

GLOBAL
EDITION

Human Anatomy & Physiology

Human anatomy & physiol
ELEVENTH EDITION M334H 2019

Elaine N. Marieb

B0053229
bib:13399115725

Editor-in-Chief: Serina Beuparlant
Senior Courseware Portfolio Manager: Lauren Harp
Managing Producer: Nancy Tabor
Content & Design Manager: Michele Mangelli, Mangelli Productions, LLC
Courseware Director, Content Development: Barbara Yien
Courseware Specialist: Laura Southworth
Courseware Senior Analyst: Barbara Price
Courseware Editorial Assistant: Dapinder Dosanjh
Acquisitions Editor, Global Edition: Sourabh Maheshwari
Senior Project Editor, Global Edition: Amrita Naskar
Rich Media Content Producer: Lauren Chen
Mastering Content Developer: Cheryl Chi
Managing Editor, Global Edition: Gargi Banerjee
Production Supervisor: Karen Gulliver

Senior Manufacturing Controller, Global Edition: Kay Holman
Copyeditor: Anita Hueftle
Proofreaders: Betsy Dietrich and Martha Ghent
Art Coordinator: Jean Lake
Interior Designer: Hespeneide Design
Cover Designer: Lumina Datamatics Ltd.
Illustrators: Imagineering STA Media Services, Inc.
Rights & Permissions Management: Ben Ferrini
Rights & Permissions Project Manager: Cenveo® Publisher Services, Matt Perry
Photo Researcher: Kristin Piljay
Manufacturing Buyer: Stacey Weinberger
Director of Product Marketing: Allison Rona
Senior Anatomy & Physiology Specialist: Derek Perrigo
Director of Field Marketing: Tim Galligan

Cover photo credit: Rawpixel.com/Shutterstock

Pearson Education Limited
KAO Two
KAO Park
Harlow
Essex CM17 9NA
England

and Associated Companies throughout the world

Visit us on the World Wide Web at:
www.pearsonglobaleditions.com

© Pearson Education Limited 2019

The rights of Elaine N. Marieb and Katja Hoehn to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled Human Anatomy & Physiology, 11th edition, ISBN 9780134580999, by Elaine N. Marieb and Katja Hoehn, published by Pearson Education © 2019.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC 1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

Acknowledgments of third-party content appear on page 1223, which constitutes an extension of this copyright page.

PEARSON, ALWAYS LEARNING®, Mastering A&P®, Practice Anatomy Lab™, PAL™, Interactive Physiology®, and A&P Flix® are exclusive trademarks in the U.S. and/or other countries owned by Pearson Education, Inc., or its affiliates.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Slinky® is a registered trademark of Poof-Slinky Inc.
Ziploc® is a registered trademark of S. C. Johnson & Son Inc.
Velcro® is a registered trademark of Velcro BVBA.
FedEx® is a registered trademark of FedEx Corporation.
Viagra® is a registered trademark of Pfizer Inc.
OxyContin® is a registered trademark of Purdue Pharma L.P.
Ventolin® is a registered trademark of Glaxo Group Limited.
Drāno® is a registered trademark of S. C. Johnson & Son Inc.
Lego® is a registered trademark of Lego Juris A/S.

South Beach Diet® is a registered trademark of SBD Enterprises LLC.
Atkins Diet™ is a trademark of Atkins Nutritionals Inc.
Weight Watchers® is a registered trademark of Weight Watchers International, Inc.
Etch a Sketch® is a registered trademark of Spin Master Ltd.
PowerPoint® is a registered trademark of Microsoft Corporation.
Microsoft® is a registered trademark of Microsoft Corporation.
TestGen® is a registered trademark of Tamarack Software Inc.

ISBN 10: 1-292-26085-8; ISBN 13: 978-1-292-26085-3 (Paperback)
ISBN 10: 1-292-26103-X; ISBN 13: 978-1-292-26103-4 (Hardback)

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

10 9 8 7 6 5 4 3 2 1

Typeset by Cenveo Publisher Services

Printed and bound by Vivar in Malaysia

Contents

UNIT 1 Organization of the Body

1 The Human Body: An Orientation 33

- 1.1 Form (anatomy) determines function (physiology) 34
- 1.2 The body's organization ranges from atoms to the entire organism 36
- 1.3 What are the requirements for life? 37
- 1.4 Homeostasis is maintained by negative feedback 41
- 1.5 Anatomical terms describe body directions, regions, and planes 44
- A CLOSER LOOK** Medical Imaging: Illuminating the Body 48
- 1.6 Many internal organs lie in membrane-lined body cavities 49

