

Chapter 6 *Lecture PowerPoint The Integumentary System

*See separate *FlexArt PowerPoint* slides for all figures and tables preinserted into PowerPoint without notes.

Introduction

Integumentary system

- Consists of the skin and its accessory organs; hair, nails, and cutaneous glands
- Inspection of the skin, hair, and nails is significant part of a physical exam
- Skin is the most vulnerable organ
 - Exposed to radiation, trauma, infection, and injurious chemicals
- Receives more medical treatment than any other organ system
- Dermatology—scientific study and medical treatment of the integumentary system

The Skin and Subcutaneous Tissue

Expected Learning Outcomes

- List the functions of the skin and relate them to its structure.
- Describe the histological structure of the epidermis, dermis, and subcutaneous tissue.
- Describe the normal and pathological colors that the skin can have, and explain their causes.
- Describe the common markings of the skin.

Structure of the Skin

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Figure 6.1

The Skin and Subcutaneous Tissue

- The body's largest and heaviest organ
 - Covers area of 1.5 to 2.0 m²
 - 15% of body weight
 - Most skin is 1 to 2 mm thick
- Two layers
 - **Epidermis:** stratified squamous epithelium
 - **Dermis:** connective tissue layer

The Skin and Subcutaneous Tissue

- Hypodermis—another connective tissue layer below the dermis
- Thick skin—on palms and sole, and corresponding surfaces on fingers and toes
 - Has sweat glands, but no hair follicles or sebaceous (oil) glands
 - Epidermis 0.5 mm thick
- Thin skin covers rest of the body
 - Epidermis about 0.1 mm thick
 - Possesses hair follicles, sebaceous glands, and sweat glands

Functions of the Skin

- Resistance to trauma and infection
 - Keratin
 - Acid mantle
- Other barrier functions
 - Waterproofing
 - UV radiation
 - Harmful chemicals
- Vitamin D synthesis
 - Skin first step
 - Liver and kidneys complete process

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

© DLILLC/Corbis

Figure 6.2a

Functions of the Skin

Sensation

 Skin is our most extensive sense organ

Thermoregulation

- Thermoreceptors
- Vasoconstriction/vasodil ation

Nonverbal communication

Acne, birthmark, or scar

Transdermal absorption

 Administration of certain drugs steadily through thin skin via adhesive patches Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

© The McGraw-Hill Companies, Inc./Joe DeGrandis, photographer

Figure 6.2b

The Epidermis

- Epidermis—keratinized stratified squamous epithelium
 - Dead cells at the surface packed with tough protein called keratin
 - Lacks blood vessels
 - Depends on the diffusion of nutrients from underlying connective tissue
 - Sparse nerve endings for touch and pain

Cells of the Epidermis

Five types of cells of the epidermis

- Stem cells
 - Undifferentiated cells that give rise to keratinocytes
 - In deepest layer of epidermis (stratum basale)

Keratinocytes

- Great majority of epidermal cells
- Synthesize keratin

Melanocytes

- Occur only in stratum basale
- Synthesize pigment melanin that shields DNA from ultraviolet radiation
- Branched processes that spread among keratinocytes

Cells of the Epidermis

Cont.

- Tactile (Merkel) cells

- In basal layer of epidermis
- Touch receptor cells associated with dermal nerve fibers

- Dendritic (Langerhans) cells

- Macrophages originating in bone marrow that guard against pathogens
- Found in stratum spinosum and granulosum
- Stand guard against toxins, microbes, and other pathogens that penetrate skin

Cells of the Epidermis

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display. **Sweat pore** Stratum corneum **Exfoliating** Stratum lucidum keratinocytes Stratum granulosum-**Dead keratinocytes** Sweat duct Living keratinocytes **Dendritic cell Stratum spinosum Tactile cell** Melanocyte Stem cell Stratum basale **Dermal papilla** Tactile nerve fiber **Dermis Dermal blood vessels**

Figure 6.3 6-12

Stratum basale

- A single layer of cuboidal to low columnar stem cells and keratinocytes resting on the basement membrane
- Melanocytes and tactile cells are scattered among the stem cells and keratinocytes

Stem cells of stratum basale divide

- Give rise to keratinocytes that migrate toward skin surface
- Replace lost epidermal cells

Stratum spinosum

- Produce more and more keratin filaments which causes cell to flatten; the higher up in this stratum, the flatter the cells appear
- Dendritic cells found throughout this stratum
- Named for artificial appearance created in histological section
 - Numerous desmosomes and cell shrinkage produces spiny appearance
 - Consists of several layers of keratinocytes

