

THE SKELETAL SYSTEM

THE SKELETAL SYSTEM

- Parts of the skeletal system include:
 - + Bones (skeleton)
 - + Joints
 - + Cartilages
 - + Ligaments
- Divided into two divisions:
 - 1. Axial skeleton (skull, ribs and vertebra)
 - 2. Appendicular skeleton (pelvis, extremities)

FUNCTIONS OF BONES

- Support of the body
- Protection of soft organs
- * Movement due to attached skeletal muscles
- Storage of minerals and fats
- Blood cell formation

BONES OF THE HUMAN BODY

- The adult skeleton has 206 bones
- Two basic types of bone tissue
 - + Compact bone
 - × Homogeneous
 - + Spongy bone
 - × Small needle-like pieces of bone
 - × Many open spaces

CLASSIFICATION OF BONES ON THE BASIS OF SHAPE

CLASSIFICATION OF BONES

- Long bones
 - + Typically longer than wide
 - + Have a shaft with heads at both ends
 - + Contain mostly compact bone
 - × Examples: Femur, humerus
 - × Short bones
 - + Generally cube-shape
 - + Contain mostly spongy bone
 - × Examples: Carpals, tarsals

CLASSIFICATION OF BONES

- × Flat bones
 - + Thin and flattened, usually curved
 - + Thin layers of compact bone around a layer of spongy bone
 - × Examples: Skull, ribs, sternum
- × Irregular bones
 - + Irregular in shape
 - + Do not fit into other bone classification categories
 - Example: Vertebrae and hip

GROSS ANATOMY OF A LONG BONE

- Diaphysis
 - + Shaft
 - + Composed of compact bone
- Epiphysis
 - + Ends of the bone
 - Composed mostly of spongy bone

STRUCTURES OF A LONG BONE

× Periosteum

- Outside covering of the diaphysis
- + Fibrous connective tissue membrane
- Sharpey's fibers
 - + Secure periosteum to underlying bone
- × Arteries
 - Supply bone cells with nutrients

STRUCTURES OF A LONG BONE

- Articular cartilage
 - + Covers the external surface of the epiphyses
 - + Made of hyaline cartilage
 - Decreases friction at joint surfaces

STRUCTURES OF A LONG BONE

- Medullary cavity
 - + Cavity of the shaft
 - + Contains yellow marrow (mostly fat) in adults
 - + Contains red marrow (for blood cell formation) in infants

BONE MARKINGS

- *****Surface features of bones
 - Projections and processes grow out from the bone surface
 - + Depressions or cavities indentations
- Sites of attachments for muscles, tendons, and ligaments
- Passages for nerves and blood vessels

MICROSCOPIC ANATOMY OF BONE

- System)
 - + A unit of bone
- Central (Haversian) canal
 - Carries blood vessels and nerves
- Perforating (Volkman's) canal
 - + Canal perpendicular to the central canal
 - Carries blood vessels and nerves

CHANGES IN THE HUMAN SKELETON

- In embryos, the skeleton is primarily hyaline cartilage
- During development, much of this cartilage is replaced by bone
- Cartilage remains in isolated areas
 - + Bridge of the nose
 - + Parts of ribs
 - + Joints

BONE GROWTH

- Epiphyseal plates allow for growth of long bone during childhood
 - + New cartilage is continuously formed
 - + Older cartilage becomes ossified
 - Cartilage is broken down
 - × Bone replaces cartilage

BONE GROWTH

- Bones are remodeled and lengthened until growth stops
 - + Bones change shape somewhat
 - + Bones grow in width

LONG BONE FORMATION AND GROWTH

e 5.4b

TYPES OF BONE CELLS

- Osteocytes
 - + Mature bone cells
- × Osteoblasts
 - + Bone-forming cells
- × Osteoclasts
 - + Bone-destroying cells
 - + Break down bone matrix for remodeling and release of calcium
- Bone remodeling is a process by both osteoblasts and osteoclasts