2 Chemistry Comes Alive 55

PART 1 BASIC CHEMISTRY 56

- 2.1 Matter is the stuff of the universe and energy moves matter 56
- 2.2 The properties of an element depend on the structure of its atoms 57
- 2.3 Atoms bound together form molecules; different molecules can make mixtures 60
- 2.4 The three types of chemical bonds are ionic, covalent, and hydrogen 63
- 2.5 Chemical reactions occur when electrons are shared, gained, or lost 67

PART 2 BIOCHEMISTRY 70

- 2.6 Inorganic compounds include water, salts, and many acids and bases 70
- 2.7 Organic compounds are made by dehydration synthesis and broken down by hydrolysis 73

- 2.8 Carbohydrates provide an easily used energy source for the body 75
- 2.9 Lipids insulate body organs, build cell membranes, and provide stored energy 77
- 2.10 Proteins are the body's basic structural material and have many vital functions 80
- 2.11 DNA and RNA store, transmit, and help express genetic information 85
- 2.12 ATP transfers energy to other compounds 87

3 Cells: The Living Units 92

- 3.1 Cells are the smallest unit of life 93

PART 1 PLASMA MEMBRANE 95

- 3.2 The plasma membrane is a double layer of phospholipids with embedded proteins 95
- FOCUS FIGURE 3.1** The Plasma Membrane 96
- 3.3 Passive membrane transport is diffusion of molecules down their concentration gradient 100
- 3.4 Active membrane transport directly or indirectly uses ATP 105

FOCUS FIGURE 3.2 Primary Active Transport: The $\text{Na}^+\text{-K}^+$ Pump 106

- 3.5 Selective diffusion establishes the membrane potential 111
- 3.6 Cell adhesion molecules and membrane receptors allow the cell to interact with its environment 113

FOCUS FIGURE 3.3 G Proteins 114

PART 2 THE CYTOPLASM 115

- 3.7 Cytoplasmic organelles each perform a specialized task 115
- 3.8 Cilia and microvilli are two main types of cellular extensions 122

PART 3 NUCLEUS 123

- 3.9 The nucleus includes the nuclear envelope, the nucleolus, and chromatin 123
- 3.10 The cell cycle consists of interphase and a mitotic phase 128
- 3.11 Messenger RNA carries instructions from DNA for building proteins 130

FOCUS FIGURE 3.4 Mitosis 132**FOCUS FIGURE 3.5 Translation 138**

- 3.12 Autophagy and proteasomes dispose of unneeded organelles and proteins; apoptosis disposes of unneeded cells 140

DEVELOPMENTAL ASPECTS of Cells 141**4 Tissue: The Living Fabric 147**

- 4.1 Tissue samples are fixed, sliced, and stained for microscopy 149
- 4.2 Epithelial tissue covers body surfaces, lines cavities, and forms glands 149
- 4.3 Connective tissue is the most abundant and widely distributed tissue in the body 158
- 4.4 Muscle tissue is responsible for body movement 170
- 4.5 Nervous tissue is a specialized tissue of the nervous system 172
- 4.6 The cutaneous membrane is dry; mucous and serous membranes are wet 173
- 4.7 Tissue repair involves inflammation, organization, and regeneration 174

A CLOSER LOOK Cancer—The Intimate Enemy 176**DEVELOPMENTAL ASPECTS of Tissues 178****UNIT 2 Covering, Support, and Movement of the Body****5 The Integumentary System 182**

- 5.1 The skin consists of two layers: the epidermis and dermis 182
- 5.2 The epidermis is a keratinized stratified squamous epithelium 184
- 5.3 The dermis consists of papillary dermis and reticular dermis 186
- 5.4 Melanin, carotene, and hemoglobin determine skin color 188
- 5.5 Hair consists of dead, keratinized cells 189

- 5.6 Nails are scale-like modifications of the epidermis 192
- 5.7 Sweat glands help control body temperature, and sebaceous glands secrete sebum 193
- 5.8 First and foremost, the skin is a barrier 195
- 5.9 Skin cancer and burns are major challenges to the body 197

DEVELOPMENTAL ASPECTS of the Integumentary System 199**SYSTEM CONNECTIONS 200****6 Bones and Skeletal Tissues 205**