- Thickest stratum in most skin
 - In thick skin, exceeded by stratum corneum

- Deepest cells remain capable of mitosis
 - Cease dividing as they are pushed upward

Stratum granulosum

- Consists of three to five layers of flat keratinocytes
- Contains coarse dark-staining keratohyalin granules

- Stratum lucidum
 - Seen only in thick skin
- Thin translucent zone superficial to stratum granulosum
- Keratinocytes are densely packed with eleidin
- Cells have no nucleus or other organelles
- Zone has a pale, featureless appearance with indistinct boundaries

- Stratum corneum
 - Up to 30 layers of dead, scaly, keratinized cells
- Form durable surface layer
 - Surface cells flake off (exfoliate)
- Resistant to abrasion, penetration, and water loss

- Keratinocytes are produced deep in the epidermis by stem cells in stratum basale
 - Some deepest keratinocytes in stratum spinosum also multiply and increase their numbers
- Mitosis requires an abundant supply of oxygen and nutrients
 - Deep cells acquire oxygen from blood vessels in nearby dermis
 - Once epidermal cells migrate more than two or three cells away from the dermis, their mitosis ceases

- Newly formed keratinocytes push the older ones toward the surface
- In 30 to 40 days a keratinocyte makes its way to the skin surface and flakes off
 - Slower in old age
 - Faster in injured or stressed skin
 - Calluses or corns—thick accumulations of dead keratinocytes on the hands or feet
- Cytoskeleton proliferates as cells are shoved upward
- Produce lipid-filled membrane-coating vesicles (lamellar granules)

- In stratum granulosum three important developments occur
 - Keratinocyte nucleus and other organelles degenerate;
 cells die
 - Keratohyalin granules release a protein filaggrin
 - Binds the keratin filaments together into coarse, tough bundles
 - Membrane-coating vesicles release lipid mixture that spreads out over cell surface and waterproofs it
- Epidermal water barrier—forms between stratum granulosum and stratum spinosum

- Consists of:
 - Lipids secreted by keratinocytes
 - Tight junctions between keratinocytes
 - Thick layer of insoluble protein on the inner surfaces of the keratinocyte plasma membranes
- Critical to retaining water in the body and preventing dehydration
- Cells above the water barrier quickly die
 - Barrier cuts them off from nutrients below
 - Dead cells exfoliate (dander)
 - Dandruff: clumps of dander stuck together by sebum (oil)

- Dermis—connective tissue layer beneath the epidermis
 - Ranges from 0.2 mm (eyelids) to 4 mm (palms, soles)
 - Composed mainly of collagen with elastic fibers, reticular fibers, and fibroblasts
 - Well supplied with blood vessels, sweat glands, sebaceous glands, and nerve endings

- Hair follicles and nail roots are embedded in dermis
 - Smooth muscle (piloerector muscles) associated with hair follicles
 - Contract in response to stimuli such as cold, fear, and touch—goose bumps
- Dermal papillae—upward fingerlike extensions of the dermis
 - Friction ridges on fingertips that leave fingerprints

- Papillary layer—superficial zone of dermis
 - Thin zone of areolar tissue in and near the dermal papilla
 - Allows for mobility of leukocytes and other defense cells should epidermis become broken
 - Rich in small blood vessels
- Reticular layer—deeper and much thicker layer of dermis
 - Consists of dense, irregular connective tissue
 - Stretch marks (striae): tears in the collagen fibers caused by stretching of the skin due to pregnancy or obesity

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

(a)

© The McGraw-Hill Companies, Inc./Dennis Strete, photographer

The Hypodermis

Hypodermis

- Subcutaneous tissue
- More areolar and adipose than dermis
- Pads body
- Binds skin to underlying tissues
- Drugs introduced by injection
 - Highly vascular and absorbs them quickly
- Subcutaneous fat
 - Energy reservoir
 - Thermal insulation
 - 8% thicker in women

- · Melanin—most significant factor in skin color
 - Produced by melanocytes
 - Accumulate in the **keratinocytes** of stratum basale and stratum spinosum
 - Eumelanin—brownish black
 - Pheomelanin—a reddish yellow sulfur-containing pigment

- People of different skin colors have the same number of melanocytes
 - Dark-skinned people
 - Produce greater quantities of melanin
 - Melanin granules in keratinocytes more spread out than tightly clumped
 - Melanin breaks down more slowly
 - Melanized cells seen throughout the epidermis

Cont.

