

~M2 JEN
40 H128

Anatomy and Physiology

from Science to Life

Third Edition

International Student Version

Gail W. Jenkins

Montgomery College

Gerard J. Tortora

Bergen Community College

WILEY

John Wiley & Sons, Inc.

BRIEF CONTENTS

UNIT 1 PROLOGUE

1	An Introduction to the Human Body	2
2	The Chemical Level of Organization	28
3	The Cellular Level of Organization	62
4	The Tissue Level of Organization	106

UNIT 2 BODY SYSTEMS

5	The Integumentary System	142
6	Introduction to the Skeletal System	162
7	The Axial Skeleton	182
8	The Appendicular Skeleton	220
9	Articulations	246
0	Muscle Tissue	278
1	The Muscular System	312
2	Introduction to the Nervous System	378
3	The Central Nervous System	416
4	The Peripheral Nervous System	456
5	Sensory, Motor, and Integrative Systems	506
6	The Special Senses	532
7	The Endocrine System	576
8	The Cardiovascular System: The Blood	614
9	The Cardiovascular System: The Heart	642
0	The Cardiovascular System: Blood Vessels	674
1	The Lymphatic System and Immunity	742
2	The Respiratory System	776
3	The Digestive System	822
4	The Urinary System	884
5	The Reproductive Systems and Development	926

UNIT 3 EPILOGUE

Appendix A Measurements	A-1
Appendix B Periodic Table	B-1
Appendix C Normal Values for Selected Blood Tests	C-1
Appendix D Normal Values for Selected Urine Tests	D-1
Appendix E Answers to Checkpoint Questions	E-1
Credits	CR-1
Glossary	G-1
Index	I-1

CONTENTS

1 AN INTRODUCTION TO THE HUMAN BODY 2

Oliver's Story 2

Introduction 3

- 1.1 The human body is composed of six levels of structural organization and contains eleven systems. 4
- 1.2 The human body carries on basic life processes that distinguish it from nonliving objects. 9
 - Basic Life Processes 9
 - Homeostasis 9
 - Body Fluids 10
- 1.3 Homeostasis is controlled through feedback systems. 11
 - Feedback Systems 11
 - Homeostatic Imbalances 13
- 1.4 The human body is described using the anatomical position and specific terms. 14
 - Body Positions 14
 - Regional Names 14
 - Directional Terms 14
 - Planes and Sections 17
- 1.5 Body cavities are spaces within the body that help protect, separate, and support internal organs. 19
- 1.6 Serous membranes line the walls of body cavities and cover the organs within them. 22
- 1.7 The abdominopelvic cavity is divided into regions or quadrants. 22

2 THE CHEMICAL LEVEL OF ORGANIZATION 28

Richard's Story 28

Introduction 29

- 2.1 Chemical elements are composed of small units called atoms. 30
 - Structure of Atoms 30
 - Atomic Number and Mass Number 32
 - Atomic Mass 32
 - Ions, Molecules, and Compounds 32
- 2.2 Atoms are held together by chemical bonds. 33
 - Ionic Bonds 33
 - Covalent Bonds 34
 - Hydrogen Bonds 35
- 2.3 Chemical reactions occur when atoms combine with or separate from other atoms. 36
 - Forms of Energy and Chemical Reactions 37
 - Energy Transfer in Chemical Reactions 37
 - Types of Chemical Reactions 38
- 2.4 Inorganic compounds include water, salts, acids, and bases. 39
 - Water 39
 - Solutions, Colloids, and Suspensions 40
 - Inorganic Acids, Bases, and Salts 41
 - Acid–Base Balance: The Concept of pH 41
 - Maintaining pH: Buffer Systems 42
- 2.5 Organic molecules are large carbon-based molecules that carry out complex functions in living systems. 42
- 2.6 Carbohydrates function as building blocks and sources of energy. 44

Monosaccharides and Disaccharides:

The Simple Sugars 44

Polysaccharides 44

2.7 Lipids are important for cell membrane structure, energy storage, and hormone production. 45

Fatty Acids 45

Triglycerides 46

Phospholipids 48

Steroids 48

Other Lipids 49

2.8 Proteins are amino acid complexes serving many diverse roles. 49

Amino Acids and Polypeptides 50

Levels of Structural Organization in Proteins 50

Enzymes 52

2.9 Nucleic acids contain genetic material and function in protein synthesis. 54

2.10 Adenosine triphosphate (ATP) is the principal energy-transferring molecule in living systems. 55

Richard's Story: Epilogue and Discussion 56

Concept and Resource Summary 56

Understanding the Concepts 61

THE CELLULAR LEVEL OF ORGANIZATION 62

Michael's Story 62

Introduction 63

3.1 The principal parts of a cell are the plasma membrane, the cytoplasm, and the nucleus. 64

3.2 The plasma membrane contains the cytoplasm and regulates exchanges with the extracellular environment. 65

The Lipid Bilayer 65

Arrangement of Membrane Proteins 66

Functions of Membrane Proteins 66

Membrane Fluidity 67

Membrane Permeability 67

Gradients across the Plasma Membrane 67

3.3 Transport of a substance across the plasma membrane occurs by both passive and active processes. 68

Passive Processes 68

Active Processes 72

3.4 Cytoplasm consists of the cytosol and organelles. 76

Cytosol 76

Organelles 78

3.5 The nucleus contains nucleoli and genes. 86

3.6 Cells make proteins by transcribing and translating the genetic information contained in DNA. 89

Transcription 90

Translation 90

3.7 Cell division allows the replacement of cells and the production of new cells. 93

Somatic Cell Division 93

Reproductive Cell Division 95

Michael's Story: Epilogue and Discussion 100

Concept and Resource Summary 100

Understanding the Concepts 105

4 THE TISSUE LEVEL OF ORGANIZATION 106

John Doe's Story 106

Introduction 107

4.1 Human body tissues can be classified as epithelial, connective, muscle, or nervous. 108

4.2 Cell junctions hold cells together to form tissues. 108

4.3 Epithelial tissue covers body surfaces, lines organs and body cavities, or secretes substances. 109

Covering and Lining Epithelium 110

Glandular Epithelium 116

4.4 Connective tissue binds organs together, stores energy reserves as fat, and helps provide immunity. 118

Connective Tissue Extracellular Matrix 118

Connective Tissue Cells 119

Types of Connective Tissue 119

- 4.5 Epithelial and connective tissues have obvious structural differences. 128
- 4.6 Membranes cover the surface of the body, line body cavities, and cover organs. 129
 - Epithelial Membranes 129
 - Synovial Membranes 131
- 4.7 Muscle tissue generates the physical force needed to make body structures move. 131
- 4.8 Nervous tissue consists of neurons and neuroglia. 133
- 4.9 The ability of an injured tissue to repair itself depends on the extent of damage and the regenerative ability of the injured tissue. 135

John Doe's Story: Epilogue and Discussion 136

Concept and Resource Summary 136

Understanding the Concepts 140

5 THE INTEGUMENTARY SYSTEM 142

Colin's Story 142

Introduction 143

- 5.1 Skin is composed of a superficial epidermis and a deeper dermis. 144
- 5.2 The layers of the epidermis include the stratum basale, stratum spinosum, stratum granulosum, stratum lucidum, and stratum corneum. 146
 - Cells of the Epidermis 146
 - Strata of the Epidermis 146
 - Growth of the Epidermis 147
- 5.3 The dermis contains blood vessels, nerves, sensory receptors, hair follicles, and glands. 148
- 5.4 Skin color is a result of the pigments melanin, carotene, and hemoglobin. 149
- 5.5 The functions of hair, skin glands, and nails include protection and body temperature regulation. 150
 - Hair 150
 - Glands of the Skin 152
 - Nails 154
- 5.6 The two major types of skin are thin skin and thick skin. 154

- 5.7 Skin regulates body temperature, protects underlying tissues, provides cutaneous sensations, excretes body wastes, and synthesizes vitamin D. 155
 - Regulation of Body Temperature 155
 - Blood Reservoir 155
 - Protection 155
 - Cutaneous Sensations 156
 - Excretion and Absorption 156
 - Synthesis of Vitamin D 156

- 5.8 Skin damage sets in motion a sequence of events that repairs the skin. 157
 - Epidermal Wound Healing 157
 - Deep Wound Healing 158

Colin's Story: Epilogue and Discussion 158

Concept and Resource Summary 159

Understanding the Concepts 161

6 INTRODUCTION TO THE SKELETAL SYSTEM 162

Jean's Story 162

Introduction 163

- 6.1 Skeletal system functions include support, protection, movement, mineral homeostasis, blood cell production, and energy storage. 164
- 6.2 Bones are classified as long, short, flat, irregular, or sesamoid. 164
- 6.3 Long bones have a diaphysis, a medullary cavity, epiphyses, metaphyses, and a periosteum. 165
- 6.4 Osseous tissue can be arranged as compact bone tissue or spongy bone tissue. 167
 - Cells of Osseous Tissue 167
 - Types of Osseous Tissue 168
- 6.5 Bones are richly supplied with blood vessels and nerves. 170
- 6.6 The two types of bone formation are intramembranous ossification and endochondral ossification. 171
 - Intramembranous Ossification 172
 - Endochondral Ossification 173

6.7 Bones grow longer at the epiphyseal plate and increase in diameter by the addition of new osseous tissue around the outer surface. 174

Growth in Length 174

Growth in Thickness 176

6.8 Bone remodeling renews osseous tissue, redistributes bone extracellular matrix, and repairs bone injuries. 176

6.9 Dietary and hormonal factors influence bone growth and remodeling. 177

Jean's Story: Epilogue and Discussion 178

Concept and Resource Summary 179

Understanding the Concepts 181

7 THE AXIAL SKELETON 182

Fernando's Story 182

Introduction 183

7.1 Bones of the axial skeleton and appendicular skeleton have characteristic surface markings. 184

7.2 The skull provides attachment sites for muscles and membranes, and protects and supports the brain and sense organs. 186

7.3 The cranial bones include the frontal, parietal, temporal, occipital, sphenoid, and ethmoid bones. 187

Frontal Bone 187

Parietal Bones 188

Temporal Bones 188

Occipital Bone 189

Sphenoid Bone 190

Ethmoid Bone 193

7.4 Facial bones include the nasal bones, maxillae, zygomatic bones, lacrimal bones, palatine bones, inferior nasal conchae, vomer, and mandible. 195