- 6.1 Hyaline, elastic, and fibrocartilage help form the skeleton 206
- 6.2 Bones perform several important functions 207
- 6.3 Bones are classified by their location and shape 208
- 6.4 The gross structure of all bones consists of compact bone sandwiching spongy bone 208
- 6.5 Bones develop either by intramembranous or endochondral ossification 216
- 6.6 Bone remodeling involves bone deposition and removal 220
- 6.7 Bone repair involves hematoma and callus formation, and remodeling 222
- 6.8 Bone disorders result from abnormal bone deposition and resorption 225

DEVELOPMENTAL ASPECTS of Bones 226**SYSTEM CONNECTIONS 228****7 The Skeleton 231****PART 1 THE AXIAL SKELETON 231**

- 7.1 The skull consists of 8 cranial bones and 14 facial bones 233
- 7.2 The vertebral column is a flexible, curved support structure 250
- 7.3 The thoracic cage is the bony structure of the chest 256

PART 2 THE APPENDICULAR SKELETON 259

- 7.4 Each pectoral girdle consists of a clavicle and a scapula 259
- 7.5 The upper limb consists of the arm, forearm, and hand 262
- 7.6 The hip bones attach to the sacrum, forming the pelvic girdle 268
- 7.7 The lower limb consists of the thigh, leg, and foot 272

DEVELOPMENTAL ASPECTS of the Skeleton 278

8 Joints 283

- 8.1 Joints are classified into three structural and three functional categories 283
 - 8.2 In fibrous joints, the bones are connected by fibrous tissue 284
 - 8.3 In cartilaginous joints, the bones are connected by cartilage 285
 - 8.4 Synovial joints have a fluid-filled joint cavity 286
- FOCUS FIGURE 8.1** Synovial Joints 294
- 8.5 Five examples illustrate the diversity of synovial joints 296
 - 8.6 Joints are easily damaged by injury, inflammation, and degeneration 304

A CLOSER LOOK Joints: From Knights in Shining Armor to Bionic Humans 306

DEVELOPMENTAL ASPECTS of Joints 307

9 Muscles and Muscle Tissue 311

- 9.1 There are three types of muscle tissue 312
 - 9.2 A skeletal muscle is made up of muscle fibers, nerves, blood vessels, and connective tissues 313
 - 9.3 Skeletal muscle fibers contain calcium-regulated molecular motors 316
 - 9.4 Motor neurons stimulate skeletal muscle fibers to contract 322
- FOCUS FIGURE 9.1** Events at the Neuromuscular Junction 324
- FOCUS FIGURE 9.2** Excitation-Contraction Coupling 326
- FOCUS FIGURE 9.3** Cross Bridge Cycle 329
- 9.5 Temporal summation and motor unit recruitment allow smooth, graded skeletal muscle contractions 330
 - 9.6 ATP for muscle contraction is produced aerobically or anaerobically 335
 - 9.7 The force, velocity, and duration of skeletal muscle contractions are determined by a variety of factors 338
 - 9.8 How does skeletal muscle respond to exercise? 341
 - 9.9 Smooth muscle is nonstriated involuntary muscle 342