THE SKELETAL SYSTEM (B)

BONE FRACTURES

- *A break in a bone
- Types of bone fractures
 - + Closed (simple) fracture break that does not penetrate the skin
 - + Open (compound) fracture broken bone penetrates through the skin
- Bone fractures are treated by reduction and immobilization
 - + Realignment of the bone

COMMON TYPES OF FRACTURES

Fracture type	Illustration	Description	Comment
Comminuted §	The south	Bone breaks into many fragments.	Particularly common in the aged, whose bones are more brittle.
Compression		Bone is crushed.	Common in porous bones (i.e., osteoporotic bones).
Depressed		Broken bone portion is pressed inward.	Typical of skull fracture.
Impacted		Broken bone ends are forced into each other.	Commonly occurs when one attempts to break a fall with outstretched arms.
Spiral		Ragged break occurs when excessive twisting forces are applied to a bone.	Common sports fracture.
Greenstick	S. C.	Bone breaks incompletely, much in the way a green twig breaks.	Common in children, whose bones are more flexible than those of adults.

REPAIR OF BONE FRACTURES

- * Hematoma (blood-filled swelling) is formed
- Break is splinted by fibrocartilage to form a callus
- Fibrocartilage callus is replaced by a bony callus
- Bony callus is remodeled to form a permanent patch

STAGES IN THE HEALING OF A BONE

THE AXIAL SKELETON

- Forms the longitudinal part of the body
- Divided into three parts
 - + Skull
 - + Vertebral column
 - + Bony thorax

THE AXIAL SKELETON

THE SKULL

- *Two sets of bones
 - + Cranium
 - + Facial bones
- Bones are joined by sutures
- Only the mandible is attached by a freely movable joint

THE SKULL

BONES OF THE SKULL

HUMAN SKULL, SUPERIOR VIEW

HUMAN SKULL, INFERIOR VIEW

THE SKELETAL SYSTEM (C)

PARANASAL SINUSES

× Hollow portions of bones surrounding the nasal

PARANASAL SINUSES

- Functions of paranasal sinuses
 - + Lighten the skull
 - + Give resonance and amplification to voice

THE HYOID BONE

- The only bone that does not articulate with another bone
- Serves as a moveable base for the tongue

THE FETAL SKULL

The fetal skull is large compared to the infants total body length

THE FETAL SKULL

- Fontanelles fibrous membranes connecting the cranial bones
 - + Allow the brain to grow
 - + Convert to bone within 24 months after birth

THE VERTEBRAL COLUMN

- Vertebrae separated by intervertebral discs
- The spine has a normal curvature
- Each vertebrae is given a name according to its location

STRUCTURE OF A TYPICAL VERTEBRAE

REGIONAL CHARACTERISTICS OF VERTEBRAE

REGIONAL CHARACTERISTICS OF VERTEBRAE

THE SKELETAL SYSTEM (D)

THE BONY THORAX

THE BONY THORAX

- Made-up of three parts
 - + Sternum
 - + Ribs
 - + Thoracic vertebrae

THE APPENDICULAR SKELETON

- Limbs (appendages)
- Pectoral girdle
- ★ Pelvic girdle

THE PECTORAL (SHOULDER) GIRDLE

- Composed of two bones
 - + Clavicle collarbone
 - + Scapula shoulder blade
- These bones allow the upper limb to have exceptionally free movement

BONES OF THE SHOULDER GIRDLE

BONES OF THE SHOULDER GIRDLE

BONES OF THE UPPER LIMB

The arm is formed by a single bone

+ Humerus

BONES OF THE UPPER LIMB

- The forearm has two bones
 - + Ulna
 - + Radius

BONES OF THE UPPER LIMB

- *The hand
 - + Carpals wrist
 - + Metacarpals palm
 - + Phalanges fingers

BONES OF THE PELVIC GIRDLE

- × Hip bones
- Composed of three pair of fused bones
 - + Ilium
 - + Ischium
 - + Pubic bone
- * The total weight of the upper body rests on the pelvis
- Protects several organs
 - + Reproductive organs
 - Urinary bladder
 - + Part of the large intestine