- Light-skinned people
 - Melanin clumped near keratinocyte nucleus
 - Melanin breaks down more rapidly
 - Little seen beyond stratum basale
- Amount of melanin also varies with exposure to ultraviolet (UV) rays of sunlight

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Figure 6.6a

Stratum corneum

Epidermis

(b) Light skin

© The McGraw-Hill Companies. Inc./Dennis Strete. photographer:

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Figure 6.6b

a(inset): © Tom & Dee Ann McCarthy/Corbis

- Hemoglobin—red pigment of red blood cells
 - Adds reddish to pinkish hue to skin
- Carotene—yellow pigment acquired from egg yolks and yellow/orange vegetables
 - Concentrates in stratum corneum and subcutaneous fat

Colors of diagnostic value

- Cyanosis—blueness of the skin from deficiency of oxygen in the circulating blood
 - Airway obstruction (drowning or choking)
 - Lung diseases (emphysema or respiratory arrest)
 - Cold weather or cardiac arrest
- Erythema—abnormal redness of the skin due to dilated cutaneous vessels
 - Exercise, hot weather, sunburn, anger, or embarrassment

Colors of diagnostic value

- Pallor—pale or ashen color when there is so little blood flow through the skin that the white color of dermal collagen is visible
 - Emotional stress, low blood pressure, circulatory shock, cold, anemia
- Albinism—genetic lack of melanin that results in white hair, pale skin, and pink eyes
 - Have inherited recessive, nonfunctional tyrosinase allele

Cont.

- Jaundice—yellowing of skin and sclera due to excess of bilirubin in blood
 - Cancer, hepatitis, cirrhosis, other compromised liver function
- Hematoma (bruise)—mass of clotted blood showing through skin

The Evolution of Skin Color

- Skin color—one of the most conspicuous signs of human variation
 - Results from combination of evolutionary selection pressures
 - Especially differences in exposure to ultraviolet radiation (UVR)

The Evolution of Skin Color

- UVR has two adverse effects
 - Causes skin cancer
 - Breaks down folic acid needed for normal cell division, fertility, and fetal development
- UVR has one desirable effect
 - Stimulates synthesis of vitamin D necessary for dietary calcium absorption

The Evolution of Skin Color

- Populations native to the tropics and their descendants tend to have well-melanized skin to screen out excessive UVR
- Populations native to far northern or southern latitudes where the sunlight is weak, tend to have light skin to allow for adequate UVR penetration

The Evolution of Skin Color

- Ancestral skin color is a compromise between vitamin D and folic acid requirements
- Women have skin averaging about 4% lighter than men
 - Need greater amounts of vitamin D and folic acid to support pregnancy and lactation

The Evolution of Skin Color

- High altitude and dry air increases skin pigmentation
 - Andes, Tibet, Ethiopia
- UVR accounts for up to 77% of variation in human skin color
- Other exceptions
 - Migration, cultural differences in clothing, and shelter
 - Intermarriage of people of different geographic ancestries
 - Darwinian sexual selection: a preference in mate choice for partners of light or dark complexion

Skin Markings

- Friction ridges—the markings on the fingertips that leave oily fingerprints on surfaces we touch
 - Everyone has a unique pattern formed during fetal development that remains unchanged throughout life
 - Not even identical twins have identical fingerprints
 - Allow manipulation of small objects
- Flexion lines (flexion creases)—lines on the flexor surfaces of the digits, palms, wrists, elbows
 - Marks sites where the skin folds during flexion of the joints

Skin Markings

- Freckles and moles—tan to black aggregations of melanocytes
 - Freckles are flat, melanized patches
 - Moles (nevus) are elevated melanized patches often with hair
 - Moles should be watched for changes in color, diameter, or contour
 - May suggest malignancy (skin cancer)
- Hemangiomas (birthmarks)—patches of discolored skin caused by benign tumors of dermal blood capillaries
 - Some disappear in childhood, others last for life
 - Capillary hemangiomas, cavernous hemangiomas, portwine stain

Hair and Nails

Expected Learning Outcomes

- Distinguish between three types of hair.
- Describe the histology of a hair and its follicle.
- Discuss some theories of the purposes served by various kinds of hair.
- Describe the structure and function of nails.