Nasal Bones 195

Maxillae 195

Zygomatic Bones 196

Lacrimal Bones 196

Palatine Bones 196

Inferior Nasal Conchae 196

Vomer 196

Mandible 196

7.5 Unique features of the skull include the nasal septum, orbits, sutures, paranasal sinuses, and fontanels. 198

Nasal Septum 198

Orbits 198

Paranasal Sinuses 199

Sutures 199

Fontanels 200

7.6 The hyoid bone supports the tongue and attaches to muscles of the tongue, pharynx, and larynx. 201

7.7 The vertebral column protects the spinal cord, supports the head, and is a point of attachment for bones and muscles. 202

Normal Curves of the Vertebral Column 202

Intervertebral Discs 202

7.8 A vertebra usually consists of a body, a vertebral arch, and several processes. 204

Body 204

Vertebral Arch 204

Processes 204

7.9 Vertebrae in the different regions of the vertebral column vary in size, shape, and detail. 205

Cervical Region 206

Thoracic Region 207

Lumbar Region 209

Sacrum 209

Coccyx 209

7.10 The thoracic cage protects vital organs in the thorax and upper abdomen and provides support for the bones of the upper limbs. 212

Sternum 212

Ribs 213

Fernando's Story: Epilogue and Discussion 215

Concept and Resource Summary 216

Understanding the Concepts 219

8 THE APPENDICULAR SKELETON 220

Isoken's Story 220

Introduction 221

- 8.1** Each pectoral girdle, which consists of a clavicle and scapula, attaches an upper limb to the axial skeleton. 222

Clavicle 222

Scapula 223

- 8.2** The bones of each upper limb include the humerus, ulna, radius, carpals, metacarpals, and phalanges. 225

Humerus 225

Ulna and Radius 227

Carpals, Metacarpals, and Phalanges 229

- 8.3** The pelvic girdle supports the vertebral column and pelvic viscera and attaches the lower limbs to the axial skeleton. 231

Ilium 232

Ischium 232

Pubis 234

Acetabulum 234

False and True Pelves 234

- 8.4** Male pelves are generally larger, heavier, and have more prominent markings; female pelves are generally wider and shallower. 236

- 8.5** The bones of each lower limb include the femur, patella, tibia, fibula, tarsals, metatarsals, and phalanges. 238

Femur 238

Patella 240

Tibia and Fibula 240

Tarsals, Metatarsals, and Phalanges 242

Isoken's Story: Epilogue and Discussion 243

Concept and Resource Summary 243

Understanding the Concepts 245

9 ARTICULATIONS 246

Janet's Story 246

Introduction 247

- 9.1** Joints are classified structurally and functionally. 248

- 9.2** Fibrous joints lack a synovial cavity and are held together by dense connective tissue. 248

Sutures 248

Syndesmoses 248

Interosseous Membranes 249

- 9.3** Cartilaginous joints lack a synovial cavity and are held together by cartilage. 250

Synchondroses 250

Symphyses 250

- 9.4** Articulating surfaces of bones at a synovial joint are covered with articular cartilage and enclosed within an articular (synovial) cavity. 250

Articular Capsule 250

Synovial Fluid 252

Accessory Ligaments and Articular Menisci 252

Bursae and Tendon Sheaths 252

- 9.5** Synovial joint movement terminology indicates the direction of movement or the relationships of body parts during movement. 254

Gliding 254

Angular Movements 254

Rotation 256

Special Movements 257

- 9.6** Synovial joints are described as plane, hinge, pivot, condyloid, saddle, or ball-and-socket. 259

Plane Joints 259

Hinge Joints 259

Pivot Joints 261

Condyloid Joints 261

Saddle Joints 261

Ball-and-Socket Joints 261

9.7 The shoulder, elbow, hip, and knee joints provide examples of synovial joint components, classifications, and movements. 263

The Shoulder Joint 266

The Elbow Joint 268

The Hip Joint 269

The Knee Joint 271

Janet's Story: Epilogue and Discussion 274

Concept and Resource Summary 274

Understanding the Concepts 277

10 MUSCLE TISSUE 278

Amanda's Story 278

Introduction 279

10.1 Skeletal, cardiac, and smooth muscle tissues differ in location, structure, and function. 280

10.2 Muscle tissue performs four functions and possesses four properties. 280

Functions of Muscle Tissue 280

Properties of Muscle Tissue 281

10.3 Skeletal muscles are surrounded by connective tissues and are well supplied with nerves and blood vessels. 281

Connective Tissue Components 281

Nerve and Blood Supply 283

10.4 Each skeletal muscle fiber is covered by a sarcolemma; each of its myofibrils is surrounded by sarcoplasmic reticulum and contains sarcomeres. 283

Sarcolemma, Transverse Tubules, and Sarcoplasm 283

Myofibrils and Sarcoplasmic Reticulum 283

Filaments and the Sarcomere 285

Muscle Proteins 286

10.5 The neuromuscular junction is the site where a muscle action potential is initiated. 288

10.6 An action potential releases calcium ions that allow thick filaments to bind to and pull thin filaments toward the center of the sarcomere. 291