DEVELOPMENTAL ASPECTS of Muscles 348

A CLOSER LOOK Athletes Looking Good and Doing Better with Anabolic Steroids? 349

SYSTEM CONNECTIONS 350

10 The Muscular System 355

- 10.1 For any movement, muscles can act in one of three ways 356
 - 10.2 How are skeletal muscles named? 356
- FOCUS FIGURE 10.1** Muscle Action 357
- 10.3 Fascicle arrangements help determine muscle shape and force 358
 - 10.4 Muscles acting with bones form lever systems 359
 - 10.5 A muscle's origin and insertion determine its action 364
- Table 10.1** Muscles of the Head, Part I: Facial Expression 365
- Table 10.2** Muscles of the Head, Part II: Mastication and Tongue Movement 368
- Table 10.3** Muscles of the Anterior Neck and Throat: Swallowing 370
- Table 10.4** Muscles of the Neck and Vertebral Column: Head Movements and Trunk Extension 372
- Table 10.5** Deep Muscles of the Thorax: Breathing 376
- Table 10.6** Muscles of the Abdominal Wall: Trunk Movements and Compression of Abdominal Viscera 378
- Table 10.7** Muscles of the Pelvic Floor and Perineum: Support of Abdominopelvic Organs 380
- Table 10.8** Superficial Muscles of the Anterior and Posterior Thorax: Movements of the Scapula and Arm 382
- Table 10.9** Muscles Crossing the Shoulder Joint: Movements of the Arm (Humerus) 386
- Table 10.10** Muscles Crossing the Elbow Joint: Flexion and Extension of the Forearm 389
- Table 10.11** Muscles of the Forearm: Movements of the Wrist, Hand, and Fingers 390
- Table 10.12** Summary: Actions of Muscles Acting on the Arm, Forearm, and Hand 394
- Table 10.13** Intrinsic Muscles of the Hand: Fine Movements of the Fingers 396
- Table 10.14** Muscles Crossing the Hip and Knee Joints: Movements of the Thigh and Leg 399
- Table 10.15** Muscles of the Leg: Movements of the Ankle and Toes 406
- Table 10.16** Intrinsic Muscles of the Foot: Toe Movement and Arch Support 412
- Table 10.17** Summary: Actions of Muscles Acting on the Thigh, Leg, and Foot 416

UNIT 3 Regulation and Integration of the Body

11 Fundamentals of the Nervous System and Nervous Tissue 422

- 11.1 The nervous system receives, integrates, and responds to information 423
- 11.2 Neuroglia support and maintain neurons 424
- 11.3 Neurons are the structural units of the nervous system 426
- 11.4 The resting membrane potential depends on differences in ion concentration and permeability 432
- FOCUS FIGURE 11.1** Resting Membrane Potential 434
- 11.5 Graded potentials are brief, short-distance signals within a neuron 436
- 11.6 Action potentials are brief, long-distance signals within a neuron 437
- FOCUS FIGURE 11.2** Action Potential 438
- 11.7 Synapses transmit signals between neurons 444
- FOCUS FIGURE 11.3** Chemical Synapse 447
- 11.8 Postsynaptic potentials excite or inhibit the receiving neuron 448
- FOCUS FIGURE 11.4** Postsynaptic Potentials and Their Summation 450
- 11.9 The effect of a neurotransmitter depends on its receptor 452
- 11.10 Neurons act together, making complex behaviors possible 458

DEVELOPMENTAL ASPECTS of Neurons 460

A CLOSER LOOK Pleasure Me, Pleasure Me! 461

12 The Central Nervous System 466

- 12.1 Folding during development determines the complex structure of the adult brain 467
- 12.2 The cerebral hemispheres consist of cortex, white matter, and the basal nuclei 471
- 12.3 The diencephalon includes the thalamus, hypothalamus, and epithalamus 479
- 12.4 The brain stem consists of the midbrain, pons, and medulla oblongata 482
- 12.5 The cerebellum adjusts motor output, ensuring coordination and balance 486
- 12.6 Functional brain systems span multiple brain structures 488

- 12.7 The interconnected structures of the brain allow higher mental functions 490
- 12.8 The brain is protected by bone, meninges, cerebrospinal fluid, and the blood brain barrier 496
- 12.9 Brain injuries and disorders have devastating consequences 500
- 12.10 The spinal cord is a reflex center and conduction pathway 502
- 12.11 Neuronal pathways carry sensory and motor information to and from the brain 508

DEVELOPMENTAL ASPECTS of the Central Nervous System 514

13 The Peripheral Nervous System and Reflex Activity 521

PART 1 SENSORY RECEPTORS AND SENSATION 522

- 13.1 Sensory receptors are activated by changes in the internal or external environment 522
- 13.2 Receptors, ascending pathways, and cerebral cortex process sensory information 525

PART 2 TRANSMISSION LINES: NERVES AND THEIR STRUCTURE AND REPAIR 528

- 13.3 Nerves are cordlike bundles of axons that conduct sensory and motor impulses 528
- 13.4 There are 12 pairs of cranial nerves 530
- 13.5 31 pairs of spinal nerves innervate the body 539

PART 3 MOTOR ENDINGS AND MOTOR ACTIVITY 549

- 13.6 Peripheral motor endings connect nerves to their effectors 549
- 13.7 There are three levels of motor control 549

PART 4 REFLEX ACTIVITY 551

- 13.8 The reflex arc enables rapid and predictable responses 551
- 13.9 Spinal reflexes are somatic reflexes mediated by the spinal cord 552