Hair and Nails

- Hair, nails, and cutaneous glands are accessory organs of the skin
- Hair and nails are composed of mostly dead, keratinized cells
 - Pliable soft keratin makes up stratum corneum of skin
 - Compact hard keratin makes up hair and nails
 - Tougher and more compact due to numerous crosslinkages between keratin molecules

Hair and Nails

- Pilus—another name for hair; pili—plural of pilus
- Hair—a slender filament of keratinized cells that grows from an oblique tube in the skin called a hair follicle

- Hair is found almost everywhere on the body except:
 - Palms and soles
 - Ventral and lateral surfaces of fingers and toes
 - Distal segment of the finger
 - Lips, nipples, and parts of genitals

- Limbs and trunk have 55 to 70 hairs per cm²
 - Face about 10 times as many
 - 30,000 hairs in a man's beard
 - 100,000 hairs on an average person's scalp
 - Number of hairs does not differ much from person to person or even between sexes
 - Differences in appearance due to texture and pigmentation of the hair

- Three kinds of hair grow over the course of our lives
 - Lanugo: fine, downy, unpigmented hair that appears on the fetus in the last 3 months of development
 - Vellus: fine, pale hair that replaces lanugo by time of birth
 - Two-thirds of the hair of women
 - One-tenth of the hair of men
 - All of hair of children except eyebrows, eyelashes, and hair of the scalp

Cont.

- Terminal: longer, coarser, and usually more heavily pigmented
 - Forms eyebrows, eyelashes, and the hair of the scalp
 - After puberty, forms the axillary and pubic hair
 - Male facial hair and some of the hair on the trunk and limbs

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

- Hair is divisible into three zones along its length
 - Bulb: a swelling at the base where hair originates in dermis or hypodermis
 - Only living hair cells are in or near bulb
 - Root: the remainder of the hair in the follicle
 - Shaft: the portion above the skin surface

Figure 6.7a

- Dermal papilla—bud of vascular connective tissue encased by bulb
 - Provides the hair with its sole source of nutrition
- Hair matrix—region of mitotically active cells immediately above papilla
 - Hair's growth center

Figure 6.7b

Three layers of the hair in cross section from inside out

Medulla

Core of loosely arranged cells and air spaces

Cortex

- Constitutes bulk of the hair
- Consists of several layers of elongated keratinized cells

Cuticle

- Composed of multiple layers of very thin, scaly cells that overlap each other
- Free edges directed upward

- Follicle—diagonal tube that dips deeply into dermis and may extend into hypodermis
 - Epithelial root sheath
 - Extension of the epidermis
 - Lies immediately adjacent to hair root
 - Toward deep end widens into bulge—a source of stem cells for follicular growth
 - Connective tissue root sheath
 - Derived from dermis
 - Surrounds epithelial root sheath
 - Denser than adjacent connective tissue

Hair receptors

- Nerve fibers that entwine each follicle
- Respond to hair movement

Piloerector muscle (arrector pili)

- Bundles of smooth muscle cells
- Extends from dermal collagen to connective tissue root sheath
- Goose bumps

Hair Texture and Color

- Texture—related to differences in cross-sectional shape
 - Straight hair is round
 - Wavy hair is oval
 - Curly hair is relatively flat
- Color—due to pigment granules in the cells of the cortex
 - Brown and black hair is rich in eumelanin
 - Red hair has a slight amount of eumelanin but a high concentration of pheomelanin
 - Blond hair has an intermediate amount of pheomelanin and very little eumelanin
 - Gray and white hair results from scarcity or absence of melanin in the cortex and the presence of air in the medulla

6-54

Hair Texture and Color

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

- Hair cycle—consists of three developmental stages
 - Anagen: growth stage, 90% of scalp follicles at any given time
 - Stem cells multiply and travel downward
 - Pushing dermal papilla deeper into skin, forming epidermal root sheath
 - Root sheath cells directly above dermal papilla form the hair matrix
 - Sheath cells transform into hair cells, synthesize keratin, and die as they are pushed upward
 - New hair grows up the follicle, often alongside of an old club hair from the previous cycle

Cont.