Excitation–Contraction Coupling 291

The Contraction Cycle 291

Relaxation 293

10.7 Muscle tension is controlled by stimulation frequency and motor unit recruitment. 295

Motor Units 295

Twitch Contraction 295

Frequency of Stimulation 296

Motor Unit Recruitment 296

Muscle Tone 297

Isotonic and Isometric Contractions 297

10.8 Muscle fibers produce ATP from creatine phosphate, by anaerobic cellular respiration, and by aerobic cellular respiration. 299

Production of ATP in Muscle Fibers 299

Muscle Fatigue 300

Oxygen Consumption after Exercise 300

10.9 Skeletal muscle fibers are classified as slow oxidative fibers, fast oxidative–glycolytic fibers, or fast glycolytic fibers. 301

Slow Oxidative Fibers 301

Fast Oxidative–Glycolytic Fibers 301

Fast Glycolytic Fibers 301

Distribution and Recruitment of Different Types of Fibers 301

10.10 Cardiac muscle tissue is found in the heart, and smooth muscle tissue is found in hollow internal structures. 303

Cardiac Muscle Tissue 303

Smooth Muscle Tissue 304

Amanda's Story: Epilogue and Discussion 307

Concept and Resource Summary 307

Understanding the Concepts 311

11 THE MUSCULAR SYSTEM 312

Oscar's Story 312

Introduction 313

- 11.1** Skeletal muscles produce movement when the insertion is pulled toward the origin. 314
- Muscle Attachment Sites: Origin and Insertion 314
 - Lever Systems and Leverage 315
 - Effects of Fascicle Arrangement 315
 - Coordination among Muscles 315
- 11.2** Skeletal muscles are named based on size, shape, action, location, or attachments. 316
- 11.3** Muscles of the head produce facial expressions, eyeball movement, and assist in biting, chewing, swallowing, and speech. 321
- Muscles of Facial Expression 321
 - Muscles That Move the Eyeballs 324
 - Muscles That Move the Mandible 325
 - Muscles That Move the Tongue 325
- 11.4** Muscles of the neck assist in swallowing and speech, and allow balance and movement of the head. 328
- Muscles That Move the Hyoid Bone and Larynx 328
 - Muscles That Move the Head 330
- 11.5** Muscles of the abdomen protect the abdominal viscera, move the vertebral column, and assist breathing. 332
- Muscles That Protect Abdominal Viscera and Move the Vertebral Column 332
 - Muscles Used in Breathing 335
- 11.6** Muscles of the pelvic floor and perineum support the pelvic viscera, function as sphincters, and assist in urination, erection, ejaculation, and defecation. 337
- Muscles of the Pelvic Floor 337
 - Muscles of the Perineum 339
- 11.7** Muscles inserting on the upper limb move and stabilize the pectoral girdle, and move the arm, forearm, and hand. 340
- Muscles That Move the Pectoral Girdle 340
 - Muscles That Move the Humerus 342
 - Muscles That Move the Radius and Ulna 346

Muscles That Move the Wrist, Hand, and Fingers 348

Intrinsic Muscles of the Hand 352

- 11.8** Deep muscles of the back move the head and vertebral column. 355
- 11.9** Muscles originating on the pelvic girdle or lower limb move the femur, leg, and foot. 360
- Muscles That Move the Femur 360
 - Muscles That Move the Femur, Tibia, and Fibula 366
 - Muscles That Move the Foot and Toes 366
 - Intrinsic Muscles of the Foot 372

Oscar's Story: Epilogue and Discussion 374

Concept and Resource Summary 374

Understanding the Concepts 377

12 INTRODUCTION TO THE NERVOUS SYSTEM 378

Jennifer's Story 378

Introduction 379

- 12.1** The nervous system maintains homeostasis and integrates all body activities. 380
- 12.2** The nervous system is organized into the central and peripheral nervous system. 380
- Central Nervous System 380
 - Peripheral Nervous System 380
- 12.3** Neurons are responsible for most of the unique functions of the nervous system. 382
- Parts of a Neuron 382
 - Structural Diversity and Classification of Neurons 384
- 12.4** Neuroglia support, nourish, and protect neurons and maintain homeostasis. 385
- Neuroglia of the CNS 385
 - Neuroglia of the PNS 386
 - Myelination 386
 - Gray and White Matter 388
- 12.5** Neurons communicate with other cells. 390
- Ion Channels 391
 - Resting Membrane Potential 393

- 12.6** Graded potentials are the first response of a neuron to stimulation. 395
- 12.7** The action potential is an all-or-none electrical signal. 397
 - Depolarizing Phase 398
 - Repolarizing Phase 400
 - After-Hyperpolarizing Phase 400
 - Refractory Period 400
- 12.8** Action potentials propagate from the trigger zone to axon terminals. 400
 - Continuous and Saltatory Conduction 401
 - Factors That Affect the Speed of Propagation 402
 - Encoding of Stimulus Intensity 402
 - Comparison of Electrical Signals Produced by Excitable Cells 403
- 12.9** The synapse is a special junction between neurons. 403
 - Chemical Synapses 405
 - Electrical Synapses 406
 - Excitatory and Inhibitory Postsynaptic Potentials 406
 - Summation of Postsynaptic Potentials 406
 - Removal of Neurotransmitter 408
- 12.10** PNS neurons have a greater capacity for repair and regeneration than CNS neurons. 409
 - Damage and Repair in the CNS 409
 - Damage and Repair in the PNS 410

