

skin / Integument system


Objectives

- list the functions of the skin.
- describe the structure of the thick skin.
- list the differences between thick skin and thin skin.
- describe the blood supply and nerve supply of the skin.
- describe briefly the structure and the functions of the following appendages of the skin
 - * sebaceous glands & sweat glands
 - ★ hair follicles
 - nail 🖈

Basic facts about Skin

- Heaviest single organ (16% total body weight)
- Surface area: 1.2 to 2.3 m²
- Consists of 2 layers
 - Superficial epithelial layer of ectodermal origin epidermis
 - deep connective tissue layer of mesodermal origin dermis
- Rests on subcutaneous tissue / subcutis / hypodermis / superficial fascia (loose connective tissue with variable amount of adipose tissue)

Skin Functions

- protection to underling tissue
 - thickest over areas exposed to greatest friction
 - barrier against entry of microorganisms
 - Prevents loss of water from the body: dehydration
 - protects against UV rays
- regulation of body temperature
- excretion of various substances
- synthesis of vitamin D with UV absorption
- sensory organ

Skin structure

- Two distinct types
 - Thick skin
 - Thin skin

Names refer only to the proportional thickness of the epidermis & not to the total thickness of the skin

- Skin appendages
 - Hairs
 - Nails
 - Eccrine / merocrine sweat glands
 - Apocrine sweat glands
 - Sebaceous glands


Skin layers

Epidermis

Stratified squamous keratinized epithelium

Dermis


 dense fibro-elastic connective tissue with glands and hair


Skin Structure

Epidermis


Dermis


Epidermal Layers


consists of 5 layers / strata

- stratum basale
- stratum spinosum
- stratum granulosum
- stratum lucidum
- stratum corneum


Cell types

Keratinocyte stem cells / Melanocytes / Merkel cells


- deepest layer
- single basophilic layer columnar or cuboidal
- keratinocyte stem cells mitotically active.
- cells contain intermediate keratin filaments
- attached to basement membrane by hemidesmosomes.
- attached to each other with desmosomes.
- melanocytes and Merkel cells present.

Merkel's cells

- present in the stratum basale
- in thick skin (palm & soles)
- contain small dense granules
- functions
 - Disk like expanded afferent nerve endings attached to Merkels cells. These nerve endings are pressure sensitive touch receptors / sensory mechano-receptors
 - act as neuroendocrine cells (discharge granules through exocytosis which behave like paraneurons which capable of short signaling)


Melanocytes

- found in the stratum basale
- derived from neural crest
- pale staining cytoplasm
- long cytoplasmic extensions
- numerous mt, Golgi, r-ER
- produce melanin and pass it to nearby keratinocytes
- skin color depends on activity of cells, rather than number


Dividing basal cell Sensory nerve


terminal

Basal cell

in transit


Melanocyte

- several layers of cuboidal or polygonal cells
- mitotically active
- concentrated tonofilaments (keratin bundles)
- Langerhans cells
- projections of melanocytes


- many desmosomal junctions hold cells together
- Tonofilaments are inserted into desmosomes
- protect from skin abrasions
- shrinkage of cells

↓ spines


Langerhans cells

- bone marrow derived monocyte / macrophage
- antigen-presenting cell
- present in all layers, but predominantly in stratum spinosum.
- pale nuclei, granular cytoplasm.
- increases in chronic inflammatory skin diseases

Epidermal Layers


Superficial


Deep

Stratum Granulosum

Superficial


Stratum Granulosum


- 3 -5 layers of flattened polygonal cells.
- contain basophilic keratohyalin granules
- Membrane-coated lamellar granules
 discharge into intercellular spaces lipid sheets barrier
- no cell division occurs


Stratum Lucidum


Stratum Lucidum

- Thick skin
- a translucent thin layer of extremely flattened eosinophilic cells.
- nuclei and organelles not present.
- densely packed keratin filaments
- desmosomes are still evident


Stratum Corneum


Stratum Corneum

- outermost layer
- composed of 15 to 20 layers of cells
- flattened, non-nucleated, keratinized cells.
- filled with filaments of keratin
- Fillaments are packed in a matrix contributed by keratohyalin granules.
- surface cells continuously desquamated
- Broad in thick skin

turnover from basal to superficial: 25 -50 days


Skin Color

Depends on 3 pigments

- Hemoglobin (dermal blood supply)
- Melanin
 - Produced by melanocytes of stratum basale
- Carotene
 - Obtained from plant foods


Skin layers


Epidermis

Stratified squamous keratinized epithelium


Dermis


 dense fibro-elastic connective tissue with glands and hair


- Thick layer under the epidermis
- Connective tissue
- blood vessels
- Oil glands
- Sweat glands
- Hair follicles
- Fat tissue
- Nerves


papillary layer – loose connective tissue that forms the dermal papillae, loops of small blood vessels and capillaries, nerve endings


reticular layer - dense irregular CT that forms bulk of dermis, with blood vessels and a-v shunts, lymphatics and nerves

Dense irregular connective tissue

- type I collagen
- networks of elastic fibers
- blood vessels nerves & nerve endings
- in old age cross linking of fibers increase and number of elastic fibers decreases
- blood vessels important in temperature and blood pressure regulation