- Catagen: degenerative stage, mitosis in the hair matrix ceases and sheath cells below the bulge die
 - Follicle shrinks and dermal papilla is drawn up toward the bulge
 - Base of hair keratinizes into a hard club—club hair
 - Loses its anchorage
 - Easily pulled out by brushing
- Telogen: resting stage, when papilla reaches the bulge

- Club hair may fall out during catagen or telogen
 - Or, be pushed out by new hair in the next anagen phase
 - We lose about 50 to 100 scalp hairs daily
 - In young adults, the scalp follicles spend 6–8 years in anagen,
 2–3 weeks in catagen,
 1–2 months in telogen
- Hair growth—scalp hairs grow at a rate of 1 mm per 3 days (10–18 cm/yr)
- Alopecia—thinning of the hair or baldness

- Pattern baldness—the condition in which hair loss occurs from specific regions of the scalp rather than thinning uniformly
 - Combination of genetic and hormonal influence
 - Baldness allele is dominant in males and expressed only in high testosterone levels
 - Testosterone causes terminal hair in scalp to be replaced by vellus hair
- Hirsutism—excessive or undesirable hairiness in areas that are not usually hairy

The Hair Cycle

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Figure 6.9

Functions of Hair

- Most hair on trunk and limbs is vestigial
 - Little present function
 - Warmth in ancestors
- · Hair receptors alert us of parasites crawling on skin
- Scalp helps retain heat and protects against sunburn
- Pubic and axillary hair signify sexual maturity and aid in transmission of sexual scents
- Guard hairs (vibrissae)
 - Guard nostrils and ear canals
- Eyelashes and eyebrows
 - Nonverbal communication

Nails

- Fingernails and toenails—clear, hard derivatives of the stratum corneum
 - Composed of very thin, dead cells packed with hard keratin
- Flat nails allow for more fleshy and sensitive fingertips
 - Tools for digging, grooming, picking apart food, and other manipulations
- Nail plate—hard part of the nail
 - Free edge: overhangs the fingertip
 - Nail body: visible attached part of nail
 - Nail root: extends proximally under overlying skin

Fingernail Structure

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Figure 6.10

Nails

- Nail fold—surrounding skin rising a bit above the nail
- Nail groove—separates nail fold from nail plate
- Nail bed—skin underlying the nail plate
- Hyponychium—epidermis of the nail bed

Nails

- Nail matrix—growth zone of thickened stratum basale at the proximal end of nail
 - Mitosis here accounts for nail growth
 - 1 mm per week in fingernails, slightly slower on toenails
- Lunule—an opaque white crescent at proximal end of nail
- Eponychium (cuticle)—narrow zone of dead skin that commonly overhangs this end of the nail

Cutaneous Glands

Expected Learning Outcomes

- Name two types of sweat glands, and describe the structure and function of each.
- Describe the location, structure, and function of sebaceous and ceruminous glands.
- Discuss the distinction between breasts and mammary glands, and explain their respective functions.

Figure 6.11a

© The McGraw-Hill Companies, Inc./Joe DeGrandis, photographer

Figure 6.11b

• The skin has five types of glands: merocrine sweat glands, apocrine sweat glands, sebaceous glands, ceruminous glands, and mammary glands

- Two kinds of sweat (sudoriferous) glands
 - Merocrine (eccrine) sweat glands
 - Most numerous skin glands—3 to 4 million in adult skin
 - Simple tubular glands
 - Watery perspiration that helps cool the body
 - Myoepithelial cells—contract in response to stimulation by sympathetic nervous system and squeeze perspiration up the duct

Cont.

Apocrine sweat glands

- Occur in groin, anal region, axilla, areola, bearded area in mature males
- Ducts lead to nearby hair follicles
- Produce sweat that is thicker, milky, and contains fatty acids
- Scent glands that respond to stress and sexual stimulation
- Develop at puberty
- Pheromones—chemicals that influence the physiology of behavior of other members of the species
- Bromhidrosis—disagreeable body odor produced by bacterial action on fatty acids

- Sweat—begins as a protein-free filtrate of blood plasma produced by deep secretory portion of gland
 - Potassium ions, urea, lactic acid, ammonia, and some sodium chloride remain in the sweat, most sodium chloride reabsorbed by duct
 - Some drugs are also excreted in sweat
 - On average, 99% water, with pH range of 4 to 6
 - Acid mantle—inhibits bacterial growth
 - Insensible perspiration—500 mL/day
 - Does not produce visible wetness of skin
 - Diaphoresis—sweating with wetness of the skin
 - Exercise—may lose 1 L sweat per hour

Sebaceous Glands

- Sebum—oily secretion produced by sebaceous glands
- Flask-shaped glands with short ducts opening into hair follicle
- Holocrine gland—secretion consists of brokendown cells
 - Replaced by mitosis at base of gland
- Keeps skin and hair from becoming dry, brittle, and cracked
- Lanolin—sheep sebum

Ceruminous Glands

- Found only in external ear canal
- Their secretion combines with sebum and dead epithelial cells to form earwax (cerumen)
 - Keeps eardrum pliable
 - Waterproofs the canal
 - Kills bacteria
 - Makes guard hairs of ear sticky to help block foreign particles from entering auditory canal
- Simple, coiled tubular glands with ducts that lead to skin surface