Jennifer's Story: Epilogue and Discussion 411

Concept and Resource Summary 411

Understanding the Concepts 415

13 THE CENTRAL NERVOUS SYSTEM 416

Carin's Story 416

Introduction 417

- 13.1** The CNS consists of the brain and spinal cord, and is protected by several structures. 418

- Skeletal Protection 420
- Meninges 420
- Cerebrospinal Fluid 422

- 13.2** The CNS is nourished and protected by blood and cerebrospinal fluid. 423
 - Blood Flow to the Brain and Spinal Cord 423
 - Cerebrospinal Fluid 423
- 13.3** The cerebrum interprets sensory impulses, controls muscular movements, and functions in intellectual processes. 428
 - Cerebral Cortex 428
 - Lobes of the Cerebrum 428
 - Cerebral White Matter 430
 - Basal Nuclei 431
- 13.4** The cerebral cortex can be divided functionally into sensory areas, motor areas, and association areas. 432
 - Sensory Areas 433
 - Motor Areas 433
 - Association Areas 433
 - Hemispheric Lateralization 434
- 13.5** The diencephalon includes the thalamus, hypothalamus, and pineal gland. 436
 - Thalamus 436
 - Hypothalamus 437
 - Pineal Gland 439
- 13.6** The midbrain, pons, and medulla oblongata of the brain stem serve as a relay station and control center. 439
 - Midbrain 439
 - Pons 441
 - Medulla Oblongata 441
 - Reticular Formation 442
- 13.7** The cerebellum coordinates movements and helps maintain normal muscle tone, posture, and balance. 444
- 13.8** The limbic system controls emotions, behavior, and memory. 445
- 13.9** The spinal cord receives sensory input and provides motor output through spinal nerves. 446
 - External Anatomy of the Spinal Cord 446
 - Internal Anatomy of the Spinal Cord 447
- 13.10** The spinal cord conducts impulses between spinal nerves and the brain, and contains reflex pathways. 449
 - Sensory and Motor Tracts 449
 - Spinal Reflexes 450

- 16.9** Impulses for equilibrium propagate along the vestibulocochlear nerve to the brain. 566

Physiology of Equilibrium 566

Equilibrium Pathways 569

Barry's Story: Epilogue and Discussion 571

Concept and Resource Summary 571

Understanding the Concepts 575

17 THE ENDOCRINE SYSTEM 576

Carolyn's Story 576

Introduction 577

- 17.1** The nervous and endocrine systems function together to regulate body activities. 578

Endocrine Glands 578

- 17.2** The secretion of hormones is regulated by the nervous system, chemical changes in the blood, and other hormones. 580

The Role of Hormone Receptors 580

Chemical Classes of Hormones 580

Hormone Transport in the Blood 582

Mechanism of Hormone Action 582

Control of Hormone Secretion 583

- 17.3** The hypothalamus regulates anterior pituitary hormone secretion of seven important hormones. 584

The Hypothalamus 584

The Pituitary Gland 584

- 17.4** Oxytocin and antidiuretic hormone originate in the hypothalamus and are stored in the posterior pituitary. 589

Oxytocin 590

Antidiuretic Hormone 590

- 17.5** The thyroid gland secretes thyroxine, triiodothyronine, and calcitonin. 593

Formation, Storage, and Release of Thyroid Hormones 594

Actions of Thyroid Hormones 595

Control of Thyroid Hormone Secretion 595

Calcitonin 595

- 17.6** The parathyroid glands secrete parathyroid hormone, which regulates calcium, magnesium, and phosphate ion levels. 596

Parathyroid Hormone 596

- 17.7** The adrenal glands are structurally and functionally two independent endocrine glands. 599

Adrenal Cortex 600

Adrenal Medulla 602

- 17.8** The pancreatic islets regulate blood glucose level by secreting glucagon and insulin. 603

Regulation of Glucagon and Insulin Secretion 605

- 17.9** The ovaries produce estrogens, progesterone, and inhibin; the testes produce testosterone and inhibin. 607

- 17.10** The pineal gland, thymus, and other organs also secrete hormones. 608

The Pineal Gland 608

The Thymus 608

Hormones from Other Endocrine Tissues and Organs 608

Eicosanoids 608

Carolyn's Story: Epilogue and Discussion 609

Concept and Resource Summary 610

Understanding the Concepts 613

18 THE CARDIOVASCULAR SYSTEM: THE BLOOD 614

Adrienne's Story 614

Introduction 615

- 18.1** Blood contains plasma and formed elements and transports essential substances through the body. 616

