

The Circulatory System

Chapter 42

Invertebrates with No Circulatory Systems

Simple invertebrates: sponges, cnidarians, and flatworms


Animal Circulatory Systems

- Muscular heart pumps specialized fluid (such as blood) through tubular vessels
- Blood (in closed systems)
 - Carries O2 and nutrients to body tissues
 - Carries away CO₂ and wastes

Open and Closed Circulatory Systems

- Open circulatory system
 - · In most invertebrates
 - Heart pumps <u>hemolymph</u> into vessels that empty into body spaces (sinuses) before returning to the heart
- Closed circulatory system
 - · In some invertebrates and all vertebrates
 - <u>Blood</u> is confined in blood vessels throughout the body (does not mix with interstitial fluid)


Circulatory Systems


Invertebrates


- Open circulatory systems occur in arthropods and most mollusks
- Closed circulatory systems occur in annelids and in mollusks such as squids and octopuses

Vertebrates

 Closed systems evolved from a heart with a single blood circuit (single circulation) to a "double" heart that pumps blood through separate pulmonary and systemic circuits (double circulation)


D. Circulatory system of crocodilians, birds, and mammals Lung capillaries	
PULMONARY CIRCUIT Right Left atrium Right Left	In the four-chambered heart of crocodilians, birds, and mammals, a complete septum forms two ventricles and keeps the flow of oxygenated blood from the lungs and deoxygenated blood entirely separate from the rest of the body.
ventricle ventricle SYSTEMIC CIRCUIT Capillary networks in other body tissues	

Mammalian Blood


- A fluid connective tissue
 - Blood cells (erythrocytes, leukocytes, platelets)
 - Suspended in a fluid matrix (plasma)


Plasma and Plasma Proteins

- Contains water, ions, dissolved gases (O₂ and CO₂), glucose, amino acids, lipids, vitamins, hormones, and plasma proteins
- Plasma proteins
 - Albumins (transport, osmotic balance, pH)
 - Globulins (transport, immunoglobins)
 - Fibrinogen (blood clotting)

Blood Cells


- Erythrocytes
 - Contain hemoglobin (transports O₂ from lungs to body)
- Leukocytes
 - Defend body against infecting pathogens
- Platelets
 - Functional cell fragments that trigger clotting


The Mammalian Heart


- A four-chambered pump
 - Two atria at top of heart
 - Two ventricles at bottom of heart
 - Atrioventricular (AV) valves between atria and ventricles
 - Tricuspid and bicuspid
 - Semilunar (SL) valves between ventricles and aorta / pulmonary arteries
- Blood is pumped into two separate circuits
 - Pulmonary circuit (right heart)
 - Systemic circuit (left heart)


The Cardiac Cycle

- Systolic pressure (systole)
 - Contraction of ventricles pushes blood into arteries at peak pressure
- Diastolic pressure (diastole)
 - Between contractions, blood pressure in arteries falls to a minimum pressure
- Systole–diastole sequence is the cardiac cycle


Mammalian Cardiac Cycle

- Contraction of atria is initiated by signals from the sinoatrial (SA) node (<u>pacemaker</u> cells)
- Contraction of ventricles follows, through excitation of atrioventricular (AV) node
 - Via Purkinje fibers
- Electrocardiogram (ECG/EKG)
 - SEE TEXT FOR AN EXAMPLE!

Blood Vessels of the Circulatory System


- Blood leaves the heart in large arteries
 - Branch into smaller arterioles
- Arterioles deliver blood to capillary networks
 - Capillaries exchange substances between blood and interstitial fluid
- Small venules collect blood from capillaries
 - Join into larger veins that return blood to heart

Blood Vessel Structure From heart Fondothelium Volve Capillary retrook Venule Capillary Vein

Arteries


- Artery walls
 - · Inner endothelial layer
 - · Middle layer of smooth muscle
 - · Outer layer of elastic fibers
- Arterioles (smallest arteries) constrict and dilate
 - Regulate flow and pressure of blood into capillaries

Capillaries Capillary walls Single layer of endothelial cells Variation in contraction of smooth muscles of arterioles and precapillary sphincters controls blood flow through capillaries


Veins

- Veins have thinner walls than arteries
 - · Allows vessels to expand and contract
 - · Veins act as blood reservoirs as well as conduits
- Pressure from movements of skeletal muscles and respiration help return blood to heart
- One-way valves prevent blood from flowing backward


Maintaining Blood Flow and Pressure

- Regulated by controlling
 - Cardiac output (HR x SV)
 - Degree of constriction of blood vessels (arterioles)
 - Total blood volume
- Autonomic nervous system and endocrine system interact to coordinate these mechanisms

The Lymphatic System

- Extensive network of vessels
 - Collects excess interstitial fluid (becomes lymph)
 - · Returns it to the venous blood
- AND a key component of the immune system

Tissues and Organs of the Lymphatic System

- Lymph nodes, spleen, thymus, tonsils
- Remove viruses, bacteria, damaged cells, and cellular debris from lymph and bloodstream
- Defend the body against infection and cancer

The Lymphatic System	
	Tonsils Right lymphatic dust Drains right upper portion of the body Thymus Thoracic dust Drains most of the body Spiten Lymph vessels Beturn seases interestical fluid to the blood Lymph nodes