Mammary Glands

- Breasts (mammae) of both sexes contain very little glandular material
- Mammary glands—milk-producing glands that develop only during pregnancy and lactation
 - Modified apocrine sweat gland
 - Richer secretion released by ducts opening into the nipple
- Mammary ridges or milk lines
 - Two rows of mammary glands in most mammals
 - Primates kept only anteriormost glands
- Additional nipples (polythelia)
 - May develop along milk line

Skin Disorders

Expected Learning Outcomes

- Describe the three most common forms of skin cancer.
- Describe the three classes of burns and the priorities in burn treatment.

- Skin cancer—induced by the UV rays of the sun
 - Most often on the head and neck
 - Most common in fair-skinned people and the elderly
 - One of the most common cancer
 - One of the easiest to treat
 - Has one of the highest survival rates if detected and treated early
- Three types of skin cancer named for the epidermal cells in which they originate
 - Basal cell carcinoma, squamous cell carcinoma, and malignant melanoma

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

(a) Basal cell carcinoma
© NMSB/Custom Medical Stock Photo, Inc.

Figure 6.12a

Basal cell carcinoma

- Most common type
- Least dangerous because it seldom metastasizes
- Forms from cells in stratum basale
- Lesion is small, shiny bump with central depression and beaded edges

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Figure 6.12b

(b) Squamous cell carcinoma
© Biophoto Associates/Photo Researchers, Inc.

Squamous cell carcinoma

- Arise from keratinocytes from stratum spinosum
- Lesions usually appear on scalp, ears, lower lip, or back of the hand
- Have raised, reddened, scaly appearance later forming a concave ulcer
- Chance of recovery good with early detection and surgical removal
- Tends to metastasize to lymph nodes and may become lethal

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

(c) Malignant melanoma

© James Stevenson/SPL/Photo Researchers, Inc.

Figure 6.12c

Malignant melanoma

- Skin cancer that arises from melanocytes; often in a preexisting mole
- Less than 5% of skin cancers, but most deadly form
- Treated surgically if caught early
- Metastasizes rapidly; unresponsive to chemotherapy; usually fatal

Cont.

- Person with metastatic melanoma lives only 6 months from diagnosis
- 5% to 14% survive 5 years
- Greatest risk factor: familial history of malignant melanoma
- High incidence in men, redheads, people who experience severe
- sunburn in childhood

Burns

- UVA and UVB are improperly called "tanning rays" and "burning rays"
 - Both thought to initiate skin cancer
- Sunscreens protect you from sunburn but unsure if they provide protection against cancer
 - Chemical in sunscreen damage DNA and generate harmful free radicals
- Burns—leading cause of accidental death
 - Fires, kitchen spills, sunlight, ionizing radiation, strong acids or bases, or electrical shock
 - Deaths result primarily from fluid loss, infection, and toxic effects of eschar (burned, dead tissue)
 - **Debridement:** removal of eschar

Burns

- Classified according to the depth of tissue involvement
 - First-degree burn: partial-thickness burn; involves only the epidermis
 - Marked by redness, slight edema, and pain
 - Heals in a few days
 - Most sunburns are first-degree burns

Burns

Cont.

- Second-degree burn: partial-thickness burn; involves the epidermis and part of the dermis
 - Leaves part of the dermis intact
 - Red, tan, or white
 - Two weeks to several months to heal and may leave scars
 - Blistered and very painful
- Third-degree burn: full-thickness burn; the epidermis and all of the dermis, and often some deeper tissues (muscles or bones) are destroyed
 - Often requires skin grafts
 - Needs fluid replacement and infection control

Degrees of Burn Injuries

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

a: © SPL/Custom Medical Stock Photo, Inc.; b-c: © John Radcliffe/Photo Researchers, Inc.

Figure 6.13 6-83

Skin Grafts and Artificial Skin

- Third-degree burns require skin grafts
- Graft options
 - Autograft: tissue taken from another location on the same person's body
 - Split-skin graft—taking epidermis and part of the dermis from an undamaged area such as the thigh or buttocks and grafting it into the burned area
 - Isograft: skin from identical twin

Skin Grafts and Artificial Skin

- Temporary grafts (immune system rejection)
 - Homograft (allograft): from unrelated person
 - Heterograft (xenograft): from another species
 - Amnion from afterbirth
 - Artificial skin from silicone and collagen