FOCUS FIGURE 13.1 Stretch Reflex 554

DEVELOPMENTAL ASPECTS of the Peripheral Nervous System 558

14 The Autonomic Nervous System 563

- 14.1 The ANS differs from the somatic nervous system in that it can stimulate or inhibit its effectors 564

- 14.2 The ANS consists of the parasympathetic and sympathetic divisions 566
- 14.3 Long preganglionic parasympathetic fibers originate in the craniosacral CNS 568
- 14.4 Short preganglionic sympathetic fibers originate in the thoracolumbar CNS 570
- 14.5 Visceral reflex arcs have the same five components as somatic reflex arcs 574
- 14.6 Acetylcholine and norepinephrine are the major ANS neurotransmitters 575
- 14.7 The parasympathetic and sympathetic divisions usually produce opposite effects 577
- 14.8 The hypothalamus oversees ANS activity 579
- 14.9 Most ANS disorders involve abnormalities in smooth muscle control 580

DEVELOPMENTAL ASPECTS of the ANS 580

SYSTEM CONNECTIONS 582

15 The Special Senses 585

PART 1 THE EYE AND VISION 586

- 15.1 The eye has three layers, a lens, and humors, and is surrounded by accessory structures 586
- 15.2 The cornea and lens focus light on the retina 595
- 15.3 Phototransduction begins when light activates visual pigments in retinal photoreceptors 599
- 15.4 Visual information from the retina passes through relay nuclei to the visual cortex 605

PART 2 THE CHEMICAL SENSES: SMELL AND TASTE 607

- 15.5 Airborne chemicals are detected by olfactory receptors in the nose 607
- 15.6 Dissolved chemicals are detected by receptor cells in taste buds 610

PART 3 THE EAR: HEARING AND BALANCE 612

- 15.7 The ear has three major areas 612
- 15.8 Sound is a pressure wave that stimulates mechanosensitive cochlear hair cells 617
- 15.9 Sound information is processed and relayed through brain stem and thalamic nuclei to the auditory cortex 621
- 15.10 Hair cells in the maculae and cristae ampullares monitor head position and movement 622
- 15.11 Ear abnormalities can affect hearing, equilibrium, or both 626

DEVELOPMENTAL ASPECTS of the Special Senses 627

16 The Endocrine System 633

- 16.1 The endocrine system is one of the body's two major control systems 634
 - 16.2 The chemical structure of a hormone determines how it acts 635
 - 16.3 Hormones act through second messengers or by activating specific genes 635
 - 16.4 Three types of stimuli cause hormone release 639
 - 16.5 Cells respond to a hormone if they have a receptor for that hormone 640
 - 16.6 The hypothalamus controls release of hormones from the pituitary gland in two different ways 641
- FOCUS FIGURE 16.1** Hypothalamus and Pituitary Interactions 642
- 16.7 The thyroid gland controls metabolism 649
 - 16.8 The parathyroid glands are primary regulators of blood calcium levels 653
 - 16.9 The adrenal glands produce hormones involved in electrolyte balance and the stress response 654
 - 16.10 The pineal gland secretes melatonin 659

FOCUS FIGURE 16.2 Stress and the Adrenal Gland 660

- 16.11 The pancreas, gonads, and most other organs secrete hormones 662

A CLOSER LOOK Sweet Revenge: Taming the Diabetes Monster? 665

DEVELOPMENTAL ASPECTS of the Endocrine System 668

SYSTEM CONNECTIONS 669

UNIT 4 Maintenance of the Body

17 Blood 674

- 17.1 The functions of blood are transport, regulation, and protection 675
- 17.2 Blood consists of plasma and formed elements 675
- 17.3 Erythrocytes play a crucial role in oxygen and carbon dioxide transport 677
- 17.4 Leukocytes defend the body 683
- 17.5 Platelets are cell fragments that help stop bleeding 689
- 17.6 Hemostasis prevents blood loss 689
- 17.7 Transfusion can replace lost blood 695
- 17.8 Blood tests give insights into a patient's health 698