Functions of Blood 616

Physical Characteristics of Blood 616

Components of Blood 616

- 18.2** Hemopoiesis is the production of formed elements. 619

- 18.3** Mature red blood cells are biconcave cells containing hemoglobin. 621

RBC Anatomy 621

RBC Physiology 621

- 18.4** Red blood cells have a life cycle of 120 days. 622
- 18.5** Erythropoiesis is the process of red blood cell formation. 624
- 18.6** Blood is categorized into groups based on surface antigens. 625
 - ABO Blood Group 626
 - Transfusions 626
 - Rh Blood Group 627
 - Typing and Cross-Matching Blood for Transfusion 627
- 18.7** White blood cells combat inflammation and infection. 628
 - WBC Types 628
 - WBC Functions 629
 - WBC Life Span 630
- 18.8** Platelets reduce blood loss from damaged vessels. 631
- 18.9** Hemostasis is the sequence of events that stops bleeding from a damaged blood vessel. 633
 - Vascular Spasm 634
 - Platelet Plug Formation 634
 - Blood Clotting 634
 - Hemostatic Control Mechanisms 636
 - Clotting in Blood Vessels 636

Adrienne's Story : Epilogue and Discussion 637

Concept and Resource Summary 638

Understanding the Concepts 641

19 THE CARDIOVASCULAR SYSTEM: THE HEART 642

Adam's Story 642

Introduction 643

- 19.1** The heart is located in the mediastinum and has a muscular wall covered by pericardium. 644

Location of the Heart 644

Pericardium 644

Layers of the Heart Wall 645

- 19.2** The heart has four chambers, two upper atria and two lower ventricles. 647
 - Right Atrium 649
 - Right Ventricle 649
 - Left Atrium 649
 - Left Ventricle 651
 - Myocardial Thickness and Function 651
 - 19.3** Heart valves ensure one-way flow of blood. 651
 - Operation of the Atrioventricular Valves 651
 - Operation of the Semilunar Valves 651
 - 19.4** The heart pumps blood to the lungs for oxygenation, then pumps oxygen-rich blood throughout the body. 654
 - Systemic and Pulmonary Circulations 654
 - Coronary Circulation 655
 - 19.5** The cardiac conduction system coordinates heart contractions for effective pumping. 658
 - Cardiac Muscle Tissue 658
 - Autorhythmic Fibers: The Cardiac Conduction System 658
 - Contraction of Contractile Fibers 658
 - ATP Production in Cardiac Muscle 660
 - 19.6** The electrocardiogram is a record of electrical activity associated with each heartbeat. 660
 - Electrocardiogram 660
 - Correlation of ECG Waves with Heart Activity 661
 - 19.7** The cardiac cycle represents all of the events associated with one heartbeat. 663
 - Heart Sounds during the Cardiac Cycle 663
 - Pressure and Volume Changes during the Cardiac Cycle 664
 - 19.8** Cardiac output is the blood volume ejected by a ventricle each minute. 667
 - Regulation of Stroke Volume 667
 - Regulation of Heart Rate 668
- Adam's Story: Epilogue and Discussion 670**
- Concept and Resource Summary 670**
- Understanding the Concepts 673**