Dermal Papillae


- interdigitations of the dermis and the epidermis which counteract shearing force between the two layers –
- prominent in areas that grip or experience friction
 e.g. fingertips, palms, soles of feet

Dermis - sweat gland

Eccrine sweat glands (merocrine)


- distributed in skin throughout the body,
- particularly abundant on forehead, scalp, axillae, palms and soles
- simple coiled tubular
- sweat is hypotonic, watery, neutral or slightly acidic


Dermis – sweat gland

ducts

- do not divide
- lined by stratified cuboidal epithelium
- pass through dermis and epidermis


secretory portion


- in dermis
- surrounded by myoepithelial cells which help discharge secretion
- dark cells
 - line the luminal surface of gland
 - Secretory granules
- clear cells
 - No granules
 - •numerous invaginations of plasma membrane

Dermis – sweat gland

Apocrine sweat glands

- large specialized sweat glands localized in axilla, areola, anal/circumanal region
- begin to function in puberty and respond to hormones
- large coiled secretory portion: myoepithelial cells present but not prominent
- empty into hair follicles
- innervated by adrenergic fibers
- produce viscid milky secretions in response to external stimuli such as fear or sexual excitement

Dermis - Sebaceous gland


Simple branched acinar glands

Dermis - Sebaceous glands

- distributed over most of the body
- more on face, forehead and scalp
- acinar glands with several sacs
- most have short ducts that empty into neck of hair follicle
- onto the skin directly in eyelids, lips, glans penis and glans clitoridis

Dermis - Sebaceous glands

- •acini consist of basal layer of undifferentiated flattened epithelium
- cells divide, differentiate, and then break down to release their fat droplets into the lumen of the gland forming sebum, which is then released by the gland
- •sebum is a complex mix of triglycerides, waxes, cholesterol and esters, with mild anti-bacterial and anti-fungal activity
- activity controlled by sex-hormones

Nerve supply of the skin

Cutaneous Sensory Receptors

Functional classification

Mechanoreceptors – pressure or touch

Thermoreceptors - temperature

Nocieptors - pain

Morphological classification

Free nerve endings (pain +tem+itching+)

Encapsulated nerve endings


Meissner's corpuscle

- a specialized structured nerve ending
- light touch receptor/low frequency stimuli
- confined to dermal papillae
- most numerous: fingertips, palms, soles

Pacinian/lamellated corpuscle

- pressure receptor
- Coarse touch
- found in deep dermis or hypodermis


Cutaneous Sensory Receptors

Encapsulated nerve endings

Ruffini corpuscle

- fusiform capsule
- stimulated by stretch, tension or twisting


Krause end bulbs

- Ovoid structure
- found in skin of penis, clitoris
- sense low frequency vibrations


Blood supply of the skin


Blood supply of the skin


Thick vs Thin skin


Thick vs Thin skin

Thick skin:

- palms, fingertips or soles of the feet
- lacks hair follicles, sebaceous glands, arrector pili muscles
- Thick epidermis

In contrast thin skin:

- over most of the body, contains hair follicles, sebaceous glands and arrector pili muscles
- thinner epidermis
- less well developed strata granulosa and lucida,
- quite thin stratum corneum


Xie Qiuping Hair Length = 18' 5.54"


Tran Van Hay Hair Length = 20' 3.6"


Hair Structure


Hair Follicle


Hair Follicle


Hair Structure


Hair - thin skin only

- •made of keratin
- •follicle derived from epidermal epithelium
- •begins deep in dermis
- •connective tissue sheath
- •sebaceous glands
- •medulla, cortex and cuticle
- •arrector pili muscle -bundles of smooth muscle attached to hair follicles in dermis and papillary layer of dermis
- •contraction elevates hairs goose bumps


Nail Structure

(stratum corneum overlies nail root)


Nail Structure

- located on dorsal distal phalanx of each finger and toe
- nail plate composed of hard keratin lying on nail bed
- the stratum corneum of the epidermis that overlies the nail root forms the eponychium (cuticle)
- hyponychium or nail plate consists of the stratum corneum of the underlying nail bed, and so is a keratinized epithelial layer
- nail bed epidermis has only strata basale and spinosum
- growth due to cells in nail matrix at nail root


Clinical Aspects


Psoriasis

skin disorder where excessive cell division leads to increased thickening of strata basale and spinosum


Blisters

an accumulation of fluid at dermo-epidermal junction due to excessive shearing force or heat


対 Dermatitis – rash


in response to viral infections or allergies epidermis thickens and disrupted by infiltration of leukocytes and accumulation of extracellular fluid blood vessels in upper dermis are dilated


Superficial Intercellular lipids Keratin Lamellar body releases lipids Protein envelope Keratohyalin granules Lipid-filled lamellar body Keratin fiber Desmosome


REFFERENCES

Burkit, H.G, young, B. (1993). Wheaters functional histology. 4 th ed., london: Churchill livingstone

Junqueira, L.C., Carneiro (1998). Basic histology. 9 th ed., stamford: Appleton & lange


Thank you