Human Systems Overview

Instructor will:
1. Give each student the handout on the 11 human systems
 		and the accompanying worksheet.
- Go over the digestive system with them by pointing out organs and
 			describing functions. Have students use the torso to identify the digestive organs.
- Students are to complete the study in the next lab session.
2. Review the introduction to the human body.
3. Explain levels of organization.
4. Briefly go over the 11 body systems and the major functions of each system.
 		Use the handout as a guide.
5. Assist the students as they work on structures, locations, systems, functions.
7. Assignment for next lab is on the circulatory system (Ex 15).

Students will:
1. Complete items 1 of the lab report (pg 155))
2. Study the torso model

Items needed for this lab:
handout
 	Torso models

Student assignment for next lab:
1. Read Exercises 15 in lab manual.
2. Complete as much of the lab report as possible (pg 187).

HUMAN SYSTEMS
Numbers listed indicate the number that identifies the structure on the torso model in lab.

Integumentary System
Components: skin (epidermis and dermis) and its derivatives (hair, nails, skin glands)
Functions: protection from solar radiation, regulation of temperature and water loss, acts as a
 	barrier against infectious agents, secretion, generally acting as a protective barrier limiting the movement of material into and out of the body.
Epidermis - outer protective layer of the skin
Dermis - inner layer containing structures associated with skin (glands, nerve endings, etc)

Skeletal System
Components: bones, cartilage, ligaments
Functions: protection and support, provides a frame for the attachment and action of skeletal
 	muscles
Axial Division - head (mandible (#82), vertebral column (#571) , ribs (#254) ,and
	sternum (#619)

Appendicular Division - appendages (arms & legs) and supporting girdles for each.
clavicle (#227), scapula (#585), humerus (#602)

Muscular System
Components: includes all voluntary skeletal muscles and tendons
Function: movement controlled by nervous system, contributes to body heat

Diaphragm (#625) - contracts for inhalation
Deltoid (#536)- moves arm outward away from torso (muscle injections are frequently given in)
Pectoralis major (#262) - flexes arm at shoulder in throwing or pushing

Digestive System
Components: esophagus, stomach, small intestine, large intestine (colon)
 	rectum and anus. Associated structures: liver, gall bladder
Function: digestion and absorption

Esophagus (#245)- passageway for the food from the mouth to the stomach.
Stomach (#396-404) - digestion of proteins.
Small Intestines (#433, 434)- digestion of all foods, absorption of nutrients.
Large Intestines (#442) - absorption of water, formation of feces.
Liver (#410) - produces bile to aid in fat digestion(no digestive enzymes).
Gallbladder (#429)- stores and concentrates the bile

Cardiovascular System
Components: heart, blood vessels, and blood
Function: transport, regulation, defense

Heart (#267)- pumps blood to all parts of the body.
Aorta (#288) - carries blood from the left heart to all arteries of systemic circulation.
Spleen (#388) - blood reservoir

Respiratory System
Components: lungs, bronchi, trachea, larynx
Function: gas exchange

Lungs (#299-313) - receives air brought into the body by ventilation (breathing) to allow 	exchange of gases between the blood and the lung.
Larynx (#196)- contains the vocal cords for sound production
Trachea (230,231) - transports air between the atmosphere and bronchi
Bronchi (232,234) - transports air into each lung

Endocrine System
Components: endocrine glands and other hormone secreting organs.
Functions: secretion of hormones (chemical messengers) which regulate body functions

Adrenal gland (#341,342) - secretes hormones controlling mineral balance, mimics autonomic 	nervous system
Thyroid gland (#198)- secretes hormones controlling metabolism
Pancreas (#329-331) - secretes hormone insulin to help control blood sugar levels and 	secretes some chemicals used in digestion

Urinary System
Components: kidneys, ureters, urinary bladder, urethra
Functions: remove metabolic wastes and maintain water and electrolyte balance in the body

Kidney (#340,343) - produces urine
Ureters (#363) - transport urine from kidney to the urinary bladder
Urinary Bladder (#461) - temporary storage for urine

Nervous System
Components: brain, cranial nerves, spinal cord, spinal nerves
Functions: coordination of body functions environmental sensing, thought

Brain (#95,97) - control of body systems, higher function (thought, memory, etc.)
Spinal nerve (#583) - conducts messages between body and spinal cord(reflexes)

Lymphatic / Immune System
Components: lymphatic vessels, spleen, thymus, bone marrow, white blood cells, lymph nodes
Functions: return body fluids to blood, defense (immune responses)

Lymph node (#606) - filters the lymph, produces white blood cells

Reproductive System
Components:
	male – testes, epididymis, vas deferens, urethra and semen producing glands
	female – ovaries, Fallopian tubes, uterus, vagina, mammary glands
Function: reproduction of more individuals of the species

Exercise 13 Worksheet
Human Body

Instructions: Complete the following. Use your textbook for help.
		Use the numbers given for each structure to help identify the organ on
			the human torso model

	ORGAN
	SYSTEM
	LOCATION
	FUNCTION

	adrenal gland #341,342
	
	
	

	aorta #288
	
	
	

	brain #95, 97
	
	
	

	bronchi #232,234
	
	
	

	clavicle #227
	
	
	

	deltoid #536
	
	
	

	diaphragm #625
	
	
	

	epidermis
	
	
	

	esophagus #245
	
	
	

	gall bladder #429
	
	
	

	heart #267
	
	
	

	humerus #602
	
	
	

	intervertrebral disc #594
	
	
	

	kidney #340,343
	
	
	

	large intestine #442
	
	
	

	larynx #196
	
	
	

	liver #410
	
	
	

	lungs #299-313
	
	
	

	lymph node #606
	
	
	

	mandible #82
	
	
	

	pancreas #329-331
	
	
	

	pectoralis major #262
	
	
	

	scapula #585
	
	
	

	ribs #254
	
	
	

	small intestine #433,434
	
	
	

	spinal nerve #583
	
	
	

	spleen #338
	
	
	

	sternum #615
	
	
	

	stomach #396-404
	
	
	

	thyroid gland #198
	
	
	

	trachea #230,231
	
	
	

	ureter #363
	
	
	

	urinary bladder #461
	
	
	

	vertebral column #571
	
	
	

