Cells & SkinNotes:

Cells

Vocabulary in this Lesson:

Tissue

Epithelial tissue

Exocrine gland

Muscle Tissue

Nerve tissue

Connective tissue

Organ

Organ System

Secrete

· There are trillions (1,000,000,000,000’s) of cells in the human body.

· All cells were formed in your body from just one cell, the fertilized egg.

· Cells take on different jobs, (specialize) as they are formed in the egg.

· Cells that all work together to form a specific function form tissues. There are four types of tissues:

· Epithelial Tissue

· Skin is an epithelial tissue.

· Tissues made of tightly connected cells arranged in flat sheets.

· Usually very thin (a few cells thick)

· Tissue that protects the cells that lie beneath it. (Skin protects the inner cells of the body, some cells protect organs inside the body)

· Some epithelial tissue contains glands the secrete (give off) different fluids. For examples: Sweat glands give off sweat in the skin; digestive glands give off chemicals to help break down food.

· Muscle Tissue

· Moves the parts of the body

· Tissues contract, then return to normal

· Tissues respond to electrical stimulation

· Nerve Tissue

· Found in brain, nerves, and sense organs.

· Contains special cells called Neurons that can carry electrical impulses.

· Connective Tissues

· Hold together bones.

· Examples = ligaments, cartilage

· Organs are combinations of tissues all working together to perform a function.

· For Example, skin is the largest organ in the body it is made up of:

· Watertight epithelial cells covering the tissues below

· Connective tissues under the epithelial cells

· Nerve cells helping sensory feelings

· Muscle tissues moving hairs on the skin

· Organ Systems are combinations of organs working together to perform certain functions.

· For example: the circulatory system contains the heart, and blood vessels whose job it is to move blood throughout the body.

Skin

· Skin is made of two main parts:

· The dermis is the inner layer which contains mostly connective tissue.

· The dermis makes your skin tough, flexible and elastic.

· Contains nerves which help you feel pressure, temperature, and pain.

· Contains muscles which control the hairs in the skin.

· Contains blood vessels which carry nourishment to cells and carry waste products away. Blood also helps to regulate temperature

· Contains sweat glands to cool the body

· The epidermis is the outer layer of skin which provides protection to the underlying layers.

· Inner layer made of living epithelial cells – outer layer made from dead epithelial cells.

· The epidermis controls the loss of water from cells and tissues, and without it your body would quickly dehydrate.

· Skin color is determined by pigments called melanin found in the lowest layers of the epidermis.
· Melanin provides protection from the sun’s ultraviolet rays. Melanin is responsible for tanning.
· Hair and nails are dead epidermal cells.
· Skin disorders:
· Acne
· Acne caused by overactive oil glands
· .Oil in skin usually add waterproof protection to skin. Too much oil causes acne. Overproduction of oil builds up in glands and causes white heads.
· Skin cancer:
· Cancers came from mutations of DNA
· Cells lose ability to stop dividing and keep creating new cancer cels.
· Over exposure to sunlight can result in mutations and cancer