THE SKELETAL SYSTEM (E)

THE PELVIS

THE PELVIS: RIGHT COXAL BONE

GENDER DIFFERENCES OF THE PELVIS

BONES OF THE LOWER LIMBS

- The thigh has one bone
 - + Femur thigh bone

BONES OF THE LOWER LIMBS

- The leg has two bones
 - + Tibia
 - + Fibula

BONES OF THE LOWER LIMBS

- *The foot
 - + Tarsus ankle
 - + Metatarsals sole
 - + Phalanges toes

ARCHES OF THE FOOT

- Bones of the foot are arranged to form three strong arches
 - + Two longitudinal
 - + One transverse

JOINTS

- * Articulations of bones
- Functions of joints
 - + Hold bones together
 - + Allow for mobility
- Ways joints are classified
 - + Functionally
 - + Structurally

FUNCTIONAL CLASSIFICATION OF JOINTS

- Synarthroses immovable joints
- *Amphiarthroses slightly moveable joints
- Diarthroses freely moveable joints

THE SKELETAL SYSTEM (F)

STRUCTURAL CLASSIFICATION OF JOINTS

- × Fibrous joints
 - + Generally immovable
- Cartilaginous joints
 - + Immovable or slightly moveable
- Synovial joints
 - + Freely moveable

FIBROUS JOINTS

- Bones united by fibrous tissue
- Examples
 - + Sutures
 - + Syndesmoses
 - Allows more movement than sutures
 - Example: distal end of tibia and fibula

CARTILAGINOUS JOINTS

- Bones connected by cartilage
- Examples
 - + Pubic symphysis
 - Intervertebral joints

SYNOVIAL JOINTS

- Articulatingbones areseparated by a joint cavity
- Synovial fluid is found in the joint cavity

FEATURES OF SYNOVIAL JOINTS

- Articular cartilage (hyaline cartilage) covers the ends of bones
- *Joint surfaces are enclosed by a fibrous articular capsule
- Have a joint cavity filled with synovial fluid
- Ligaments reinforce the joint

STRUCTURES ASSOCIATED WITH THE SYNOVIAL JOINT

- ★ Bursae flattened fibrous sacs
 - + Lined with synovial membranes
 - + Filled with synovial fluid
 - + Not actually part of the joint
- * Tendon sheath
 - + Elongated bursa that wraps around a tendon

THE SYNOVIAL JOINT

TYPES OF SYNOVIAL JOINTS BASED ON SHAPE

TYPES OF SYNOVIAL JOINTS BASED ON SHAPE

INFLAMMATORY CONDITIONS ASSOCIATED WITH JOINTS

- Bursitis inflammation of a bursa usually caused by a blow or friction
- *Tendonitis inflammation of tendon sheaths
- Arthritis inflammatory or degenerative diseases of joints
 - + Over 100 different types
 - + The most widespread crippling disease in the United States

CLINICAL FORMS OF ARTHRITIS

× Osteoarthritis

- + Most common chronic arthritis
- + Probably related to normal aging processes

* Rheumatoid arthritis

- + An autoimmune disease the immune system attacks the joints
- Symptoms begin with bilateral inflammation of certain joints
- + Often leads to deformities

CLINICAL FORMS OF ARTHRITIS

★ Gouty Arthritis

- + Inflammation of joints is caused by a deposition of urate crystals from the blood
- + Can usually be controlled with diet

DEVELOPMENTAL ASPECTS OF THE SKELETAL SYSTEM

- *At birth, the skull bones are incomplete
- Bones are joined by fibrous membranes fontanelles
- Fontanelles are completely replaced with bone within two years after birth