Shier, Butler, and Lewis: Hole’s Human Anatomy and Physiology, 11th ed. Chapter 6: Skin and the Integumentary System
Chapter 6: Integumentary System

I. Skin and Its Tissues

A. Introduction

1. The skin is composed of
of tissues.

2. Skin is a protective covering that prevents

3. Skin also retards

and helps regulate

4. Skin houses

and contains
cell.

5. Skin synthesizes

and excretes

6. The two distinct layers of skin are

7. The outer layer is called

and is composed of

8. The inner layer is called

and is made up of

9. A
separates the two skin layers.

10. The subcutaneous layer is beneath

11. The subcutaneous layer is composed of

12. No sharp boundary separates the dermis and subcutaneous layer because

13. The adipose tissue of the subcutaneous layer

14. The subcutaneous layer also contains
that supply the skin.

B. Epidermis

1. The epidermis lacks

2. The deepest layer of the epidermis is called the

3. The stratum basale is nourished by

4. Cells of the stratum basale can

and_________________________.

5. When new cells enlarge they push

6. The farther the cells are moved, the
their nutrient supply becomes

and eventually they

7. Older skin cells are called

and are held together with

8. Keratinization is

9. As a result of keratinization many layers of

accumulate in

10. The outermost layer of the epidermis is called the

11. The epidermis is thickest on _________________ and the

12. Most areas of epidermis have
layers.

13. The four layers starting with the deepest are

14. An additional layer called
is in thickened skin of the

 palms and soles.

15. In healthy skin, production of

is balanced with

16. The rate of cell division increases where

17. Calluses are

18. Corns are

19. Specialized cells in the epidermis called

produce melanin.

20. Melanin provides

and absorbs

21. Melanocytes lie

and

22. The extensions of melanocytes transfer

to _______________________ by a process called

C. Dermis

1. The boundary between the dermis and epidermis is uneven because

2. Fingerprints form from

3. The dermis binds _________________________to

4. The dermis is largely composed of

5. The dermis also contains
that can wrinkle the skin of the scrotum.

6. Some smooth muscle of the skin is associated with

7. In the face,
 are anchored to the dermis.

8.
processes are scattered throughout the dermis.

9.
are stimulated by heavy pressure.

10.
are stimulated by light touch.

II. Accessory Organs of the Skin

A. Hair Follicles

1. Hair is present ________________________ except

2. A hair follicle is

3. A follicle extends from _____________________ into

4. The hair root is

5. The hair papilla is

6. The hair shaft is

7. A hair is composed of

8. Baldness results when

9. Genes determine _______________________ by directing

10. Dark hair has more
than blond hair.

11. White hair of people with albinism lack

12. Red hair contains

13. Hairs appear gray from a mix of

14. An arrector pili muscle is ______________________ and attaches to

15. Goose bumps are produced when

B. Nails

1. Nails are

2. Each nail consists of a
that overlies a surface of skin called

3. The lunula of a nail is

C. Skin Glands

1. Sebaceous glands contain

and are associated with

2. Sebaceous glands are
glands and their cells produce

3. Sebum is

4. Sebum is secreted into

and helps

5. Sebaceous glands are not found

6. Sebaceous glands open directly onto the surface of the skin in some regions, such as,

7. Sweat glands are also called
glands.

8. Each sweat gland consists of

in _______________________________ or

9. The most numerous sweat glands are

10. Eccrine glands respond to

11. Eccrine glands are common on

12. A pore is

13. Sweat contains

14. Apocrine glands becomes active

15. They can wet certain areas of skin when a person is

16. Apocrine glands are most numerous in

17. Ceruminous glands of the _____________________ secrete

18. Mammary glands secrete

III. Regulation of Body Temperature

A. Introduction

1. Regulation of body temperature is important because

2. A normal temperature of deeper body parts remains close to

B. Heat Production and Loss

1. Heat is a product of

2. When body temperature rises above the set point, nerve impulses stimulate

3. During physical activity,
 release heat,

which the
carries away.

4. When warmed blood reaches
,

muscles in the walls of
relax.

5. As dermal blood vessels dilate,

escapes to

6. Skin reddens because

7. The primary means of body heat loss is

8. Radiation is

9. Conduction is

10. Convection is

11. Evaporation is

12. When sweat evaporates, it carries

13. When body temperature falls below the set point, muscles of dermal blood

vessels _________________________ which decreases

14. When body temperature falls, sweat glands

15. When body temperature continues to fall, small groups of muscles

C. Problems in Temperature Regulation

1. Hyperthermia is

2. If air temperature is high, heat loss by radiation is

3. Hypothermia is

4. Hypothermia can result from

5. Hypothermia can lead to

6. ___
are at a higher risk for developing hypothermia.

IV. Skin Color

A. Genetic Factors

1. Regardless of racial origin, all people have about the same number of

in their skin.

2. Differences in skin color result from

3. The more
, the darker the skin.

4. The ___________________________ and

of pigment granules within melanocytes also influence skin color.

B. Environmental Factors

1. Environmental factors such as

and
affect skin color.

2. These factors stimulate

3. Tans fade as

C. Physiological Factors

1. When blood is well oxygenated, the blood pigment hemoglobin is

and the skin of light-complexioned people

appears

2. When blood oxygen concentration is low, hemoglobin is

___________________ and the skin appears

3. If dermal blood vessels are dilated,
 blood enters skin

and skin appears

4. If dermal blood vessels are constricted,
 blood enters the dermis
__________________ the skin of a light-complexioned person.

5. Carotene is

6. Carotene can give skin a
color.

V. Healing of Wounds and Burns

A. Introduction

1. Inflammation is a normal response to

2. During inflammation, blood vessels

and become

3. Inflamed skin may become

and

4. The dilated blood vessels provide
,

which aids

5. The specific events of healing depend on

and

B. Cuts

1. If a break in the skin is shallow, epithelial cells

2. If a cut extends into the dermis or subcutaneous layer,

break and the escaping __________________ forms a

3. A clot consists mainly of

4. A scab is

5. Fibroblasts migrate into
and begin forming

___________________________ that bind

6. Connective tissue matrix releases

that

7. As healing continues, blood vessels

8.
remove dead cells and other debris.

9. A scar results when

10. A granulation consists of

C. Burns

1. A first degree burn is

2. A second degree burn is

3.
appear in second degree burns.

4. The healing of second degree burns depends on

5. A third degree burn is

6. In a third degree burn, the skin becomes

7. If a third degree burn is extensive, treatment may involve

8. An autograft is

9. A homograft is

10. Skin substitutes include

11. The treatment of a burn patient requires estimating

12. To estimate, physicians use

13. This rule divides

VI. Life-Span Changes

A. Aging skin affects

B. Age spots or liver spots are

C. The dermis becomes reduced as

D. Wrinkling and sagging skin result from

E. Skin becomes drier because

F.
causes gray or white hair.

G. Nail growth is impaired because

H. Sensitivity to pain and pressure
with age.

I. An older person is less able to tolerate heat because

J. Vitamin D is necessary for

PAGE
6-1