20 THE CARDIOVASCULAR SYSTEM: BLOOD VESSELS 674

Manish's Story 674

Introduction 675

20.1 Most blood vessel walls have three distinct tissue layers. 676

Tunica Interna 676

Tunica Media 677

Tunica Externa 677

20.2 Blood ejected from the heart flows through elastic arteries, muscular arteries, and then arterioles. 678

Elastic Arteries 678

Muscular Arteries 678

Anastomoses 679

Arterioles 679

20.3 Capillaries are microscopic blood vessels that function in exchange between blood and interstitial fluid. 680

Structure of Capillaries 680

Types of Capillaries 681

Autoregulation of Capillary Blood Flow 681

Capillary Exchange 681

20.4 Venules and veins return blood to the heart. 683

Venules 683

Veins 684

Venous Return 685

Blood Distribution 687

20.5 Blood flows from regions of higher pressure to those of lower pressure. 688

Blood Pressure 689

Vascular Resistance 689

20.6 Blood pressure is regulated by neural and hormonal negative feedback systems. 690

Role of the Cardiovascular Center 690

Neural Regulation of Blood Pressure 691

Hormonal Regulation of Blood Pressure 692

20.7 Measurement of the pulse and blood pressure helps assess cardiovascular system function. 694

Pulse 694

Measuring Blood Pressure 694

20.8 The two main circulatory routes are the pulmonary circulation and the systemic circulation. 695

Pulmonary Circulation 695

Systemic Circulation 697

20.9 Systemic arteries carry blood from the heart to all body organs except the lungs. 699

The Aorta and Its Branches 699

Ascending Aorta 702

The Arch of the Aorta 702

Thoracic Aorta 707

Abdominal Aorta 710

Arteries of the Pelvis and Lower Limbs 715

20.10 Systemic veins return blood to the heart from all body organs except the lungs. 718

Veins of the Head and Neck 720

Veins of the Upper Limbs 723

Veins of the Thorax 727

Veins of the Abdomen and Pelvis 729

Veins of the Lower Limbs 732

Hepatic Portal Circulation 735

Manish's Story: Epilogue and Discussion 737

Concept and Resource Summary 738

Understanding the Concepts 741

21 THE LYMPHATIC SYSTEM AND IMMUNITY 742

Marlene's Story 742

Introduction 743

21.1 The lymphatic system drains interstitial fluid, transports dietary lipids, and protects against invasion. 744

21.2 Lymph flows through lymphatic capillaries, lymphatic vessels, and lymph nodes. 745

Lymphatic Capillaries 745

Lymph Trunks and Ducts 746

Formation and Flow of Lymph 746

- 21.3** The lymphatic organs and tissues include the thymus, lymph nodes, spleen, and lymphatic follicles. 748
- Thymus 748
 - Lymph Nodes 749
 - Spleen 751
 - Lymphatic Follicles 752
- 21.4** Innate immunity includes external physical and chemical barriers and various internal defenses. 753
- First Line of Defense: Skin and Mucous Membranes 753
 - Second Line of Defense: Internal Defenses 754
- 21.5** The complement system destroys microbes through phagocytosis, cytolysis, and inflammation. 758
- 21.6** Adaptive immunity involves the production of a specific lymphocyte or antibody against a specific antigen. 759
- Maturation of T Cells and B Cells 759
 - Types of Adaptive Immunity 759
 - Clonal Selection 760
 - Antigens and Antigen Receptors 761
 - Major Histocompatibility Complex Molecules 761
 - Processing and Presenting Antigens 762
 - Cytokines 763
- 21.7** In cell-mediated immunity, cytotoxic T cells directly attack target cells. 763
- Activation of T Cells 763
 - Elimination of Invaders 765
- 21.8** In antibody-mediated immunity, antibodies specifically target a particular antigen. 766
- Activation and Clonal Selection of B Cells 767
 - Antibodies 768
 - Antibody Actions 769
- 21.9** Immunological memory results in a more intense secondary response to an antigen. 771

Marlene's Story: Epilogue and Discussion 772

Concept and Resource Summary 772

Understanding the Concepts 775

22 THE RESPIRATORY SYSTEM 776

Glenda's Story 776

Introduction 777

- 22.1** Inhaled air travels in the upper respiratory system through the nasal cavities and then through the pharynx. 778
- Nose 779
 - Pharynx 781
- 22.2** Inhaled air travels in the lower respiratory system from the larynx to alveoli. 782
- Larynx 782
 - The Structures of Voice Production 783
 - Trachea 785
 - Bronchi 786
 - Lungs 787
- 22.3** Inhalation and exhalation result from pressure changes caused by muscle contraction and relaxation. 792
- Pressure Changes during Pulmonary Ventilation 792
 - Other Factors Affecting Pulmonary Ventilation 795
 - Modified Respiratory Movements 797
- 22.4** Lung volumes and capacities are measured to determine the respiratory status of an individual. 798
- 22.5** Oxygen and carbon dioxide diffusion is based on partial pressure gradients and solubility. 800
- 22.6** Respiration occurs between alveoli and pulmonary capillaries and between systemic capillaries and tissue cells. 800
- 22.7** Oxygen is primarily transported attached to hemoglobin, while carbon dioxide is transported in three different ways. 803
- Oxygen Transport 803
 - Carbon Dioxide Transport 806
 - Summary of Gas Exchange and Transport 806
- 22.8** The basic rhythm of respiration is controlled by the respiratory center in the brain stem. 808
- Medullary Rhythmicity Area 808
 - Pneumotaxic Area 809
 - Apneustic Area 809

22.9 Respiration may be modified by cortical influences, chemical stimuli, proprioceptor input, and the inflation reflex. 810

Cortical Influences on Respiration 810

Chemoreceptor Regulation of Respiration 811

Proprioceptor Stimulation of Respiration 812

The Inflation Reflex 812

Other Influences on Respiration 813

22.10 Acid–base balance is maintained by controlling the H⁺ concentration of body fluids. 814

The Actions of Buffer Systems 814

Exhalation of Carbon Dioxide 815

Acid–Base Imbalances 816

Glenda's Story: Epilogue and Discussion 817

Concept and Resource Summary 817

Understanding the Concepts 821

23 THE DIGESTIVE SYSTEM 822

Zachary's Story 822

Introduction 823

23.1 The GI tract is a continuous multilayered tube extending from the mouth to the anus. 824

Overview of the Digestive System 824

Layers of the GI Tract 825

Peritoneum 826

Neural Innervation of the GI Tract 828

23.2 The mouth lubricates and begins digestion of food, and maneuvers it to the pharynx for swallowing. 830

Tongue 831

Teeth 832

Salivary Glands 833

Mechanical and Chemical Digestion in the Mouth 834

23.3 Swallowing consists of voluntary oral, involuntary pharyngeal, and involuntary esophageal stages. 835

Pharynx 835

Esophagus 835

Deglutition 836

23.4 The stomach mechanically breaks down the bolus and mixes it with gastric secretions. 838

Anatomy of the Stomach 840

Histology of the Stomach 840

Mechanical and Chemical Digestion in the Stomach 841

23.5 The pancreas secretes pancreatic juice, the liver secretes bile, and the gallbladder stores and concentrates bile. 844