DEVELOPMENTAL ASPECTS of Blood 698

18 The Cardiovascular System: The Heart 702

18.1 The heart has four chambers and pumps blood through the pulmonary and systemic circuits 703

18.2 Heart valves make blood flow in one direction 711

18.3 Blood flows from atrium to ventricle, and then to either the lungs or the rest of the body 712

FOCUS FIGURE 18.1 Blood Flow through the Heart 713

18.4 Intercalated discs connect cardiac muscle fibers into a functional syncytium 715

18.5 Pacemaker cells trigger action potentials throughout the heart 718

18.6 The cardiac cycle describes the mechanical events associated with blood flow through the heart 724

FOCUS FIGURE 18.2 The Cardiac Cycle 726

18.7 Stroke volume and heart rate are regulated to alter cardiac output 728

DEVELOPMENTAL ASPECTS of the Heart 732

19 The Cardiovascular System: Blood Vessels 738

PART 1 BLOOD VESSEL STRUCTURE AND FUNCTION 739

19.1 Most blood vessel walls have three layers 741

19.2 Arteries are pressure reservoirs, distributing vessels, or resistance vessels 742

19.3 Capillaries are exchange vessels 742

19.4 Veins are blood reservoirs that return blood toward the heart 744

19.5 Anastomoses are special interconnections between blood vessels 746

PART 2 PHYSIOLOGY OF CIRCULATION 746

19.6 Blood flows from high to low pressure against resistance 746

19.7 Blood pressure decreases as blood flows from arteries through capillaries and into veins 748

19.8 Blood pressure is regulated by short- and long-term controls 750

19.9 Intrinsic and extrinsic controls determine blood flow through tissues 757

19.10 Slow blood flow through capillaries promotes diffusion of nutrients and gases, and bulk flow of fluids 762

FOCUS FIGURE 19.1 Bulk Flow across Capillary Walls 764

PART 3 CIRCULATORY PATHWAYS: BLOOD VESSELS OF THE BODY 766

19.11 The vessels of the systemic circulation transport blood to all body tissues 767

Table 19.3 Pulmonary and Systemic Circulations 768

Table 19.4 The Aorta and Major Arteries of the Systemic Circulation 770

Table 19.5 Arteries of the Head and Neck 772

Table 19.6 Arteries of the Upper Limbs and Thorax 774

Table 19.7 Arteries of the Abdomen 776

Table 19.8 Arteries of the Pelvis and Lower Limbs 780

Table 19.9 The Venae Cavae and the Major Veins of the Systemic Circulation 782

Table 19.10 Veins of the Head and Neck 784

Table 19.11 Veins of the Upper Limbs and Thorax 786

Table 19.12 Veins of the Abdomen 788

Table 19.13 Veins of the Pelvis and Lower Limbs 790

DEVELOPMENTAL ASPECTS of Blood Vessels 791

A CLOSER LOOK Atherosclerosis? Get Out the Cardiovascular Dräno 792

SYSTEM CONNECTIONS 793

20 The Lymphatic System and Lymphoid Organs and Tissues 798

20.1 The lymphatic system includes lymphatic vessels, lymph, and lymph nodes 799

20.2 Lymphoid cells and tissues are found in lymphoid organs and in connective tissue of other organs 802

20.3 Lymph nodes cleanse lymph and house lymphocytes 803

20.4 The spleen removes bloodborne pathogens and aged red blood cells 805

20.5 MALT guards the body's entryways against pathogens 806

20.6 T lymphocytes mature in the thymus 808

DEVELOPMENTAL ASPECTS of the Lymphatic System and Lymphoid Organs and Tissues 808

