria

 and one in the ventricles.

 Specialized cardiac muscle tissue conducts impulses throughout the myocardium and comprises the cardiac

 conduction system.

 A self-exciting mass of specialized cardiac muscle called the __________________ node (________ node or

 pacemaker), located on the posterior right atrium, generates the impulses for the heartbeat.

 Impulses spread next to the atrial __________________, it contracts, and impulses travel to the junctional fibers

 leading to the __________________ node (______node) located in the septum.

 Junctional fibers are small, allowing the atria to contract before the impulse spreads rapidly over the ventricles.

 Branches of the __________bundle give rise to _______________ fibers leading to papillary muscles; these fibers

 stimulate contraction of the papillary muscles at the same time the ventricles contract.

	PRIVATE
ECG:

 The first wave, the _____ wave, corresponds to the ___________________ of the atria.

 The __________ complex corresponds to the ________________ of ventricles and hides the __________________

 of atria.

 The _________ waves ends the ECG pattern and corresponds to ventricular _________________________.

	Heart rate control:

 The amount of blood pumped at any one time must adjust to the current needs of the body (more is needed during

 strenuous exercise).

 The S-A node is innervated by branches of the ________________ and __________________ divisions, so

 the CNS controls heart rate. Impulses from the former speed up and impulses from the latter slow down

 heart rate.

 The _______________ control center of the ______________ _______________ maintains a balance between the

 Two autonomic divisions of the nervous system in response to messages from ___________________ which detect

 changes in blood pressure.

 Impulses from ________________ or ___________________ may also influence heart rate, as do body temperature

 and the concentrations of certain ________________.

	Blood vessels:

 The blood vessels (arteries, arterioles, capillaries, venules, and veins) form a closed tube that carries blood away from

 the heart, to the cells, and back again.

	 Arteries:

 Arteries are strong, elastic vessels adapted for carrying high-pressure blood.

 Arteries become smaller as they divide and become _____________________.

 The wall of an artery consists of an inner endothelium layer, tunica ____________ (smooth muscle), and tunica

 __________________ (connective tissue).

 Arteries are capable of __________________ as directed by the sympathetic impulses; when impulses are

 inhibited, smaller diameter (___________________) results.

	Capillary:

 Capillaries are the smallest vessels, consisting only of a layer of _________________ through which substances

 are exchanged with tissue cells.

 Areas with a great deal of metabolic activity (leg muscles, for example) have higher densities of capillaries.

 _______________________ sphincters can regulate the amount of blood entering a capillary bed and are controlled

 by ___________________ concentration in the area. If blood is needed elsewhere in the body, the capillary beds in

 less important areas are shut down.

	 Capillary Exchanges:

 Blood entering capillaries contains high concentrations of ____________ and ____________ that diffuse out of the

 capillary wall and into the ________________.

 Why do plasma proteins remain in the blood?

 ________________ pressure drives the passage of fluids and very small molecules out of the capillary at this point.

 At the venule end, ___________________, due to the proteins in the blood, causes much of the tissue fluid to return

 to the bloodstream.

 ____________________ vessels collect excess tissue fluid and return it to circulation.

	 PRIVATE
Veins:

 Small vessels called ___________________ lead from capillaries and merge to form larger _____________ that

 return blood to the heart.

 Veins have the same three layers as arteries have and have a flap-like ___________ inside to prevent backflow of

 blood.

 How do veins differ from arteries?

	 Blood pressure:

 Blood pressure is the force of blood against the inner walls of blood vessels anywhere in the cardiovascular system,

 although the term "blood pressure" usually refers to ____________ pressure.

 Arterial blood pressure rises and falls following a pattern established by the cardiac cycle.

 During ventricular contraction, arterial pressure is at its _______________ (______________ pressure).

 When ventricles are relaxing, arterial pressure is at its ___________________ (_________________ pressure).

 The surge of blood that occurs with ventricular contraction can be felt at certain points in the body as a

 ____________.

	 Factors that effect blood pressure:

 Explain the four factors that effect blood pressure.

	Control of blood pressure:

 Blood pressure is determined by ___________________ output and ___________________ resistance.

 The body maintains normal blood pressure by adjusting cardiac output and peripheral resistance.

 Cardiac output depends on ______________ volume and __________, and a number of factors can affect these

 actions.