Pancreas 844

Liver 846

Gallbladder 849

23.6 In the small intestine, chyme mixes with digestive juices from the small intestine, pancreas, and liver. 849

Anatomy of the Small Intestine 849

Histology of the Small Intestine 850

Role of Intestinal Juice and Brush Border Enzymes 853

Mechanical Digestion in the Small Intestine 853

Chemical Digestion in the Small Intestine 854

Absorption in the Small Intestine 856

23.7 In the large intestine, the final secretion and absorption of nutrients occur as chyme moves toward the rectum. 859

Anatomy of the Large Intestine 859

Histology of the Large Intestine 861

Mechanical Digestion in the Large Intestine 863

Chemical Digestion in the Large Intestine 863

Absorption and Feces Formation in the Large Intestine 863

The Defecation Reflex 864

23.8 Digestive activities occur in three overlapping phases: cephalic, gastric, and intestinal. 865

Cephalic Phase 865

Gastric Phase 866

Intestinal Phase 866

23.9 Metabolism includes the catabolism and anabolism of molecules. 868

Metabolic Reactions 868

Carbohydrate Metabolism 869

Lipid Metabolism 872

Protein Metabolism 874

23.10 Food molecules supply energy for life processes and serve as building blocks for complex molecules. 876

Guidelines for Healthy Eating 876

Minerals 877

Vitamins 877

Zachary's Story: Epilogue and Discussion 878

Concept and Resource Summary 878

Understanding the Concepts 883

24 THE URINARY SYSTEM 884

Andy's Story 884

Introduction 885

24.1 The kidneys regulate the composition of the blood, produce hormones, and excrete wastes. 886

24.2 As urine forms, it travels through the renal medulla, calyces, and renal pelvis. 887

External Anatomy of the Kidneys 888

Internal Anatomy of the Kidneys 888

Blood Supply of the Kidneys 889

24.3 Each nephron consists of a renal corpuscle and a renal tubule. 890

Parts of a Nephron 890

Histology of the Nephron and Collecting Duct 892

24.4 Urine is formed by glomerular filtration, tubular reabsorption, and tubular secretion. 895

24.5 Water and solutes are forced through the filtration membrane during glomerular filtration. 896

The Filtration Membrane 896

Net Filtration Pressure 898

Glomerular Filtration Rate 898

24.6 Tubular reabsorption reclaims needed substances from the filtrate, while tubular secretion discharges unneeded substances. 902

Principles of Tubular Reabsorption and Secretion 902

Reabsorption and Secretion in the Proximal Convoluted Tubule 904

Reabsorption in the Nephron Loop 905

Reabsorption and Secretion in the Distal Convoluted Tubule and Collecting Duct 906

24.7 Five hormones regulate tubular reabsorption and tubular secretion. 907

Renin–Angiotensin–Aldosterone System 907

Antidiuretic Hormone 908

Atrial Natriuretic Peptide 908

Parathyroid Hormone 908

24.8 The kidneys regulate the rate of water loss in urine. 909

Formation of Dilute Urine 909

Formation of Concentrated Urine 910

24.9 The kidneys help maintain the overall fluid and acid–base balance of the body. 914

Fluid Balance 914

Acid–Base Balance 916

24.10 The ureters transport urine from the renal pelvis to the urinary bladder, where it is stored until micturition. 918

Ureters 918

Urinary Bladder 919

Urethra 919

Andy's Story: Epilogue and Discussion 921

Concept and Resource Summary 922

Understanding the Concepts 925

25 THE REPRODUCTIVE SYSTEMS AND DEVELOPMENT 926

Ryan and Megan's Story 926

Introduction 927

25.1 The scrotum supports and regulates the temperature of the testes, which produce spermatozoa. 928

Scrotum 928

Testes 930

Hormonal Regulation of Male Reproductive Function 934

25.2 Sperm travel through the epididymis, ductus deferens, ejaculatory ducts, and urethra. 936

Reproductive System Ducts in Males 936

Accessory Sex Glands 936

Semen 938

Penis 939

25.3 After a secondary oocyte is discharged from an ovary, it may undergo fertilization and implantation in the uterus. 941

Ovaries 941

Uterine Tubes 949

Uterus 950

25.4 The vagina is a passageway for childbirth; the mammary glands secrete milk. 953

Vagina 953

Vulva 954

Perineum 956

Mammary Glands 957

25.5 The female reproductive cycle includes the ovarian and uterine cycles. 958

Hormonal Regulation of the Female Reproductive Cycle 958

Phases of the Female Reproductive Cycle 959

25.6 The zygote divides into a morula and then a blastocyst that implants in the endometrium of the uterus. 964

First Week of Development 964

25.7 Major tissues and organs develop during embryonic development and grow and differentiate during fetal development. 967

Second Week of Development 967

Third Week of Development 969

Fourth through Eighth Weeks of Development 971

Ninth through Thirty-Eighth Week of Development 973

25.8 During pregnancy the uterus expands, displacing and compressing maternal organs. 975

Hormones of Pregnancy 975

Changes during Pregnancy 977

25.9 Labor includes dilation of the cervix and expulsion of the fetus and placenta. 978

Labor and Delivery 978

Adjustments of the Infant at Birth 980

25.10 Lactation is influenced by prolactin, estrogens, progesterone, and oxytocin. 980

Ryan and Megan's Story: Epilogue and Discussion 982

Concept and Resource Summary 982

Understanding the Concepts 987

Appendix A Measurements A-1

Appendix B Periodic Table B-1

Appendix C Normal Values for Selected Blood Tests C-1

Appendix D Normal Values for Selected Urine Tests D-1

Appendix E Answers to Checkpoint Questions E-1

Credits CR-1

Glossary G-1

Index I-1