SYSTEM CONNECTIONS 810

21 The Immune System: Innate and Adaptive Body Defenses 813

PART 1 INNATE DEFENSES 814

21.1 Surface barriers act as the first line of defense to keep invaders out of the body 814

21.2 Innate internal defenses are cells and chemicals that act as the second line of defense 815

PART 2 ADAPTIVE DEFENSES 822

21.3 Antigens are substances that trigger the body's adaptive defenses 823

21.4 B and T lymphocytes and antigen-presenting cells are cells of the adaptive immune response 824

21.5 In humoral immunity, antibodies are produced that target extracellular antigens 828

21.6 Cellular immunity consists of T lymphocytes that direct adaptive immunity or attack cellular targets 833

FOCUS FIGURE 21.1 An Example of a Primary Immune Response 840

21.7 Insufficient or overactive immune responses create problems 843

DEVELOPMENTAL ASPECTS of the Immune System 846

22 The Respiratory System 850

PART 1 FUNCTIONAL ANATOMY 852

22.1 The upper respiratory system warms, humidifies, and filters air 852

22.2 The lower respiratory system consists of conducting and respiratory zone structures 856

22.3 Each multilobed lung occupies its own pleural cavity 865

PART 2 RESPIRATORY PHYSIOLOGY 866

22.4 Volume changes cause pressure changes, which cause air to move 866

22.5 Measuring respiratory volumes, capacities, and flow rates helps us assess ventilation 872

22.6 Gases exchange by diffusion between the blood, lungs, and tissues 874

22.7 Oxygen is transported by hemoglobin, and carbon dioxide is transported in three different ways 879

FOCUS FIGURE 22.1 The Oxygen-Hemoglobin Dissociation Curve 880

22.8 Respiratory centers in the brain stem control breathing with input from chemoreceptors and higher brain centers 885

22.9 Exercise and high altitude bring about respiratory adjustments 889

22.10 Respiratory diseases are major causes of disability and death 890

DEVELOPMENTAL ASPECTS of the Respiratory System 892

SYSTEM CONNECTIONS 894

23 The Digestive System 900

PART 1 OVERVIEW OF THE DIGESTIVE SYSTEM 901

23.1 What major processes occur during digestive system activity? 902

23.2 The GI tract has four layers and is usually surrounded by peritoneum 903

23.3 The GI tract has its own nervous system called the enteric nervous system 906

PART 2 FUNCTIONAL ANATOMY OF THE DIGESTIVE SYSTEM 907

23.4 Ingestion occurs only at the mouth 908

23.5 The pharynx and esophagus move food from the mouth to the stomach 913

23.6 The stomach temporarily stores food and begins protein digestion 916

23.7 The liver secretes bile; the pancreas secretes digestive enzymes 925

23.8 The small intestine is the major site for digestion and absorption 932

23.9 The large intestine absorbs water and eliminates feces 938

PART 3 PHYSIOLOGY OF DIGESTION AND ABSORPTION 944

23.10 Digestion hydrolyzes food into nutrients that are absorbed across the gut epithelium 944

23.11 How is each type of nutrient processed? 944

DEVELOPMENTAL ASPECTS of the Digestive System 950

SYSTEM CONNECTIONS 952

24 Nutrition, Metabolism, and Energy Balance 958

PART 1 NUTRIENTS 959

24.1 Carbohydrates, lipids, and proteins supply energy and are used as building blocks 959

24.2 Most vitamins act as coenzymes; minerals have many roles in the body 963

PART 2 METABOLISM 965

24.3 Metabolism is the sum of all biochemical reactions in the body 966

24.4 Carbohydrate metabolism is the central player in ATP production 968

FOCUS FIGURE 24.1 Oxidative Phosphorylation 973

24.5 Lipid metabolism is key for long-term energy storage and release 978

24.6 Amino acids are used to build proteins or for energy 980

24.7 Energy is stored in the absorptive state and released in the postabsorptive state 981

24.8 The liver metabolizes, stores, and detoxifies 987

A CLOSER LOOK Obesity: Magical Solution Wanted 990

PART 3 ENERGY BALANCE 992

24.9 Neural and hormonal factors regulate food intake 992

24.10 Thyroxine is the major hormone that controls basal metabolic rate 994

24.11 The hypothalamus acts as the body's thermostat 995

DEVELOPMENTAL ASPECTS of Nutrition and Metabolism 1000

25 The Urinary System 1006

25.1 The kidneys have three distinct regions and a rich blood supply 1007

25.2 Nephrons are the functional units of the kidney 1010

25.3 Overview: Filtration, absorption, and secretion are the key processes of urine formation 1015

25.4 Urine formation, step 1: The glomeruli make filtrate 1016

25.5 Urine formation, step 2: Most of the filtrate is reabsorbed into the blood 1021

25.6 Urine formation, step 3: Certain substances are secreted into the filtrate 1026

25.7 The kidneys create and use an osmotic gradient to regulate urine concentration and volume 1027

FOCUS FIGURE 25.1 Medullary Osmotic Gradient 1028

25.8 Renal function is evaluated by analyzing blood and urine 1032

25.9 The ureters, bladder, and urethra transport, store, and eliminate urine 1034

DEVELOPMENTAL ASPECTS of the Urinary System 1038

26 Fluid, Electrolyte, and Acid-Base Balance 1044

26.1 Body fluids consist of water and solutes in three main compartments 1045

26.2 Both intake and output of water are regulated 1048

26.3 Sodium, potassium, calcium, and phosphate levels are tightly regulated 1051

26.4 Chemical buffers and respiratory regulation rapidly minimize pH changes 1058

26.5 Renal regulation is a long-term mechanism for controlling acid-base balance 1061

26.6 Abnormalities of acid-base balance are classified as metabolic or respiratory 1065

A CLOSER LOOK Sleuthing: Using Blood Values to Determine the Cause of Acidosis or Alkalosis 1066