 Describe the factors that affect these actions.

 The __________________center of the ___________________ in the brain stem can adjust the sympathetic

 impulses to _______________ ____________ in arteriole walls, adjusting blood pressure.

	Mechanisms of blood return:

 Blood pressure at the venule end of a capillary is almost 0. So other factors help return the blood to the heart.

 Contractions of _____________muscle squeeze blood back up veins one valve and a time.

 Differences in __________ and ___________________ pressures draw blood back up the veins.

 Study analogy: Think of a juice box. The straw sucks the juice out of the container because of a difference in

 pressure between the drinker’s mouth and the box. But if you squeeze the box, the juice also moves up into the

 straw. Both are similar to what happens in the veins in our bodies.

	Arterial System

The ______________ is the body's largest artery.

Be able to recognize and locate the following arteries:

Principal Branches

The branches of the ascending aorta are the right and left coronary arteries that lead to heart muscle.

Principal branches of the aortic arch include the brachiocephalic, left common carotid, and left subclavian arteries.

The descending aorta (thoracic aorta) gives rise to many small arteries to the thoracic wall and thoracic viscera.

The abdominal aorta gives off the following branches: celiac, superior mesenteric, suprarenal, renal, gonadal, inferior

mesenteric, and common iliac arteries.

	Arteries to the Head, Neck, and Brain

Arteries to the head, neck, and brain include branches of the subclavian and common carotid arteries.

The vertebral arteries supply the vertebrae and their associated ligaments and muscles.

In the cranial cavity, the vertebral arteries unite to form a basilar artery that ends as two posterior cerebral arteries.

The posterior cerebral arteries help form the circle of Willis that provides alternate pathways through which blood can reach the brain.

The right and left common carotid arteries diverge into the external carotid and internal carotid arteries.

Near the base of the internal carotid arteries are the carotid sinuses that contain baroreceptors to monitor blood pressure.

	Arteries to the Shoulder and Upper Limb

The subclavian artery continues into the arm where it becomes the axillary artery.

In the shoulder region, the axial artery becomes the brachial artery that, in turn, gives rise to the ulnar and radial

arteries

	Arteries to the Thoracic and Abdominal Walls

Branches of the thoracic aorta and subclavian artery supply the thoracic wall with blood.

Branches of the abdominal aorta, as well as other arteries, supply the abdominal wall with blood.

	Arteries to the Pelvis and Lower Limb

At the pelvic brim, the abdominal aorta divides to form the common iliac arteries that supply the pelvic organs,

gluteal area, and lower limbs.

The common iliac arteries divide into internal and external iliac arteries. Internal iliac arteries supply blood to pelvic

muscles and visceral structures.

External iliac arteries lead into the legs, where they become femoral, popliteal, anterior tibial, and posterior tibial

arteries.

	Venous System

Veins return blood to the heart after the exchange of substances has occurred in the tissues.
Larger veins parallel

the courses of arteries and are named accordingly; smaller veins take irregular pathways and are unnamed.

Veins from the head and upper torso drain into the ___________________________.

Veins from the lower body drain into the _______________________________. Both go to the __________ atrium.

Be able to recognize and locate these veins.

	Veins from the Head, Neck, and Brain

The jugular veins drain the head and unite with the subclavian veins to form the brachiocephalic veins.

	Veins from the Upper Limb and Shoulder

The upper limb is drained by superficial and deep veins.

The basilic and cephalic veins are major superficial veins.

The major deep veins include the radial, ulnar, brachial, and axillary veins.

	Veins from the Abdominal and Thoracic Walls
Tributaries of the brachiocephalic and azygos veins drain the abdominal and thoracic walls.

	Veins from the Abdominal Viscera

Blood draining from the intestines enters the hepatic portal system and flows to the liver first rather than into general

circulation.

Hepatic veins drain the liver, gastric veins drain the stomach, superior mesenteric veins lead from the small intestine

and colon, the splenic vein leaves the spleen and pancreas, and the inferior mesenteric vein carries blood from the

lower intestinal area.

	Veins from the Lower Limb and Pelvis

Deep and superficial veins drain the leg and pelvis.

The deep veins include the anterior and posterior tibial veins which unite into the popliteal vein and femoral vein;

superficial veins include the small and great saphenous veins.

These veins all merge to empty into the common iliac veins.

PAGE
6