DEVELOPMENTAL ASPECTS of Fluid, Electrolyte, and Acid-Base Balance 1067

SYSTEM CONNECTIONS 1068

UNIT 5 Continuity

27 The Reproductive System 1073

27.1 The male and female reproductive systems share common features 1074

PART 1 ANATOMY OF THE MALE REPRODUCTIVE SYSTEM 1079

27.2 The testes are enclosed and protected by the scrotum 1080

27.3 Sperm travel from the testes to the body exterior through a system of ducts 1082

27.4 The penis is the copulatory organ of the male 1082

27.5 The male accessory glands produce the bulk of semen 1084

PART 2 PHYSIOLOGY OF THE MALE REPRODUCTIVE SYSTEM 1085

27.6 The male sexual response includes erection and ejaculation 1085

27.7 Spermatogenesis is the sequence of events that leads to formation of sperm 1086

27.8 Male reproductive function is regulated by hypothalamic, anterior pituitary, and testicular hormones 1091

PART 3 ANATOMY OF THE FEMALE REPRODUCTIVE SYSTEM 1092

27.9 Immature eggs develop in follicles in the ovaries 1093

27.10 The female duct system includes the uterine tubes, uterus, and vagina 1094

27.11 The external genitalia of the female include those structures that lie external to the vagina 1099

27.12 The mammary glands produce milk 1100

PART 4 PHYSIOLOGY OF THE FEMALE REPRODUCTIVE SYSTEM 1101

- 27.13** Oogenesis is the sequence of events that leads to the formation of ova 1101
- 27.14** The ovarian cycle consists of the follicular phase and the luteal phase 1105
- 27.15** Female reproductive function is regulated by hypothalamic, anterior pituitary, and ovarian hormones 1106
- 27.16** The female sexual response is more diverse and complex than that of males 1110

PART 5 SEXUALLY TRANSMITTED INFECTIONS 1112

- 27.17** Sexually transmitted infections cause reproductive and other disorders 1112

DEVELOPMENTAL ASPECTS of the Reproductive System 1113

SYSTEM CONNECTIONS 1117

28 Pregnancy and Human Development 1123

- 28.1** Fertilization combines the sperm and egg chromosomes, forming a zygote 1124

FOCUS FIGURE 28.1 Sperm Penetration and the Blocks to Polyspermy 1126

- 28.2** Embryonic development begins as the zygote undergoes cleavage and forms a blastocyst en route to the uterus 1129

- 28.3** Implantation occurs when the embryo burrows into the uterine wall, triggering placenta formation 1130

- 28.4** Embryonic events include gastrula formation and tissue differentiation, which are followed by rapid growth of the fetus 1134

FOCUS FIGURE 28.2 Fetal and Newborn Circulation 1140

- 28.5** During pregnancy, the mother undergoes anatomical, physiological, and metabolic changes 1144
- 28.6** The three stages of labor are the dilation, expulsion, and placental stages 1146
- 28.7** An infant's extrauterine adjustments include taking the first breath and closure of vascular shunts 1148

- 28.8** Lactation is milk secretion by the mammary glands in response to prolactin 1148

A CLOSER LOOK Contraception: To Be or Not To Be 1150

- 28.9** Assisted reproductive technology may help an infertile couple have offspring 1151

29 Heredity 1156

- 29.1** Genes are the vocabulary of genetics 1157
- 29.2** Genetic variation results from independent assortment, crossing over, and random fertilization 1158
- 29.3** Several patterns of inheritance have long been known 1160
- 29.4** Environmental factors may influence or override gene expression 1163
- 29.5** Factors other than nuclear DNA sequence can determine inheritance 1163
- 29.6** Genetic screening is used to detect genetic disorders 1165

Appendices

- Answers Appendix 1171
- A The Metric System 1188
- B Functional Groups in Organic Molecules 1190
- C The Amino Acids 1191
- D Two Important Metabolic Pathways 1192
- E Periodic Table of the Elements 1195
- F Reference Values for Selected Blood and Urine Studies 1196

Glossary 1201

Photo and Illustration Credits 1223

Index 1225